

James and the Giant Peach Page 14

Historic boutique winery offers refreshing weekend jaunt

Mind Over Mats teaches students to de-stress

Page 17

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

"Accurate, Fair & Honest"

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

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

January 16, 2018

Vol. 16 No. 3

Children's Book Artwork

SUBMITTED BY DORSI DIAZ

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

The exhibit opens on Friday, January 19 and runs until Saturday, March 17 with a special Artists' Reception meet and greet on Saturday, January 27. Children and their families will be treated to face painting, appetizers, and beverages - plus a free art class held beforehand in the

Continued on page 5

Community service recognized at

Hayward Chamber Gala

SUBMITTED BY HAYWARD **CHAMBER OF COMMERCE** PHOTOS BY RUSSELL FOOTE, FOOTE PHOTOGRAPHY

Geoff Harries, owner of the historic and iconic Buffalo Bill's Brewery, will be honored as Business Person of the Year at the 74th annual "Hayward Chamber of Commerce Awards Gala" on Saturday, January 27. Harries will be honored along with recipients of awards for Hayward's Educator, Firefighter, and Police Officer of the Year.

"This is one of Hayward's great traditions and reflects the esteem this city has for those that make community service part their life's work," said Kim Huggett, president and CEO of the chamber. "The fact that the gala sells out every year says a lot about Hayward and this event."

Educator of the Year: Dave Seymour, Principal, **Hayward High School**

Sponsored by Tri-CED Community Recycling

Dave Seymour is in his fourth year as principal of Hayward High School, the oldest high school in southern Alameda County. He has developed a strong team of educators and community advocates that support the mission of Hayward High. Students are offered a comprehensive curriculum with Advanced Placement in all core curricular areas, Career Pathway opportunities, a full range of core courses, classes in the visual and performing arts, and vocational courses in business education, home economics, and industrial technology, with capstone courses with the Eden Area Regional Occupational Program.

Seymour has served the Hayward community for many years, including three as an assistant principal at Hayward High and six as a teacher of social sciences at Tennyson High School. Since Seymour became principal at Hayward High there have been increased student graduation rates, approval of a six-year accreditation by WASC (Western Association of Schools and Colleges), implementation of the biomedical and engineering career pathways, and he was named College Bound Educator of the Year.

Addressing cultural issues in one of the state's most diverse communities, Seymour supported the Mandarin World Language pipeline program at Hayward High, as well as the Culturally Responsive Teaching Professional Development program, and the College Bound Brotherhood program in support of African-American male students.

Police Officer of the Year: Rodney Reed, Hayward Police Department

Sponsored by St. Rose Hospital

Over his 17 years with the Hayward Police Department, Officer Rodney Reed has earned the respect of colleagues and the community as a patrol officer, school resource officer, and district command officer. He consistently receives compliments about his service from community members and is known as a "master of mediation" for his extraordinary ability resolve challenging conflicts.

Officer Reed has developed contacts through community meetings, city partnerships, business and faith-based partners, and other constituents. He also educates community members on how they can take the lead in problem-solving efforts.

Continued on page 11

Hayward Educator of the Year Dave Seymour

Hayward Business Person of the Year **Geoff Harries**

Hayward Firefighter of the Year Battalion Chief Mike Hildebrand

Hayward Police Officer of the Year Rodney Reed

INDEX
Arts & Entertainment 19
Bookmobile Schedule 21
Business 8

Classified	23
Community Bulletin Board	34
Contact Us	29
Editorial/Opinion	27
Home & Garden	13

t'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

Focus on Personal Wellness in 2018

Let Classes and Programs at Washington Wellness Center Help

One technique that helps people continue with their health and fitness goals is taking part in a group class or program that provides helpful instruction as well as the support of others with similar goals. The Wellness Center at Washington Hospital offers a variety of fitness classes to help empower people in the community to take an active role in improving their personal wellness.

"The Wellness Center offers people a safe environment to participate in exercise sessions as well as other activities that promote all-around body and mind wellness," says Cheryl Capece, manager of Imaging Services and the Wellness Center at Washington Hospital.

Nearly all classes and programs are open to both men and women age 18 or older, even though the classes take place in the Women's Center conference room (suite 145 of the Washington West building at 2500 Mowry Ave. in Fremont). The one exception is the Ladies Choice Program, which

is an individualized exercise program designed exclusively for women.

"Ladies Choice is offered on Tuesdays and Thursdays from 4 to 6 p.m. in the Cardiac Rehab Gym on the second floor of Washington West," notes Jessica Neely, the Wellness Center concierge who helps clients coordinate class schedules. "Our certified athletic trainer conducts individual assessments for each participant to determine her limitations as well as her goals, such as weight loss, becoming more flexible, or increasing overall strength. Then the trainer instructs each woman how to use

the equipment properly to attain her specific goals. It's the benefit without the cost of a personal trainer you could find at a private gym." Class size is limited to 18. Cost: \$50 per month. The two-hour sessions include individual and group exercises.

Wellness Center classes for both

• Pilates – nonimpact resistance training that is suitable for all ages to condition the whole body. Pilates exercises help develop core muscles to reduce the risk of injuries and improve recovery from previous injuries. Pilates can help improve posture, flexibility, circulation and balance. Classes,

men and women include:

limited to 10 participants, are held on Wednesdays from 12 to 1 p.m. or 6 to 7 p.m. Cost: \$60 for six sessions or \$12 per class, space permitting.

• "Keep It Moving" – an active group exercise class designed to help older adults maintain their cardiovascular health, strength and flexibility. Classes are offered on Mondays and Wednesdays from 9:15 to 10:15 a.m., 10:30 to 11:30 a.m., and 4 to 5 p.m. Classes are limited to 16 participants. Cost: \$60 for 12 one-hour classes over a six-week period.

Continued on page 6

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		
_	1/16/18	1/17/18	1/18/18	1/19/18	1/20/18	1/21/18	1/22/18		
12:00 PM 12:00 AM 12:30 PM	Arthritis: Do I Have One of 100 Types?	Eating for Heart Health by Reducing Sodium	Nerve Compression Disorders of the Arm	Voices InHealth: Demystifying the Radiation Oncology Center	Strategies to Reduce the Risk of Cancer	How to Talk to Your Doctor	Strategies to Reduce the Risk of Cancer Recurrence		
12:30 AM 1:00 PM 1:00 AM	Sports Medicine Program: Think Running is a Pain? It	Kidney Transplants		(Late Start) Don't Let Hip Pain Run You Down	Recurrence Diabetes Health Fair: Heart Health & Diabetes: What is	The Patient's Playbook Community Forum: Getting to the No-Mistake Zone	Diabetes Health Fair: Heart Health & Diabetes: What is		
1:30 PM 1:30 AM	Doesn't Have to Be Strengthen Your	Inside Washington Hospital: Advanced	Pain When You Walk? It Could Be PVD	11th Annual Women's Health Conference:	the Connection Diabetes Matters:	TVO-IVIISTANC ZOTIC	the Connection Diabetes Matters: Basics		
2:00 PM 2:00 AM	Back! Learn to Improve Your Back Fitness	Treatment of Aneurysms	Sports Medicine Program: Exercise & Injury	Meditation	Exercise IS Medicine Palliative Care	Understanding Mental Health Disorders		Understanding Mental	of Insulin Pump Therapy
2:30 PM 2:30 AM 3:00 PM	Family Caregiver Series: Coping as a Caregiver	Washington Township Health Care	Minimally Invasive Surgery for Lower Back	Washington Township Health Care	Series: Palliative Care Demystified Family Caregiver Series:	Diabotos Hoalth Fair	Washington Township Health Care District Board		
3:30 AM 3:30 PM 3:30 AM	Community Based Senior Supportive	District Board Meeting December 13, 2017	Disorders	District Board Meeting December 13, 2017	Caregiving From A Distance	Diabetes Health Fair: Quick Meals On A Budget (Late Start) Family	Meeting January 10, 2018		
4:00 PM 4:00 AM	Services		Respiratory Health		Late Start) Learn If You Are at Risk for Liver Disease	Caregiver Series: How Do You Talk to Your Doctor? Not A Superficial Problem: Varicose	Family Caregiver Series: Tips for Navigating the Health Care System		
4:30 PM 4:30 AM 5:00 PM	National Hospital Rating Systems for Quality & Patient Safety	Updated Treatments for Knee Pain &	National Hospital Rating Systems for Quality & Patient Safety	Stop Diabetes Before it Starts	National Hospital Rating Systems for Quality & Patient Safety	Veins & Chronic Venous Disease	National Hospital Rating Systems for Quality & Patient Safety		
5:00 AM 5:30 PM	Diabetes Matters: Diabetes: Is There an App for That?	Arthritis	Latest Treatments for Cerebral Aneurysms	(Late Start) Menopause: A	How to Talk to Your Doctor	Strategies to Reduce the Risk of Cancer	How to Talk to Your Doctor		
5:30 AM 6:00 PM	Minimally Invasive Options in Gynecology	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Minimally Invasive Options in Gynecology	Mind-Body Approach	Minimally Invasive Options in Gynecology	Recurrence	Minimally Invasive Options in Gynecology		
6:30 PM 6:30 AM	New to Medicare? What You Need to Know	Prostate Cancer: What You Need to Know National Hospital Rating Systems for Quality &	11th Annual Women's Health Conference: Patient's Playbook	Inside Washington Hospital: The Green Team National Hospital Rating Systems for Quality	Washington	Washington	Urinary Incontinence in Women: What You Need to Know		
7:00 PM 7:00 AM	11th Annual Women's Health Conference: Heart Health Nutrition	Patient Safety	Learn the Latest Treat- ment Options for GERD	& Patient Safety Deep Venous	Township Health Care District Board Meeting January 10, 2018	Township Health Care District Board Meeting January 10, 2018	Symptoms of Thyroic		
7:30 PM 7:30 AM 8:00 PM	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Raising Awareness About Stroke	(Late Start) Inside Washington Hospital: Implementing the Lean Management System	Thrombosis			Problems		
8:00 AM 8:30 PM				Keeping Your Heart on the Right Beat	Digestive Health: What	Keys to Healthy Eyes	(Late Start) 11th Annual Women's Health Conference: Preventing Cardiovascular Disease in Women		
8:30 AM 9:00 PM	Washington Township Health	Good Fats vs. Bad Fats	Washington Township Health Care	_	You Need to Know	National Hospital Rating Systems for Quality & Patient Safety	Diabetes Matters: Gastroparesis		
9:00 AM 9:30 PM	Care District Board Meeting December 13, 2017	District Board Meeting mber 13, 2017	District Board Meeting December 13, 2017	Where Have All The Patients Gone?	Diabetes Health Fair: Quick Meals On A Budget	The Patient's Playbook Community Forum: Getting to the	Diabetes Health Fair: Quick Meals On A Budget		
9:30 AM 10:00 PM 10:00 AM		Learn About the Signs & Symptoms of Sepsis		(Late Start) Dietary Treatment to Treat Celiac Disease	(Late Start) Meatless Mondays	No-Mistake Zone Diabetes Health Fair: Heart	(Late Start) Family Caregiver Series: Medication Safety		
10:30 PM 10:30 AM	Obesity: Understand the	(Late Start) Voices InHealth: Healthy Pregnancy	Heart Health: What	Celiae Disease	Sports Medicine Program: Nutrition & Athletic Performance	Health & Diabetes: What is the Connection Lunch and Learn: Yard	Superbugs: Are We Winning the Germ War?		
11:00 PM 11:00 AM	Causes, Consequences & Prevention	Colon Cancer:	You Need to Know (Late Start)	Shingles		to Table	Early Datastics C		
11:30 PM 11:30 AM	Early Detection & Prevention of Female Cancers	(Late Start) Diabetes Matters: Hypoglycemia	Early Detection & Prevention of Female Cancers	Strategies to Help Lower Your Cholesterol and Blood Pressure	Early Detection & Prevention of Female Cancers	Your Concerns InHealth: Senior Scam Prevention	Early Detection & Prevention of Female Cancers		

Washington Hospital Service League Offers Academic Scholarships

The Washington Hospital Service League has been in existence for 62 years—longer than the Hospital itself. During that time, countless community members have been introduced to Washington Hospital through the efforts of these volunteers. In addition to hours donated at the Hospital, the Service League contributes to the youth of the area through educational and scholarship opportunities.

The Service League's scholarship program has awarded nearly \$310,000 in scholarships since its establishment in 1961. The first scholarship of \$150 was awarded to a nursing student training at Highland Hospital in Oakland.

Today, the Service League grants two \$1,000 scholarships annually, which are renewable for three additional years, based on the student's academic performance and continued focus on health care.

Additionally, a one-time scholarship of \$1000 is awarded.

These scholarships are available to students in the Washington Township Health Care District—which includes Fremont, Newark, Union City, and parts of South Hayward and unincorporated Sunol—who are pursuing studies in a health-related field. Students who currently volunteer at Washington Hospital are also eligible. The scholarships are awarded each year to graduating high school seniors and/or current college students.

By providing scholarships, the Service League hopes to help students with their education and career goals, and in turn, hope they may someday be able to give back to the community by providing health care. Service League Scholarship Chair Dian Zarzycki notes the pleasure they receive by giving assistance and support to

budding doctors, nurses and other health care professionals in the local community.

Qualifications for the Washington Hospital Service League scholarship include:

- U.S. citizen/permanent resident
- Resident of the Washington Township Healthcare District or be a current volunteer at Washington Hospital
- Age 22 or younger as of December 31, 2018
- Accepted into an accredited school, college, or university offering a bachelor's or higher degree in a health-related field
- Full-time student, able to provide required transcripts
- Contributor to the community with at least 100 hours of

volunteer service or working in a health-related field

• Three letters of recommendation from the Director of Volunteer Services, employer, counselor/advisor, or teacher

(See application for detailed requirements.)

Application deadline is Monday, April 2, 2018. Applications can be found online at whhs.com/About/Community -Connection or picked up at the main desk in the Hospital lobby at 2000 Mowry Ave.

Washington Hospital Service League offers scholarships to students interested in health care-related studies.

A massage today keeps the stress away

Relax, renew, rejuvenate. Give the gift of healthy living by treating yourself or a loved one to a massage at the Washington Wellness Center.

Washington Wellness Center

2500 Mowry Ave, Washington West. Suite 150 To make an appointment call 510-608-1301

Ask about our specials, package deals and gift certificates.

Massage therapy sessions include, 50-minute deep tissue, therapeutic, Swedish, sports, prenatal and much more.

To make an appointment, purchase gift certificates or for more information call (510) 608-1301

Historic Boutique Winery offers Refreshing Weekend Qaunt

By Julie Huson PHOTOS COURTESY OF **ELLISTON VINEYARDS**

Elliston Mansion, tucked into a secluded canyon in Sunol, is a popular wedding venue, and Elliston Vineyards' Pinot Gris is a popular wine on their tasting menu. Both can be traced back to Henry Hiram Ellis, a sea captain who, in 1849, traveled here from Maine intending to profit from the California Gold Rush. Instead, Ellis discovered the good life in San Francisco, raised six children, worked as a police chief, got a street named after him, served as United States Consul in the East Indies, and then started construction on Elliston Mansion in Sunol. This grand home is a stately 17-room, three-story, neo-Romanesque estate built from blue sandstone quarried from nearby Niles Canyon. It presents its gracious grey face and lush gardens for event guests and visitors today.

Henry Hiram Ellis wasn't the only person who made a happy discovery in the wooded hills of Sunol. Famed banker Charles Crocker also bought land in Kilkare Canyon in 1926 and built 101 log-style cabins to be rented out as vacation homes to San Franciscans looking to escape the city's foggy summer weather. Many of those dwellings exist today, modified and expanded, but still recognizable, along with a clubhouse, ball field, and the rustic Kilkare Woods Homeowners Association sign hung across the narrow road.

Not to retire without more accomplishments, Ellis then planted three acres of land which surrounded the mansion. He grew grapes for processing into wine and by 1889 was one of 14 local vintners producing wine as reported by the Sunol Viticulture District, just 20 years after Charles Krug established the Napa Valley's first commercial winery in the North Bay.

The Elliston mansion changed owners several times over before grapes were once again planted on those original acres, joining 55 more established on San Francisco Water Company land in 1977. Finally, in

1991 Elliston Vineyards acquired a winery in the Santa Cruz mountains with facilities to handle 20,000 cases. Thus, continued a legacy: Elliston Vineyards, a boutique winery and wedding venue hidden seductively amongst old growth oaks yet easily accessible to East and South Bay residents.

Elliston Vineyards produces Cabernet Sauvignon, Pinot Noir, Merlot, Chardonnay, Pinot Blanc and two sparkling wines. Guests can stop in between 11 a.m. and 4 p.m. on weekends and taste a variety of pours for a modest \$5 fee, which is waived in the event a purchase is made. Special group tasting events can also be arranged.

Donna Flavia, current owner and third-generation steward of Elliston Vineyards, is proud to acknowledge the winery's 32 years sponsoring an elegant venue for weddings. She has overseen the preservation and restoration of the mansion's historic rooms. Listed on the National Register of Historic Places, Elliston Mansion still displays an original gilded fireplace featuring a hand-painted portrait tile of one of the Ellis children. Furnishings of the era grace rooms that can be rented for winemaker dinners elegant four-course meals paired with Elliston wines. Elliston Vineyards recommends its winetaster dinners for compan events, anniversary and birthday celebrations or other special occasions.

Another person who knows the property intimately is Victoria Christian, a Sunol resident and unofficial historian. Christian, who pours for visitors in the tasting room, is the author of Arcadia Publishing's "Sunol." She can identify landmark buildings in town, and give a concise historical run-down of Ellis and his legacy in San Francisco as well as in Sunol.

Known first as the Murray Township, Sunol was one part of six such land grants charted in Alameda County before the establishment of the railroad in 1849. Named for Spanish nobleman Don Antonio Maria Sunol, the area appealed not only to the native Ohlone

PUBLIC NOTICE AND SUMMARY OF AN ORDINANCE TO BE ADOPTED BY THE CITY COUNCIL OF THE CITY OF NEWARK

ORDINANCE OF THE CITY COUNCIL OF THE CITY OF NEWARK REPEALING AND REPLACING TITLE 17 ("ZONING") OF THE NEWARK MUNICIPAL CODE IN ORDER TO UPDATE THE NEWARK ZONING CODE, REZONE DISTRICTS AND PROPERTIES, AND ADD A NEW ZONING MAP

On January 11, 2018, the Newark City Council introduced an ordinance repealing and replacing Title 17 ("Zoning") of the Newark Municipal Code in order to update the Newark Zoning Code, rezone districts and properties, and add a new Zoning Map (copy included). The comprehensive update of the Zoning Code includes regulations for setbacks, height, landscaping, signage, parking, hazardous materials storage, form based codes, Transition Overlay Districts, and historical resources.

This ordinance will be considered for adoption at the regular meeting of the Newark City Council to be held on Thursday, January 25, 2018 at 7:30 p.m. in the City Council Chambers, 37101 Newark Boulevard, Newark, California.

Copies of the full text of this ordinance are available for public examination in the Office of the City Clerk, 37101 Newark Boulevard, 5th Floor and in the Newark Library, 6300 Civic Terrace Avenue, Newark, California.

Sheila Harrington City Clerk

who valued the mild climate, but also to early pioneers who took advantage of the fertile soil and fresh water supplies that made it ideal for farming.

Today, the grounds of Elliston Vineyards are a blended oasis of hundred-year-old trees and plush lawns. Water features provide a

pleasant background sound, making it an obviously romantic location for weddings. The mansion's original carriage house now serves as an elegant room for weddings and special events, and the upstairs rooms, outfitted with period appropriate furniture, some original, can be

engaged for bridal parties. With a storied history, stunning gardens and sumptuous wines, Elliston Vineyards makes a special weekend outing.

For more information, call (925) 862-2377 or visit www.elliston.com.

WANTED - Administrative **Assistant**

Tri-City Voice newspaper is looking for a well-groomed, articulate individual with excellent oral and written communication skills. A successful candidate will have a pleasant phone and personal contact demeanor. Attention to organization, detail and the ability to multi-task are essential qualities to write and sort correspondence, fact check, verify contracts, and manage billing and subscription lists. Filing, web services and sorting are mandatory qualities. Familiarity and competence with Word, Excel, Filemaker and Quikbooks is required.

Please submit resume and cover letter with "Administrative Assistant" in subject line to tricityvoice@aol.com

Continued from page 1

Children's Book Artwork

gallery's spacious art studio between 11 a.m. - 1 p.m. Besides being a great chance to meet local authors and illustrators, there will also be book-signings throughout the day.

This year's show has a wide variety of topics: "Help Lord, I Need Some Real Help Here" by illustrator Andy Ha is about childhood bullying. "Didn't We Have Fun," illustrated by Hilda Robinson, shares the joys of growing up in a closely-knit African-American family and neighborhood, long before television was created. Robinson lives in Oakland, and her beautiful art rendered in oil pastel features vibrant scenes of children laughing, playing, and spending time with family. Local Hayward artists Nadia Reddy's newest book "Tiki ABC" plus David Hoobler's bright and fun turtle named Zonk, make for fun-filled reading and viewing

for children and adults alike. Claudia Schwalm's "Being Bilingual is Fun!" (now out of print but available as an e-book) features languages from around the world. Schwalm, a lifelong educator, is offering the last of her printed books (35) for free to the first 35 teachers that sign up for a field trip at the Sun Gallery.

Other outstanding illustrators and books in the show are: Sunhee Park with "Bent People," Amy Altstatt with "Completely Rainbow," Erin Leong with "Why the Rainbow Has No Pink," plus Katrina Loren Exconde, Samantha Bell, and Anna Margarita La Guardia with "The Bulb Heads and Pinheads."

In a special twist, local high school student sculptures from Geoff Landreau's art class at Mt. Eden High will be featured as part of the show, helping children imagine how book "characters" actually start out as ideas.

Along with the Illustrator exhibit is an encore presentation of artist Peter Langenbach's "Dreamers" installation, a 16' long by 3' tall special ode in "We Are All Dreamers." The

Local Bay Area teachers are encouraged to bring their students for a special "Art Experience" field trip to the gallery, where classes are given a spacious art studio. Field trips are held Monday-Friday at 9 a.m., 10:30 a.m., and 12:30 p.m. or by special appointment. Special field trips to local schools can also be arranged.

For more information or to schedule a field trip, call (510) 581-4050 or email sungallery@comcast.net. Visit online at www.sungallery.org.

> Children's Book **Illustrator Show** Friday, Jan 19 - Saturday, Mar 17

11 a.m. – 5 p.m.

Artists' Reception Saturday, Jan 27 1 p.m. – 4 p.m.

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

tribute to the subject of immigration. The letters, almost 3-feet tall, were hand-crafted by the artist who used recycled materials. Viewers can leave messages for Dreamers on the installation's letters and also write down and share their own dreams as part of the adjacent project Dreamers installation at the Sun Gallery is part of a larger project with the City of Hayward and the Hayward Library's 2018 Book-to-Action immigration project on a book by author Diane Guerrero titled "In the Country We Love." Sally Thomas from the Hayward Library will be available during the Artists' Reception to talk about the project and help viewers with any questions about how to obtain a free copy of the book, plus other events scheduled for this year's Book-To-Action.

tour of the exhibit followed by a special art project in the gallery's

Friday - Sunday:

Free

STOP SMOKING IN ONE HOUR! GUARANTEED! Hypnosis Makės It Easy! One Hour Stop Smoking Center 225 W. Winton Ave., Sutie 119, Hayward 510-363-8240

East Bay Hand & **Plastic Surgery Center**

We customize treatments for your individual needs Highly skilled and trained in all aspects of Cosmetic Surgery **Complimentary Cosmetic Consultations**

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

The healing starts here.

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

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

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 2

Focus on Personal Wellness in 2018

Let Classes and Programs at Washington Wellness Center Help

- Balance Matters a class for older adults who experience unsteadiness but can walk on their own with or without an assistive device such as a cane or walker. Exercises are designed to strengthen core postural muscles to improve balance, flexibility and strength. Classes, limited to 12 participants, are offered on Tuesdays from 10 to 11 a.m. Cost: monthly fee of \$40.
- Tai Chi an ancient Chinese exercise practice proven to reduce pain and to improve balance, muscle tone, physical health and mental wellness. Classes, limited to 12 participants, are offered on Thursdays from 10:30 to 11:30 a.m. Cost: \$60 for six weeks.
- Gentle Yoga this class teaches basic yoga movements, structural alignment and breathing awareness to support overall health. No previous yoga experience is necessary. Limited to 12 participants, classes are offered on Mondays at 12 to 1 p.m. and 6 to 7 p.m., Tuesdays from 6 to 7 p.m. (a candlelit session), Wednesdays from 2 to 3 p.m., Thursdays from 4:30 to 5:30 p.m. and 5:45 to 6:45 p.m., and Fridays from 10 to 11 a.m. (chair yoga, which modifies yoga poses so that they can be performed while seated in a chair, making yoga exercise possible for older adults or those with limited mobility). Cost: \$60 for six sessions.

'We provide exercise equipment, including yoga mats, for our various exercises classes, but participants are welcome to bring their own mats if they prefer," Neely explains. "Participants in the exercise classes should dress comfortably in clothing that allows them to move freely. We generally recommend wearing athletic shoes with good support. In some classes, such as yoga or Tai Chi, participants may prefer to wear the softer-soled shoes customary for those practices or to remove their shoes and exercise in their stocking feet."

Promoting Mind-Body Wellness

In addition to the above classes, the Wellness Center offers a variety of classes in meditation and other programs that promote mind-body wellness.

"Our Mindful Meditation and Yoga class explores mindfulness-based stress-reduction practices, featuring a new meditation technique each week and a mindful yoga practice to enhance breathing awareness," Neely says. "We also offer a Heartfulness Meditation program to help clients connect with greater knowledge of their inner selves and their hearts' unlimited resources. In the Mindful Meditation and Yoga class, the yoga poses and techniques enhance the meditation process. Meanwhile, Heartfulness Meditation has been described as 'yoga for the mind.' Both classes can bolster heart health as well as mental relaxation, stress and anxiety reduction, and overall well-being.'

Mindful Meditation and Yoga is offered on Tuesdays from 7:10 to 8:10 p.m., with a class size limited to 12. Cost: \$40 for six sessions. The four-week Heartfulness Meditation class, which is limited to 25 participants, is offered free of charge. Participants must call the Wellness Center for scheduling information.

A new program called Healing Touch, an energy therapy practice in which practitioners use various touch techniques to promote rejuvenation and balance, is

now offered on Thursdays from 3:15 to 4:15 p.m. The practice also is known to help reduce pain, swelling and nausea. Class size is limited to 25. Cost: \$40 monthly fee.

"We also offer a monthly evening lecture series called Women Empowering Women," Capece adds. "At each session, held the third Thursday of each month from 7 to 8:30 p.m., Washington Hospital gynecologist Dr. Victoria Leiphart presents a 30-minute lecture, followed by a one-hour open discussion of various women's issues. While these events focus on women's concerns, men are also welcome to attend, and some women like to bring their spouses or partners."

The Wellness Center also offers massage, provided by licensed massage therapists. Massage services for men and women are available by appointment from 9 a.m. to 5 p.m., Monday through Saturday. Walk-in appointments also may be available.

"All of our instructors and massage therapists are certified in their respective fields," Neely emphasizes. "We intentionally keep our class sizes small to provide individualized guidance. A one-class free trial is available for those who are unsure if a class will meet their needs."

To learn more about classes and other programs available through the Washington Wellness Center, or to register for a class or event, visit www.whhs.com and click on "Wellness Center" under the Services tab. Information is also detailed in the Health & Wellness catalog available at Washington Hospital or call (510) 608-1301.

Residents invited to city planning session

SUBMITTED BY TERESA MEYER

Mayor Pauline Russo Cutter and the San Leandro City Council are encouraging community members to attend the city council's annual planning session, set for Saturday, January 20.

"The annual planning session is one of the most important meetings of the city council because it provides us with the opportunity to set key goals for the upcoming year," said Cutter. "I am so proud of the great accomplishments our city has achieved over the past year, further solidifying our reputation as a community

where kindness matters. We welcome the public's input as we continue to shape priorities for the year ahead, helping us ensure that our City's finite resources are expended in the best way possible."

The session will meet from 8:30 a.m. to 2 p.m. at the San Leandro Senior Community Center, 13909 East 14th Street. The meeting will also include opportunities for public comments and questions.

In addition to setting priorities for the upcoming year, other agenda topics will include an in-depth overview of city finances, a review of accomplishments over the past year, along with updates on various major projects and policy initiatives.

For more information, contact Eric Engelbart, Deputy City Manager at (510) 577-3391 or send an email to eengelbart@sanleandro.org.

San Leandro Planning Session Saturday, Jan. 20 8:30 a.m. - 2 p.m. San Leandro Senior **Community Center** 13909 East 14th St. Eric Engelbart, (510) 577-3391 Free

FOAM FOR:

IN MOST CASES

Mattress Toppers

SAME DAY SERVICE

Special Back & Neck Pillows, Wedges 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. - I/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.

A 7-Step New Year Career **Action Plan**

By ANNE CHAN, PHD, MFT

Losing weight and becoming a better person are the top two New Year's resolutions for 2018, according to a Marist College Institute for Public Opinion poll. Interestingly, this poll also found that the number of people who vow to find a better job nearly doubled this year.

It appears that many of you might be raring to fire dozens of resumes into countless job portals. It might surprise you to know that I do not encourage job-seekers to launch their resumes as their first action step. Why? Because hitting that submit button without doing the necessary prep work won't get you to a job offer. Before you sink any time into job searches and applications, set aside time to do the work that will get your resume noticed. Since this is the start of the New Year when resolutions are fresh and resolve is strong, here is my 7-step action plan for those who hope to get a better job in 2018. I would recommend you perform all 7 steps before submitting any resumes.

Step 1

Determine the specifics of your next move. Are you seeking a lateral move or a promotion? Are you hoping to stay in the same industry or get into an entirely new sector? Answering these questions is an all-important first step that you should do before pursuing any other job search activity. Having a concrete idea of your next job will help you set the direction of your job search as well as save you time and effort.

Step 2

Go to your favorite job site and select three job ads that closely match the job you wish to have.

Step 3

Format your resume using your three job ads. Be sure to include key word and phrases.

Step 4

Ask at least two people to comment on your resume. The ideal person for a resume critique is someone with an excellent command of English, has an eye for detail, has some experience hiring people, and is willing to give you honest, quality feedback. A good resume critique takes time. Do not settle for feedback from someone who can only give your resume a quick glance.

While revising your resume, be sure to take careful notes of the holes in your resume, i.e. any skills, credentials, education, and experience that you don't have but would be helpful in your next job. Create a plan for how to fill in these holes. You might be able to acquire additional skills in your current position, e.g. you can fill in for your boss when he or she is on vacation. Or you could sign up for additional training and coursework. Do check your work benefits-many workplaces offer opportunities for additional training. Remember to update your resume as you upgrade your skills and training.

Step 6

Work on your LinkedIn profile using your new and improved resume as your guide. Be mindful that LinkedIn is open for employers and recruiters to view. Do not create a profile that is unprofessional, sloppy, unfocused, or disorganized. I highly recommend that you read several articles about how to create a great LinkedIn profile. Here's my guide to get you started:

http://www.tricityvoice.com/articlefiledisplay.php?issue=2017-10-10&file=AnneChan+-+LinkedIn +680TS+++TCV.txt

TIMOTHY J. GAVIN ATTORNEY AT LAW

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

Free Initial Consultation

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

510-248-4769

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

Step 7

Clean out your social media presence. Anything you post on the internet is free-for-all—a thoughtless tweet or questionable photo could cost you an interview or job offer. Employers can and do check Facebook profiles as part of their hiring practices. Before you submit any resumes, be sure to delete inappropriate photos and posts. Think of this as spring cleaning for your career.

After you have completed each of the above steps, you are finally ready to submit your resume and get that fabulous new job. My work as a career counselor is focused on helping people find happiness and satisfaction at work. I hope that many of you will find career happiness in 2018!

Counseling Corner

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

K & Y TAXES

Professional Tax Preparation Service

Personal income taxes **Small Business taxes**

Corporate taxes 1099 and w2 forms

Payroll services

preparation with 3 paid

20% Off **New Customer**

Call or email Martin for an appointment

510 494-8211

CELL PHONE: 650 218-5287 EMAIL: viremartin@Hotmail.com

7871 Inverness drive, Newark CA 94560

When you spend \$60 or more

Excludes lumber, power tools, and sale items.

Nust present coupon to receive discount. Valid thru January 23, 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 humber, outdoor power equipment, appliances, building materials, barbecues, furnances, water heaters, sale and Must be an Ace Rewards member to receive discount. Not valid on humber, outdoor power equipment, appliances, building materials, barbecues, furnances, water heaters, sale and learness prize of the provinces of the provinces of the provinces of the provinces. Not valid on Weber barbecues, dearance prized merchandise, online purchases, rentals, in-store services, Dale Installation Services, gift cards, or previously purchased merchandise. Not valid on Weber barbecues, dearance prized merchandise, online purchases, rentals, in-store services. Ball Installation Services, gift cards, or previously purchased merchandise. Not valid on Weber barbecues, dearance prized merchandise, online purchases, rentals, in-store services. Ball Installation Services, gift cards, or previously purchased merchandise. Not valid on Weber barbecues, dearance prized merchandise.

ACE REWARDS MEMBERS ONLY

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

Denied Social Security or SSI

5944 Newpark Mall Road, Newark, CA 94560 Tel: 510 797 8755 (Tues. thru Sun. 11:00am to 7.30pm)

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

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

\$389 4 Cyl. Plus Tax **\$469** 6 Cyl. Plus Tax

Honda /Toyota/Nissan Factory/OEM Parts

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

Installation +Parts & Tax

Replace Catalytic

Converter Factory, OEM Parts or after Market Parts

CALIFORNIA APPROVED Call for Price

Most Cars Expires 2/30/18

Minor Maintenance

(Reg. \$86) \$66⁹⁵ With 27 Point Inspection

- Change Oil & Filter (up to 5 QTS) Check Fluids, Belts, Hoses &
- **Evaluate Exhast System** Check & Rotate Tires Most Cars Expires 2/30/18

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

\$30

mall Trucks only

S40 SUV Vans & Big

Cash Total Trucks **Price Includes EFTF** \$8.25 Certificate Included

Most Cars Expires 2/30/18 Auto Transmission Service 1

\$89 Factory Transmission Fluid • Replace Transmission Fluid

Inspect Transmission or Filter (Extra if Needed) ACIES IN SECURIOR MONIDA

New CV Axle

\$169°5

Parts & Labor

Not Valid with any othr offer Most Cars Expires 2/30/18

European Synthetic Oil Service Up to 6 Qts.

or 5W30 Mobil I

TOYOTA GENUINE SYNTHETIC

OIL CHANGE OW20 \$51⁹⁵ up to 5 Qts.

ALL OTHER TOYOTA FACTORY OIL FILTERS Most Cars Expires 2/30/18

With Water Pump/Collant & Labor

Not Valid with any other offer Most Cars Expires 2/30/18

Ceramic Formula Disc Brake Pads Most Cars Expires 2/30/18 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 2/30/18

Normal Maintenance \$229 Tax 30,000 MILE With 27 Point Inspection 30.000 Miles

 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 2/30/18

BRAKE & LAMP CERTIFICATION

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

+ Certificate

Not Valid with any othr offer Most Cars Expires 2/30/18

Coolant System Service Factory Coolant

Drain & Refill up to 1 Gallon

Most Cars Expires 2/30/18

OIL SERVICE ACDelco Factory Oil Filter

\$26⁹⁵

in USA CHEVRON SAE SUPREME

or Toyota Genuine Most Cars Expires 2/30/18

SYNTHETIC OIL CHANGE FACTORY OIL FILTER CHEVRON Your MOBIL

Most Cars Expires 2/30/18 Not Valid with any othr offer Most Cars Expires 2/30/18 **BRAKES**

FREE INSPECTION Replace Brake Pads, Resurface **Rotors Front or Rear** Made in USA akebono

OME & ORIGINAL Brake Experts Not Valid with any othr offer Most Cars Expires 2/30/18

Electric & Computer Diagnostics We are the ELECTRICAL EXPERTS

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

ninum Wires Replaced New Circuts

 Code Corrections
 Inspection Report/Corrections
 GFI Outlets, Lights, Fan,
 Switches Switches Outlets, Service Upgrade 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 2/30/18

I0% OFF

AUTO REPAIR SPECIAL Includes Major Work Install Rebuilt or Used

Towing Available: FREE Open Mon-Sat 8:30am-6pm Sunday by Appointment Only **FREE Estimates & Consultation**

24 Hour Phone Service Engine & Transmission Shuttle drop off available with 15 miles

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

Located behind Plastic Depot

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

Mission Linen gets new East Bay location

SUBMITTED BY ALLY BERTIK

Mission Linen Supply, a leading provider of linens, uniforms, supplies and related services, has built and opened a new, 100,000-square-foot, LEED-certified (Leadership in Energy and Environmental Design) facility in Newark.

Not only does the state-of-theart facility employ the latest in technology and automation, it also protects the environment. Equipped to process more than 70 million pounds of laundry

per year, the plant uses less than 0.85 gallons of water per pound, making it three times more efficient than the industry standard. The building features solar panels, uses energy-efficient light sources, and recycles wastewater. Additionally, more than 25 percent of the plant's delivery vehicles use alternative fuels.

"We're thrilled about the opportunities this new facility creates," said John Ross, Mission's president and CEO. "Not only will it allow us to bring our industry-leading expertise,

commitment to sustainability, and wide selection of products to new customers in the Bay Area, but it will also help us provide even better service for many of our existing local accounts.

The Newark facility is Mission's 44th location—the company's other facilities span California, Arizona, Texas, Oregon, and New Mexico.

A ribbon-cutting ceremony for the Newark facility is s cheduled February 27, 2018. To learn more, visit http://www.missionlinen.com/Ne

State of the City annual meeting and luncheon

SUBMITTED BY K. KANESHIRO

The Fremont Chamber of Commerce is pleased to present the 2018 State of the City on March 28th, from 12:00 p.m. to 2:00 p.m. (registration and networking starts at 11:30 a.m.) at the Marriott Fremont Silicon Valley.

Program includes:

- Presentation of the Chairman's Award
- Installation of the Chamber Board of Directors • Recognition of Chamber volunteers
- Mayor Lily Mei's State of the City address

Reservation deadline is Monday, March 26, 2018; No refunds will be given after Friday, March 23, 2018. Vegetarian lunch available.

State of the City Wednesday, Mar 28 11:30 a.m. - 2:00 p.m. **Marriott Fremont Silicon Valley** 46100 Landing Pkwy, Fremont For more information: (510) 795-2244 ext. 103, or email kkaneshiro@fremontbusiness.com Fremont Chamber members: \$45; Non-members: \$85

Republic Day Celebration

SUBMITTED BY RITU MAHESHWARI

India achieved independence from Great Britain on August 15, 1947, thanks largely to the non-violent movement for independence led by Mahatma Gandhi. After two years of negotiations within the acting government, the Indian Constituent Assembly adopted the country's new constitution on November 26, 1949. It went into effect January 26, 1950, and that date has become known as Republic Day.

Festival of Globe (FOG) invites everyone to celebrate this 69th Republic Day at the Santa Clara Convention Center Theater on Sunday, January 28th, 2018. Mr. Venkatesan Ashok, the Consul General of India and other dignitaries have been invited to attend.

Though this is a solemn occasion to celebrate the oldest and largest democracies in the world, the US and India, there will be vibrant festivities as well. Enjoy cultural performances singing, a dance competition, and great music all day from 11 a.m. to 10 p.m.

Schedule of Events

11:00 a.m. – 4:00 p.m. Dance Competition 4:00 p.m. - 5:00 p.m. Patriotic and **Bollywood Songs**

5:00 p.m. - 6:00 p.m. Fashion Show (Kids 6-18 years) 6:00 p.m. - 7:30 p.m. Chief Guest and

Dignitaries, Awards 7:30 p.m. – 8:00 p.m. Select Dances and Songs After 8:00 p.m. Miscellaneous and Wrap up

> Republic Day Celebration by FOG Sunday, Jan 28 11:00 a.m. - 10:00 p.m.

Santa Clara Convention Center Theater 5001 Great America Pkwy, Santa Clara For more information: Vidva Sethuraman (510) 491-4867 or Ritu Maheshwari (510) 304-5619 Tickets available at https://fogsv.com/fog-republic-day/

\$5 in advance; \$6 at the door.

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

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

Details: Type 1 Bus Drivers will need type 2 certification to drive a 15-passenger

Shape Our Fremont

Developers propose more (and more) housing developments

Proposals to build over 1100 additional housing units throughout Fremont are now in various stages of review and consideration. Here are the details on some of the latest ones with information on how residents can express their comments, questions, and concerns.

Ursa Project

The Historical Architectural Review Board (HARB) will meet on Thursday, January 18, at 6:30 p.m. in the Niles Conference Room at 39550 Liberty Street to make a recommendation to the Planning Commission regarding the existing old house and other buildings on the site of the proposed Ursa Project at 48495 Ursa Drive in the Warm Springs Community Plan Area.

The developer wants to relocate and renovate the existing 1928 house and water tank on the property as part of a plan to build 17 two-story houses on the rest of the lot. The 1905 barn, a garage, several sheds, and a fruit processing building would be demolished. An Environmental Impact Report (EIR) offered several alternatives, including preserving and restoring all of the old buildings in place and constructing only 5 two-story

HARB will only make a recommendation on how to best deal with the old buildings on the property. It will not make a recommendation on the proposed new buildings.

The public is invited to attend and speak at the meeting.

General Plan Amendments

The Planning Commission will meet on Thursday, January 25, at 7:00 p.m. in the City Council Chambers at 3300 Capitol Avenue to make

recommendations to the City Council on two requests for consideration of General Plan Amendments to change land use designations.

The first is the Lincoln Residential request to change the land use of a vacant lot on Ellsworth Street in the Mission San Jose Community Plan Area from Town Center Commercial to Medium Density Residential in order to build 20 three-story townhouses across from the post office.

The second is from the owner of four lots on Osgood Road in the Irvington Community Plan Area to change the land use from Irvington BART Special Study Area to Medium Density Residential in order to build 99 condominium/flats near Washington Boulevard.

The request regarding the Ice House Terrace Apartments proposal to build 141 apartments at the corner of Ice House Terrace and Fremont Boulevard in the Warm Springs Community Plan Area was withdrawn by the developer and will not be discussed.

The public is invited to attend and speak at the meeting regarding any of these requested General Plan Amendments.

Irvington Senior Housing

Abode Services is proposing to build a 94-unit supportive senior housing facility at 4038 Irvington Avenue near the corner of Fremont Boulevard in the Irvington Community Plan Area. This is across Fremont Boulevard from the existing Laguna Commons supportive affordable housing facility.

The new building would be L-shaped to fit on the lot formerly occupied by Rogers Trailers. The side facing Fremont Boulevard would be four stories, the side facing Irvington Avenue would be three stories, and the sides in the rear corners would be five stories.

The proposed development is undergoing a Preliminary Review Procedure (PRP), during which

the Fremont Planning Department reviews the plans from several different aspects. Within 30 days, the Planning Department prepares a report of issues it finds with the preliminary plans. Developers use this information to decide whether to go forward with the process and to help them shape their Formal Development Application. Public comments, questions, and concerns are welcome and encouraged during the PRP.

Send your comments, questions, and concerns to City Staff Planner David Wage at dwage@fremont.gov

Mission Paradise Mixed-Use

A developer is proposing to build 15 townhouses and about 3200 square feet of commercial space at 270 Washington Boulevard on the corner of Ellsworth Street in the Mission San Jose Community Plan Area.

The townhouses would be grouped in three-story buildings and would range in floor areas from 1400 square feet for two-bedroom units to 2000 square feet for four-bedroom units. The building on the corner would have commercial space on the ground floor facing Washington Boulevard with residential units above and garages tucked behind.

This proposed development is also undergoing a Preliminary Review Procedure (PRP), and public comments, questions, and concerns are welcome and encouraged.

Send your comments, questions, and concerns to City Staff Planner David Wage at dwage@fremont.gov

To learn more about all proposed housing developments and related issues in Fremont, go to www.ShapeOurFremont.com

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

Chahall European Auto Center

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

Open Monday to Saturday (6 days)

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

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

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

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

Brake special Timing belt special Synthetic oil change Synthetic oil change Regular oil change

\$69.99 + parts - most cars \$99.99 (4 cyl), \$149.99 (6cyl) \$79.99 Mercedes, Land Rover \$69.99 BMW, VW, Audi \$19.99 4cyl, Syn. Oil \$39.99

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

Groundbreaking ceremony for new middle school

SUBMITTED BY ROBIN MICHEL, FREMONT UNIFIED SCHOOL DISTRICT

A new era symbolically starts Friday, Jan. 19 for a Fremont school which has been operating as a junior high school for almost 60 years.

Horner Junior High School, in the city's Irvington area, is slated to transform into a middle school in fall 2019 as part of a Middle School Conversion Project made possible by funds generated from Measure E, a \$650 million school

facilities bond approved by Fremont voters in 2014.

A symbolic ground-breaking ceremony to mark the occasion is set for 3 p.m. Friday, Jan. 19 at the school, 41365 Chapel Way. Officials from the Fremont Unified School District, along with teachers and school board members will be on hand for the event, which is open to the public.

Measure E addresses critical needs in all schools throughout the district and includes the construction of new classroom buildings and modernization projects.

Horner and Walters Junior High Schools are the first of the District's five junior high schools to be converted to middle schools. Like Horner, Walters will transform into a middle school in 2019.

Middle School Conversion Groundbreaking Friday, Jan. 19 3 p.m.

Horner Junior High School 41365 Chapel Way, Fremont Admission: Free www.fremont.k12.ca.us

Salon Du Monde

*NEW*** EYEBROW EMBROIDERY "Permanent Makeup"

- Bridal/PROM Makeup
- Hair Extension Colors, Highlights
- * Haircut
- * Nails/Ped Japanese Straigthening * Facial Hair Extension * Wax
 - * Up Do * Perm

37627 Niles Blvd

(510) 742 - 1782 Call for appt Fremont, CA 94536 www.salondumondeniles.com M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm www.salondumondeniles.com

* EYELASH

EXTENSION*

LIP LINER

Fremont Is Our Business Fudenna Bros., Inc.

Phone: 510-657-6200

www.fudenna.com

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

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

Pain Management

Digestive Disorders

Allergies

Dry eye/Floaters / Macular degeneration

Depression/Anxiety

 Insomnia Prostate Disease

Stroke

Facial Paralysis

39803 Paseo Fremont, CA 94538

 Parkinson's Disease · Tourette's Syndrome 408-888-3616

Connie Tsai

wind Twisters

Crossword Puzzle

Across

- Peak in the Cascades (5,6)
- Absorbed, in a way (6)
- News writer's major (10)
- 12 Absorbed (6)
- 13 Alias (3)
- Call, as a game (3)
- 17 Elev. (3) Gray matter (6)
- Fair-hiring org. (4)
- "Raiders of the Lost ____" (3) Balcony section (4)
- Conclusive trial (4,4)
- 26 "Boola Boola" singer (3)
- 27 Hi-___(3)
- 28 It's south of Eur. (3)
- 30 Photo finish? (5) 32 Rakes (5)
- 34 Over (4,5)
- Stuck, after "in" (5)
- 38 Bartender's supply (5,2,6)
- 40 Appear (3)
- 41 Foreword, for short (5)
- 42 Batting order? (4,4,3,2,3,4)

- 45 Ready for battle (5,2,3,5)
- 47 Boost (4)
- 48 Despicable (9)
- 52 "Farewell" (2,6)
- dictum (6) 55 Buckle (7,5)
- Down
 - One of the Balearic Islands (7)
- Burma's first P.M. (3)
- "Beloved" author Morrison (4)
- "Stop right there!" (4)
- 1960's radical grp. (3) PC linkup (3)
- Choice words (2,2,11)
- Unappealing (3,4,3,2,3)
- 10 Buddy (4)
- Burkina ____ (4)
- 15 Phony (5)
- 16 Kung ___ chicken (3)
- Clod chopper (3)
- 18 Out of sight? (5,2,1,3)
- "Thank You (Falettinme Be Mice ___ Agin)" (#1 hit of 1970) (3)

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

Sudoku:

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

Tri-City Stargazer for week: JANUARY 17 - JANUARY 23, 2018

21 View (4,2,3,4)

29 C-worthy? (4) 31 Emerge (4,5)

36 Brownish (3-7)

38 Nod, maybe (3)

43 Manages (4,3) 44 Dear (7)

album (3)

46 Put up (5)

49 Chest protector (3)

53 Desert land: Abbr. (3)

50 "For shame!" (3)

Actress Sommer (4)

42 White wine aperitif (3)

45 1977 double-platinum Steely Dan

51 Thanksgiving, e.g.: Abbr. (3)

35 Spark (8)

23 "Chill!" (7,2)

24 ... (3)

For All Signs: The main focal point this week continues to be the major stellium of five planets plus the Moon in Capricorn. This is the sign of politics and corporate bodies. There likely will be even more news about these areas than we have already experienced. Capricorn is a sign that assumes power and delegates the work to the peons of the world. The central planet of this stellium is Pluto, which represents destruction and eventual metamorphosis into new

forms. This is not an easy concept or experience. We may choke on the news. Refuse and trash, a human creation, must be moved through a process that eventually serves as the ground of a new creation. Plastic does not dissolve and will block the regular system of metamorphosis. We may have more attention on this human issue and its damage to animals and the ocean before the month is over.

Aries the Ram (March 21-

April 20): It is time to heal a rift that may have occurred long ago. It may require some courage to allow yourself to be vulnerable, but heartfelt engagement is what will relieve some of that old stressor. If you are unable to deal with it directly, perhaps it will help to talk with a good friend or a counselor.

Taurus the Bull (April 21-May 20): For the next three weeks your activities are on display. Others are noticing your performance, so make it great. You may be standing in the limelight. You may be called upon to dust off your leadership

gifts at this time. Gemini the Twins (May 21-June 20): The week begins with mild irritation over matters financial. You may be unhappy with yourself or your partner over an error that has occurred. Within a couple of days this irritation yields to a solution that proves the problem was really nothing as big as you thought. Give attention to odd symptoms or noises of your vehicle.

Cancer the Crab (June 21-**July 21):** This is a relatively quiet week for the Moon Children. A new moon occurred in your

partner's territory on January 16, which suggests new activity for him or her. You need some space between you and it is just as well that you do your own thing for a time.

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

Virgo the Virgin (August 23-September 22): You may be somewhat irritable as the week begins. But this quickly resolves as you focus your attention on children, lover, and creative activities. If the irritation of the early week causes you to be sharp with anyone, don't hesitate to apologize so the transgression can be vaporized with minimum fuss.

Libra the Scales (September 23-October 22): Venus, your ruling planet, moves into the sector of life related to children, recreation, and romance. The goddess of love is happy in this

territory and often brings new energy and light wherever she goes. Opportunities to share your love, personal or humanistic, will be rewarding.

Scorpio the Scorpion (October 23-November 21): Mars, the original god of war, continues to travel through your sign. Sometimes it carries a two-edged sword. One side is for helping those less fortunate. The other side is for fighting and slashing one's way through a forest. You have more than one

choice to make this week on how

you use Mars' power. Sagittarius the Archer (November 22-December 21): This is absolutely not a time to take an offensive, attacking position. If you feel angered by another, think the situation through from the very beginning. Look for your contribution to the problem. On the other hand, if someone else takes a swing at you, you may defend yourself as you need.

Capricorn the Goat (December 22-January 19): The cluster of planets gathered in your sign suggests a bee's nest. Your mind is a sheer jumble of ideas and self-expectations. The problem is that there seems to be a major challenge to put those ideas into forward motion. The Critic must be working overtime inside of you. Give yourself some R&R from the buzzing. Things will settle down soon.

Aquarius the Water Bearer (January 20-February 18):

Venus enters your sign this week and will be traveling with you through February 9, 2018. Her presence gives you an air of poise and people will simply like how you look. Often when Venus is prominent we become more interested in art forms and want to make things in the environment more attractive. We are also more interested in beautifying ourselves.

Pisces the Fish (February 19-March 20): Early in the week you may feel fatigued, possibly

by hurt feelings. After a couple of days, your attitude will improve and your self-talk will be more positive. You probably know that the quality of your life flows up and down with the self-talk. It is important to give that factor daily attention. You could make your life smoother with positive affirmations.

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

Only

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

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

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

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

NUTRITIONAL COUNSELING LASER THERAPY

When you are Healthy /// You are Нарру

Exam & Consultation & one hour massage

Special Intro Offer New Patients Only

Must Present Coupon

Call today 510-475-1858

Our goal is to

help every patient achieve a fulfilling

and happy lifestyle

full of the activities

they enjoy most.

www.chirosportsusa.com

1780 Whipple Rd Ste 105 Union City

Continued from page 1

Community service recognized at

Hayward Chamber Gala

One example of his problem-solving approach involved the homeless population camping adjacent San Lorenzo Creek around Second Street and City Center Drive, an environmental concern due to garbage and temporary shelters. Officer Reed helped coordinate efforts between agencies including Alameda County Flood Control, Alameda County Sheriff's Office, Hayward Area Recreation Department, Fish and Wildlife Service, and the City of Hayward's Maintenance Services and Community Services divisions. Abode Services provided social service assistance. Over a three-week period, these agencies removed 150 cubic yards of garbage and 250 cubic yards of overgrown brush and vegetation. Officer Reed and his HPD partners alerted campers of the upcoming effort, allowing them to retrieve their property and learn about Abode's services.

The San Lorenzo Creek restoration project, and Officer Reed's work on it, serves as a model of how communities and agencies can work together to address social and environmental problems.

Business Person of the Year: Geoff Harries, **Buffalo Bill's**

Sponsored by Kaiser Permanente

Geoff Harries is a longtime Hayward businessperson who took over a historic local enterprise in 1994 and built it into a national brand. He has an extraordinary record of contributions to more than 100 community groups and is an untiring proponent of Hayward's downtown district, including support for events by providing entertainment, food, and other benefits, often at no cost to event goers.

Buffalo Bill's is both a restaurant and brewpub, and is the anchor business of Hayward's downtown. Hundreds of employees have worked there

over the past 30 years, and the current staff numbers about 90. Its success is due to quality control of food and beverages, unique styling, reasonable product pricing, and customer service.

Harries began working with original owner Bill Owens at Buffalo Bill's in 1987, working his way up to brewmaster and purchasing the business in 1994. Having started as an award-winning homebrewer, Harries typifies the homespun culture of the craft brewing movement. Since 1994 he has developed Buffalo Bill's products that are marketed across the country. There are 10 varieties of Buffalo Bill's ales, and Tasmanian Devil and Alimony Ale are local favorites. One of the most highly sought-after products in other states is the seasonal Pumpkin Ale. And Harries is now embarking on his newest Hayward-based venture, Russell City Distillery.

Recognizing Buffalo Bill's standing as one of the first brewpubs in the country, artifacts from early years of this iconic Hayward business, carefully preserved by Harries, will be added to an exhibition at the Smithsonian Institution in Washington, D.C.

Firefighter of the Year: **Battalion Chief Mike Hildebrand, Hayward Fire Department**

Sponsored by Paramedics Plus

Mike Hildebrand began his fire service career in 1992 after graduating with a bachelor of science degree in forestry from Humboldt State University. A Turlock native, he became a Forest Service firefighter in Pinecrest, where he was promoted to squad leader and then captain of a crew of the prestigious "Stanislaus Forest Hot Shots" during a period of historically major fires. After receiving his paramedic license in 1999 he began working for

Tuolumne County Ambulance, and was hired by the Merced City Fire Department where he served one year before coming to the Hayward Fire Department in 2000.

Hildebrand was a highly-regarded HFD firefighter for five years before his promotion to apparatus operator in 2005, to captain in 2007, and to battalion chief in 2014. He has been an exceptional example to new firefighters for his professionalism as well as his community service. He has been a youth football coach for 12 years and his wife, Shannon, is also a paramedic who opened a Cross-Fit gym.

Hildebrand's work ethic, intelligence, and good nature have gained him respect across the Hayward Fire Department and made him a valued instructor in recruit academies. He is a fan of acronyms and inspirational slogans. One of his favorites is to simply demand that people he works with "be a pro." This is appropriate as Battalion Chief Hildebrand is always a pro in every challenge he undertakes.

The gala, which is black tie optional, will be held at California State University, East Bay and feature a gourmet meal, fine wines, and the awards ceremony. Silent and live auctions will benefit Leadership Hayward. Reservations are \$150 apiece and \$1,200 for a table, and can be arranged at the Hayward Chamber of Commerce (22561 Main St.) or www.hayward.org.

> Hayward Chamber of Commerce Awards Gala Saturday, Jan 27 6 p.m.

California State University, East Bay 25800 Carlos Bee Blvd, Hayward (510) 537-2424 www.hayward.org Tickets: \$150

D&E Beauty Center

Dr.Donald T Lee, D.O., M.P.H Owner

INTEREST FREE CARECREDIT AVAILABLE

Thermage

Get a Smoother, Tighter, Younger Skin(Eyes and Face). Result have been observed to last for at least 2 years. \$200 Coupon Towards Treatment

Facial Treatment

LED Photo Facial Treatment Silkpeel Treatment Pigmentation Treatment Acne/Sensitive Skin Treatment Buy 6 treatments

Get I treatment for FREE

IPL(Intense Pulse Light)

Sun Damage, Sunspots, Rosaccea, Spider Vein, Target acne-causing bacteria, Inhibit future acne breakouts. \$300 Coupon

Towards Recommended Package

Eyelash Extensions

Semi-permanent ones are applied by hand one lash at a time by a technician who glues extensions on top of your actual lashes. Buy New Set Get 2 Times Touch Up for FREE

FREE Consultation 510-226-8832 42650 Christy Street, Fremont, CA 94538

Tux rentals raise funds for Fremont Unified

SUBMITTED BY FUSS

As a way of giving back to the community, Weddings and Dreams will donate \$10 to a non-profit organization for every complete set tux rental for Prom 2018. Customers who mention "FUSS" as their non-profit organization will direct the associated donation to Fremont Unified Student Store (FUSS).

All donations to FUSS from this fundraiser will be used to support students and school programs in the Fremont Unified School District. For more information, call (510) 438-8877 or visit https://weddingsanddreamsbridal.com/

Workshop on understanding self-injury

SUBMITTED BY FREMONT FAMILY RESOURCE CENTER

On Thursday, January 25, the public is invited to a special workshop for understanding self-injury. This workshop will cover symptoms, strategies, and resources for providers, and parents about the growing concern over children and teenagers that self-injure. This workshop is appropriate for all human and social service providers, counselors, nurses, first responders, school personnel, parents, and interested adults.

The training objectives are to:

- Understand the definition of self-injurious behaviors
- Understand the function and motivation underlying self-injurious behaviors
- Identify the warning signs of self-injury
- Learn constructive responses to self-injury

• Learn about resources to support someone who s

Nicole Zink, MFT, marriage and family specialist for more than 16 years, and counselor for Fremont Youth and Family Services, leads the workshop

This workshop is free thanks to a grant from Kaiser Permanente, and registration is not required

Bring your lunch and join us! There is no cafeteria onsite, but you'll find a variety of restaurants nearby on Mowry Blvd and Paseo Padre Parkway. Please arrive by 11:45 a.m. to sign in and find a seat.

Understanding Self-Injury Thursday, Jan 25 11:45 Sign-in Noon – 1:30 p.m. Fremont Family Resource Center 39155 Liberty St, Pacific Room (510) 574-2006

Free

Innovation to be awarded in East Bay

SUBMITTED BY PAUL NGUYEN

The East Bay Economic Development Alliance (East Bay EDA) selected two cutting-edge Hayward companies as finalists for 2018 East Bay Innovation Awards. These awards celebrate and showcase outstanding organizations in the region that most contribute and embrace innovation in manufacturing, services, products and

A panel of subject matter experts scored over 100 nominations and selected two finalists in eight categories including: Advanced Manufacturing, Clean

Technology, Education, Engineering and Design, Food, Information Technology and Life Sciences.

Hayward finalists include:

Therm-X (Advanced Manufacturing): Established in 1983, Therm-X designs and manufactures high-power vacuum components using a patented process that delivers the higher temperatures and better uniformity necessary to enable semiconductor wafer processing.

RefleXion Medical (Life Sciences): Founded in 2009, this company is developing the first biology-guided radiotherapy system for cancer treatment. The

company's patented technology allows tumors to continuously signal their locations and activity levels during treatment, revolutionizing the practice of radiation oncology.

This is the third consecutive year Hayward companies received recognition for their innovative spirit. Last March, MDC Vacuum Products, producers of custom, ultra-high-vacuum equipment and tools for the semiconductor industry, was honored as a Finalist in the Advanced Manufacturing category. Alphabet Energy, which developed thermoelectric technologies that capture waste heat from

exhaust and transform it into electricity, took home the award for Engineering and Design. In 2016, Motiv Power Systems, makers of electric-vehicle powertrains, and Inland Metal Technologies, a precision metal-parts manufacturer, were finalists. Motiv Power took home the Clean Technology award.

The winners for the 2018 Innovation Awards will be announced at a ceremony on March 29, 2018 at the Fox Theater in Oakland. For more information on the awards event, visit: https://iawards.eastbayeda.org.

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

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

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

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

** Ask about our Special Package Pricing

Dr. Eric Okamoto, M.D.

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

CALL TODAY

510 794-4640

686 Mowry Ave. | Fremont

WALK IN ACCEPTED
All PPO's, Medicare,
Hill Physicians,
Alameda Alliance
& Cash Pay Patients

CCCMA URGENT CARE Do not delay. Early treatment. Better outcomes.

CCCMA UrgentCare Center offers a high quality medical care that is faster, convenient, and more economical than going to an emergency room. Expert physicians, nurse practitioners, physician assistants and support staff provide quality same-day care for non-life-threatening illnesses and injuries.

Ages 12 and up

✓ No Appointment Necessary

Clinic Hours: Monday - Friday 8:30am - 6:30pm Saturday 8:30am - 2:30pm

2333 MOWRY AVE #300, FREMONT CA 94538

PHONE: 510-796-0222

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

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 denise@cancercarepoint.org.

Home & Garden

Miles of tiles

By David R. Newman Photos courtesy of MS International

The number of tile options available to homeowners today is endless. Modern technologies have created a range of dynamic new materials that are affordable, simple to install, require little to no maintenance, and are stunning to the eye. From small pebbles that simulate a creek bed to brightly colored glass, large slabs of polished marble to intricate mosaics, to simulated brick or wood and down to earth stones like slate or limestone, everything is at your fingertips. And while trying to choose the right tile may be an overwhelming task, never before have homeowners had it so good when it comes to design choices.

One of the more popular materials these days is porcelain. Says Teresa Martin of MS International in Hayward (the leading distributor of natural stone and porcelain countertops and wall/floor tiles in the United States), "Porcelain tile is everywhere now, from the front yard to the back yard. It can mimic anything, from marble to travertine to slate, and it's freeze/thaw resistant and stain resistant."

Porcelain is a type of ceramic tile that is less porous. It is baked at a much higher temperature to remove the water content, creating a product that is very dense and durable. And thanks to inkjet technology, porcelain tiles come in a wide variety of colors and patterns, simulating everything from natural stone to wood to brick. Says Martin, "You can get an exotic wood look that would normally be way out

of someone's price range, but now you can get that same look in a porcelain tile."

While natural stone and wood are beautiful materials, they often need a sealant to protect them from wear and tear. Stone can stain, and wood can rot. Porcelain is maintenance free. It is even used outdoors to simulate wood decks or brick patios. And while natural stone can range in price anywhere from \$6 - \$20 per square foot, porcelain is an affordable alternative at \$3 – \$8 per square foot. Ceramic tiles are also on the low end at 2 - 7 per square foot.

While the design possibilities may seem endless, there are some classic styles that have withstood the test of time. Subway tiles, for example, are making a big comeback in homes across America. Based on the walls of the New York City subway stations in the early twentieth century, these 3" x 6" ceramic or porcelain glazed tiles can be set horizontally or vertically to give that bathroom or kitchen a smart, retro look.

Also making a comeback are encaustic tiles. From medieval times until now, these highly decorative tiles have been used primarily in churches and public buildings. Encaustic tiles are made of two or more colors of clay, which are inlaid together to create the pattern. This enables them to retain their colors as they wear (on most ceramic tiles, the pattern appears only on the surface). Porcelain tiles mimicking encaustic designs are becoming very popular.

Mosaic tiles are a great way to add bursts of color to small areas in your home. They are commonly used in bathrooms and kitchens as a backsplash, or in showers or swimming pools. Sold in sheets, these mini-tiles come in a variety of patterns,

colors, and materials. Glass, which ranges from \$7 - \$30 per square foot, is popular for this type of application. And for those DIY challenged, there are 3D wall stickers that simulate mosaic tile.

Let's face it, tiling is a messy job that takes practice and patience. Novices should start with a small area, such as a simple backsplash. Projects involving tricky angles, complex cuts, or pricey artisan tile requiring manual spacers are usually better left to a tile setter.

And when choosing tile, it's important to understand ratings. Most lines of porcelain tiles are rated for use by the Porcelain Enamel Institute (PEI) abrasion test. PEI ratings will tell you which tiles are best for different uses in the home, and range from 0 (unsuitable for floors) to 5 (heavy traffic areas). Also, almost every tile comes with a variation rating (from V1 to V4) that indicates how much variation there is from tile to tile. With a V1 rating, every tile looks exactly the same.

The best way to narrow down your design choices is to walk into a showroom, where you can see and feel tiles of all types. Another useful tool is an online visualizer. Most tile companies offer this service, a simple computer program that allows you try out different designs in a virtual room to see what works well together. You can also see how different grout colors affect the overall appearance.

Choosing the perfect tile for your home may seem like a daunting task, but with so many design options out there, it's really an exciting time. Have fun with it, do your research, and prepare to walk down that yellow brick road – made of porcelain.

For more information, call M S International, Inc. at (510) 921-5450 or visit online at www.msistone.com.

THE ACWD CONNECTION

New Water Rates Effective March 1

As of March 1, Alameda County Water District customers will see an increase of 5 percent to both the fixed service charge and the per-unit water consumption charge on their bills. This is the second phase of a two-year rate increase that was approved at a public hearing on February 9, 2017.

For the average residential customer — who uses about 200 gallons of water every two months and has a 5/8 or 3/4 inch meter — the increase will be \$5.72 on each bimonthly bill, or \$2.86 per month.

To view a full schedule of water charges effective March 1, please visit, www.acwd.org/rates.

ACWD offers bill payment assistance and conservation programs to help you save money and water:

Rebates

- Leak detection program
- Free garden & landscape workshops
- Water saving tips
- Free "Green" House Calls Home Water Audits
- Free water-conservation kits
- Help on Tap Income qualifying customers receive a \$15 bimonthly bill credit

THEATRE REVIEW

James and the Giant Peach

By David R. Newman Photos by Mark and Tracy Photography

A massive peach has just rolled into the Smith Center at Ohlone College, complete with singing insects, a mysterious magician, and a pair of greedy sisters! It's all part of StarStruck Theatre's latest production, James and the Giant Peach. This whimsical musical is based on Roald Dahl's book of the same name with music and lyrics by Benj Pasek and Justin Paul (of La La Land and Dear Evan Hansen fame) and book by Timothy Allen McDonald (Charlie and the Chocolate Factory).

It's the story of young James Henry Trotter, whose life takes a sudden turn when his parents are tragically eaten by an escaped rhinoceros. Now an orphan, he goes to live with his aunts, the horrible Spiker and Sponge, in a rundown cottage by the sea. James is given a magic potion by the mysterious Ladahlord, but accidently drops it, fertilizing a neglected peach tree, which then produces a peach the size of a house.

A fantastic chain of events is soon set in motion as James find himself inside the peach, rolling into the English Channel, along with his large insect companions; spider, ladybug, earthworm, grasshopper, and centipede. Together they brave dangers at sea while learning about friendship and family. In the end, they arrive in New York, defeat Spiker and Sponge, and go on to live happy lives.

James and the Giant Peach is masterfully directed by Lori and Courtney Stokes. Puppets are used throughout the performance, to wonderful effect. The dark demise of James' parents is creatively illustrated through shadow puppetry, of which I was hoping for more. Many action sequences are portrayed in an onstage puppet theatre and are very entertaining.

In one of the musical's most tender and beautiful moments, James, played by the charming Chistopher Apy (with a voice like an angel), sits on his bed, alone in the orphanage, and is soon joined by Ladybug (Amabel Loh) and Grasshopper (Leif Pearson), hand puppets controlled by their respective actors. Together they sing On Your Way Home, perhaps the production's most memorable song, with some lovely harmonies.

The core cast is rounded out by Brian Loh, who is a perfectly grumpy Centipede, Ben Magaña, as the meek and blind Earthworm, and Sophia Wagganer, as the confident and gracious Spider (Earthworm and Spider are played by Valerie Golobic and Natalie Weston, respectively, on alternate nights). It is a strong group, and they each bring something special to the table, including amazing voices.

The two sisters are excellent. Sierra Bolar cackles her way through scenes with great hilarity, channeling the Wicked Witch of the West and Miss Hannigan all in one. Aija Le is equally funny, and their over-the-top antics work well together. A strong nod must also be given to David Kautz as Ladahlord, who narrates the tale with great showmanship.

The showstopper of the night had to be Plump and Juicy, where Earthworm is put out as bait for a flock of seagulls (James' plan is to use Spider's webs to lasso the seagulls, getting them airborne and away from menacing sharks). Magaña shines as his character dances the samba with an ensemble of feathered dancers, a hilarious transformation that had the crowd cheering for more.

All ensemble numbers were well integrated and beautifully choreographed by Lillian Kautz. Costumes were stylish and smart, thanks to Diane Scherbarth; lighting was colorful and effective, creating a fanciful mood (Ryan Willer). And the music was competently performed by Nancy Godfrey and her orchestra. Together with the graphically powerful, minimalist set design, it all worked wonderfully to create a magical whole.

But the gem of the production, for me, was the giant peach itself. A masterpiece of set design that could be turned around and rolled about where needed, with multiple levels adjoined by steps, allowing the actors to interact while "inside". Set designer Stephen C. Wathen and master carpenter Mark Aragon have truly created a peach of a piece, evoking gasps from the audience when it first appears onstage.

StarStruck Theatre is known for their excellent youth productions, and James and the Giant Peach is no exception. While the cast is huge, numbering over 50, it doesn't feel that way. Beautiful and absurd, this is a story that explores the definition of friendship and what it means to be a family. And in the end, James discovers that home is where you make it where you are loved for who you are. Even if that happens to be inside a giant peach with large, talking insects.

2018

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

Friday, February 9

Doubletree by Hilton 39900 Balentine Drive, Newark

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

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

> For Event and Ticket Information Contact: League of Volunteers

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

SPONSORS:

Al & Marsha Badella Tom Blalock
Fred Bechtel LOV Board o
Horizon Financial Pride Propert
Fremont Flow
Das Brew White Crane

Tom Blalock LOV Board of Directors Pride Properties Fremont Flowers White Crane Winery Shirley Sisk

TRI-CITY VOICE

Roald Dahl's and Clant the Clant Control of the Cla

Words and Music by Benj Pasek and Justin Paul Book by Timothy Allen McDonald Based on the book *James and the Giant Peach* by Roald Dahl

January 13 - 28, 2018 Smith Center at Ohlone College

Prices: \$25-\$32 (plus ticketing fee)
Group pricing available for 10+

Box Office 510-659-1319 www.StarStruckTheatre.org

James and the Giant Peach is presented through special arrangement with Music Theatre International (MTI).

All authorized performance materials are also supplied by MTI, www.MTIShows.com

TRI-CITY VOICE


```
1827 Dove Way
 94545 732,000 3 1232 1965 11-29-17
 CASTRO VALLEY | TOTAL SALES: 13
 Highest $: 1,460,000
 94545 1,030,000 4 2853 2004 11-29-17
 Median $: 900,000
 2686 Driftwood Street
 Lowest $: 600,000
 Average $: 927,000
 27876 Hummingbird Ct
 94545
 440,000 3
 1254 1971 11-28-17
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 27738 Melbourne Ave
 94545
 250,000 3
 1000 1955 11-29-17
4557 Alma Avenue
 94546 685,000 2 1114 1948 11-30-17
 27890 Melbourne Ave
 94545
 550,000 3 1000 1955 11-28-17
18770 Crane Avenue
 905,000 4 1956 1957 11-28-17
 94546
 2650 Oliver Drive
 94545
 490,000 3 1254 1971 12-01-17
2376 Farley Street
 94546
 680,000 3 1028 1948 12-01-17
 25900 Peterman Ave
 94545
 625,000 3 1354 1957 11-28-17
19705 Lake Chabot Road 94546
 825,000 3 1844 1957 12-01-17
 650,000 3 1349 2010 11-27-17
 307 Toscana Way
18837 Lamson Road
 94546 1,460,000
 4 3618 1943 11-27-17
 94546
 731,000 3 1176 1948 11-30-17
18936 Santa Maria Ave
 MILPITAS | TOTAL SALES: 14
3649 Somerset Avenue
 94546
 600,000 2
 995 1951 12-01-17
 Highest $: 1,400,500
 Median $: 949,500
4163 Chaparral Place
 900,000
 94552
 4 2400
 1967 11-28-17
 Lowest $: 552,000
 Average $: 973,786
5551 Crow Canyon Road 94552
 990,000
 2054
 - 12-01-17
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
20950 Manter Road
 94552
 970,000 5
 2652 1970 11-27-17
 124 Beacon Drive
 95035 665,000 4 1187 195912-18-17
 94552 1,350,000 2 2939 1961 11-30-17
35691 Palomares Road
 290 Calypso Court
 950351,400,500 4 2468 201412-18-17
6893 Sunnyslope Avenue 94552 1,155,000 3 1995 1960 12-01-17
 813 Garden Street
 95035 940,000 3 1726 201712-15-17
 94552 800,000 4 1900 2006 11-28-17
21476 Timco Way
 861 Garden Street
 95035 955,000 3 1726 201712-20-17
 FREMONT | TOTAL SALES: 34
 1607 Hidden Creek Ln
 950351,137,000 3 2413 201712-20-17
 Highest $: 2,228,500
 95035 870,000 2 1371 200712-21-17
 Median $: 1,015,000
 1161 Luz Del Sol Loop
 Lowest $: 435,000
 Average $: 1,040,485
 337 North Temple Dr
 95035 552,000 2 976 197012-19-17
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 259 Odyssey Lane
 950351,205,000 4 1947 201412-15-17
4686 Balboa Way
 94536 520,000 2
 910 1969 11-27-17
 2089 Ornellas Drive
 950351,190,000 3 1528 199112-15-17
4737 Balboa Way
 94536 1,015,000 4 1704 1955 12-01-17
 859 Pepper Place
 95035 953,000 3 1753 201712-15-17
36664 Bonito Drive
 850,000 3 1136 1955 11-28-17
 879 Pepper Place
 95035 925,000 3 1726 201712-18-17
546 Boulder Terrace
 94536
 865,000 3 1312 2007 11-28-17
 95035 915,000 5 1631 195912-20-17
 140 Roswell Drive
3866 Burton Common
 762,000 2 1400 1979 12-01-17
 94536
 1323 South Milpitas Blvd 95035 949,500 3 1657 201712-18-17
4619 Central Avenue
 94536 1,160,000 4 2550
 1896 11-29-17
 1335 South Milpitas Blvd 95035 976,000 3 1753 201712-20-17
 94536 520,000 2 1083 1987 11-28-17
36996 Meadowbrook Com #204
 NEWARK | TOTAL SALES: 12
36495 Perkins Street
 94536 1,070,000 3 1811 1964 12-01-17
 Highest $: 1,181,000
 Median $: 771,000
36303 San Pedro Drive
 768,000 3 1036 1961 11-28-17
 Lowest $: 410,000
 Average $: 800,542
1028 Avila Terraza #7P
 94538
 799,000 2 1578 1991 11-29-17
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 ADDRESS
4118 Coriander Terrace
 94538 1,135,000 4 1843 2009 12-01-17
 5342 Cambridge Court 94560 945,000 4 1707 196611-29-17
 610,000 2
39029 Guardino Dr #113 94538
 1077
 1987 11-27-17
 6126 Castillon Drive
 94560
 820,000 3 1100 195911-30-17
 990,000
4365 Hardwood Street
 94538
 3 1198
 1959 11-28-17
 39931 Cedar Blvd #305 94560
 410,000 1
 777 198511-30-17
42637 Jefferson Street
 94538
 980,000 4 1434 1958 11-30-17
 740,000 3 1190 195411-30-17
 36717 Charles Street
 94560
5100 Omar Street
 94538 1,121,000 4 1743 1961 11-27-17
 36765 Charles Street
 94560
 755,000 4 1190 195411-30-17
4829 Regents Park Lane
 94538 1,100,000 4 1552 1960 12-01-17
 37013 Chestnut Street 945601,080,000 4 2200 200011-28-17
5536 Tilden Place
 94538
 947,000 3
 1089
 1966 11-28-17
 94560 500,000 3 1100 196011-30-17
 6561 Fountaine Ave
4929 Wheeler Drive
 94538
 900,000 3
 1509
 1960 11-28-17
 94560 872,500 -
 8528 Jetty Way
4936 Yellowstone Park Dr 94538 1,020,000 3 1285 1960 11-30-17
 8565 Peachtree Ave
 94560 800,000 3 1790 199412-01-17
 94539 435,000 1
47063 Benns Terrace
 675 1987 11-28-17
 94560 771,000
 37516 Shelter Road
 -12-01-17
40955 Canyon Heights Dr 94539 2,228,500 4 3465 1991 11-27-17
 37534 Shelter Road
 94560 732,000 -
286 Hackamore Com
 94539 585,000 2
 878 1984 11-28-17
 4953 Wingate Place
 945601,181,000 4 1874 196911-28-17
165 Lippert Avenue
 94539 1,323,000 3 1234 1960 11-29-17
 94539 1,560,000 3
 2144 1986 11-29-17
563 Merlot Drive
 SAN LEANDRO | TOTAL SALES: 21
 94539 1,650,000 4 1720 1968 11-29-17
1537 Quintana Way
 Highest $: 776,000
 Median $: 635,000
653 Topawa Drive
 94539 1,500,000 4 1692 1976 11-28-17
 Lowest $: 395,000
 Average $: 635,571
55 Valais Court
 94539 1,420,000 - 1557 1975 11-30-17
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 94539 1,600,000 4 2759 1986 12-01-17
340 Yampa Way
 1277 Amber Court
 94577
 720,000 4 1742
 - 11-27-17
3906 Avocet Terrace
 94555 1,068,000 4 1853 1987 11-28-17
 13517 Aurora Drive #103 94577
 525,000 3 1189 1982 12-01-17
 94555 480,000 1
5005 Crystal Terrace
 716
 1987 11-30-17
 13315 Doolittle Drive
 94577
 673,000 3 1408 1947 11-30-17
3068 Paine Court
 94555 1,170,000 3 1305 1971 11-30-17
 977 Dowling Boulevard
 94577
 670,000 2 1086 1925 11-29-17
 94555 1,468,000 4 2749 1979 11-30-17
4330 Peregrine Way
 170 Dutton Avenue
 94577
 600,000 3
 1800 1926 11-30-17
 94555 722,000 2 950 1989 11-29-17
5261 Tacoma Common
 2044 Evergreen Avenue
 94577
 730,000 3
 1732 1954 11-28-17
34611 Wells Avenue
 94555 1,035,000 3 1365 1980 11-29-17
 1488 Gardner Boulevard
 94577
 575,000 3
 1104 1943 11-29-17
 776,000 2
 1645 1941 11-30-17
 575 McKinley Court
 94577
 812 Odonnell Avenue
 HAYWARD | TOTAL SALES: 46
 94577
 570,000 3 1473 1951 11-29-17
 767,000 5
 Highest $: 1,030,000
 1718 138th Avenue
 94578
 2076 1947 12-01-17
 Median $: 625,000
 Lowest $: 250,000
 Average $: 627,924
 395,000 2
 1638 164th Avenue
 94578
 1162 1980 11-27-17
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 3115 1991 11-29-17
 2200 166th Avenue
 94578
 760,000 4
21672 Arbor Court
 94541
 660,000 4 1748 1962 11-30-17
 16016 Cambrian Drive
 94578
 735,000 3
 1214 1955 11-27-17
22876 Charing Street
 94541
 576,000 3 1345 2003 11-28-17
 1090 Dillo Street
 94578
 555,000 2 1417 1948 11-28-17
2284 D Street
 94541
 411,000 3 1269 1975 11-30-17
 2541 San Leandro Blvd
 982 1980 12-01-17
 94578
 421,000 2
 1118 1966 11-30-17
642 Dean Street #D
 14970 Western Avenue
 722,500 3 1729 1959 12-01-17
3227 Hackamore Drive
 94541
 15072 Crosby Street
 1183 1948 12-01-17
 94579
 530,000 2
 746 1952 11-30-17
1871 Hill Avenue
 94541
 535,000 2
 15445 Heron Drive
 94579
 730,000 4
 1651 1999 11-28-17
1966 Hillsdale Street
 825,000 4 2466 1957 11-27-17
 15357 Inverness Street
 94579
 635,000 4
 1166 1955 12-01-17
19088 Lowell Avenue
 94541
 425,000 3
 1068 1954 12-01-17
 1465 Manor Boulevard
 94579
 745,000 4 1749 1954 11-30-17
1124 Oakview Avenue
 94541
 555,000 3
 900 1922 12-01-17
 15423 Marne Street
 94579
 600,000 3 1419 1958 11-29-17
800 Old Oak Lane #4
 94541
 586,000 3 1303 2011 11-30-17
 SAN LORENZO | TOTAL SALES: 12
18015 Sahara Road
 94541
 505,000 2 1270 1973 12-01-17
 Highest $: 730,000
 Median $: 631,000
23897 Stonewall Avenue 94541
 550,000 3 1146 1956 11-29-17
 Lowest $: 565,000
 Average $: 646,458
22530 Thelma Street
 94541
 600,000 3 1162 1952 11-30-17
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 675,000 3 1611 1956 12-01-17
1824 Trym Street
 94541
 94580 597,500 3 1068 194711-28-17
 835 Bockman Road
24047 Wilcox Lane
 94541
 300,000 4 2863 1953 11-30-17
 1233 Bockman Rd #4
 94580 682,500 -
 -11-28-17
24487 Margaret Drive
 94542
 735,000 5 2059 1952 11-27-17
 94580 713,000 -
 1233 Bockman Rd #9
 -11-30-17
3739 Oakes Drive
 94542
 750,000 3 2026 1966 11-30-17
 94580 565,000 3 1014 195011-28-17
 540 Doane Street
3516 Pinewood Drive
 890,000 4 1878 1974 11-27-17
 94542
 15748 Paseo Del Campo 94580
 691,000 3 1671 194411-28-17
1148 Tiegen Drive
 94542
 650,000 3 1063 1954 11-30-17
 16005 Via Arroyo
 94580
 600,000 3 1260 194611-29-17
 350,000 6 2376 1957 12-01-17
1222 Tiegen Drive
 94542
 94580 730,000 3 1351 195311-30-17
 1855 Via Carreta
69 Austin Avenue
 94544
 755,000
 - 11-30-17
 16126 Via Media
 94580 630,000 3 1000 194411-30-17
81 Austin Avenue
 94544
 745,500
 - 11-30-17
 94580 640,000 3
 986 194412-01-17
 16061 Via Pinale
 700,000 3 1921 2016 12-01-17
163 Cypress Loop
 94544
 16145 Via Pinale
 94580 655,000 3 1000 194411-30-17
24882 Diadon Drive
 94544
 620,000 4 1185 1950 12-01-17
 17525 Via Primero
 94580 631,000 3 1000 194411-30-17
25899 Dollar Street
 94544
 721,000
 - 11-27-17
 15690 Wagner Street
 94580 622,500 3 1059 195111-27-17
25905 Dollar Street
 722,500
 - 11-27-17
 94544
 UNION CITY | TOTAL SALES: 8
26715 Gading Road
 94544
 452,000 3 1034 1952 12-01-17
 Highest $: 1,130,000
 Median $: 450,000
26313 Hickory Avenue
 94544
 720,000 6 2245 1952 11-30-17
 Lowest $: 300,000
 Average $: 660,625
155 Lafayette Avenue
 94544
 545,000 3 1221 1951 12-01-17
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
316 Lexington Avenue
 94544
 955,000 6 2474 1958 11-30-17
 33943 11th Street
 94587 300,000 2 682 192311-28-17
72 Middleton Place
 94544
 712,500 3 1891 2015 11-28-17
 4140 Aquarius Circle
 94587 420,000 3 1255 197011-30-17
 989,000 4 2736 1999 11-28-17
29916 Red Maple Court
 94544
 35117 Clover Street
 94587
 905,000 4 1858 197111-29-17
3331 Rosenblatt Street
 94544
 745,500
 - 11-30-17
 2623 Copa Del Oro Drive94587 450,000 2
 908 198611-27-17
32145 Seneca Street
 94544
 611,000 3 1031 1951 11-29-17
 4337 Delores Drive
 94587 950,000 4 2132 197412-01-17
1084 Seymore Place
 94544
 610,000 3 1129 1953 11-30-17
 30746 Knight Court
 945871,130,000 4 2450 199911-30-17
3330 Speros Loop
 94544
 745,000
 34859 Lilac Street
 94587 705,000 3 1382 197011-30-17
913 St. Bede Lane
 94544
 625,000 3 1148 1958 11-30-17
 2123 Medallion Drive #494587 425,000 3 987 197611-30-17
 383,000 2
 988 1970 12-01-17
27691 Del Norte Court
 94545
```

California regulators OK closing state's last nuclear plant

ASSOCIATED PRESS

SAN FRANCISCO (AP), California utility regulators have approved an agreement to retire the state's last nuclear power plant. The California Public Utilities Commission voted unanimously on Jan 11 to ratify a 2016 deal to mothball the Diablo Canyon nuclear plant at San Luis Obispo.

Environmentalists and plant-owner Pacific Gas & Electric Co. have agreed that the state no longer needs the electricity from the nuclear plant. That's due in part to the growing affordability of solar and wind power, as well as natural gas.

Utilities Commission President Michael Picker says Diablo Canyon no longer makes economic sense. The deal also allows PG&E to recover \$241 million from ratepayers for closing the plant.

Empty. Clean. Dry.

Be sure recyclables are <u>clean</u> before you toss them in the recycle bin.

510-657-3500 www.republicservicesAC.com

Find Kid Scoop on

Facebook [© 2018 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 34, No. 7

Face Your Feelings

There are 43 muscles in your face!

These muscles tense and relax in many ways that express feelings.

Some experts say it takes 17 muscles to smile and 43 to frown. So, save your energy and smile! Draw a line from each word to the face that best matches that particular feeling.

nervous

scared

surprised

excited

worried

Using the emojis at left, draw how you would feel in each situation.

interested

Your teacher announces that today is the day for a big test. But you forgot to study.

You receive a phone call from your favorite relative telling you they are coming

You finish a really cool art project and then accidentally spill a whole jar of paint all over it.

You've looked all over for your favorite book and can't find it. Then one day, you find it under your bed.

How are you feeling today?

Draw a picture below that shows how you are feeling right now.

I feel really angry!

I feel very sad.

I feel iealous!

Dealing With Your Feelings

We all have feelings. They don't go away. The good ones we like to keep around. But what should we do with the feelings that make us feel bad? Here are some suggestions. Use a green crayon to circle the things you would do.

Use your words instead of actions. Talk about what you are feeling instead of throwing something.

Tell a grown up.

Take a deep breath.

Describe what you are feeling.

Walk away from what is making you upset.

Read a funny book.

Get some excercise.

Extra! Extra! **Photo**

three pictures of people in today's newspaper. Glue the pictures onto a piece of paper and then write one or more words to describe how you think the person or people in the photograph are feeling.

Standards Link: Writing: Write sentences using descriptive details.

Your Feelings Vocabulary How many different feelings do you have? You probably

Kid Scoop Together:

feel a lot of different things every day.

Being able to name your feelings and talk about them with caring adults and friends is part of growing up and being comfortable with your feelings.

Here is a list of words that name feelings. Put a check next to the ones you have felt at one time or another.

	Brave
-	

- Cheerful
- Confused Curious
- Disappointed
- Embarrassed
- ☐ Excited
- □ Ignored □ Impatient
- ☐ Important
- Interested
- ☐ Jealous
- □ Lonely
- □ Angry ☐ Bored
- Surprised
- □ Proud
- ☐ Frustrated
- ☐ Silly
- □ Worried
- ☐ Safe
- □ Loving
- ☐ Calm □ Nervous

Can you think of a few more words for feelings?

-		
-		
8		

news is that feeling bad doesn't last forever Puzzier **d. 18**

Remember: We all feel sad, upset,

afraid and angry at times. The good

Body Talk Our bodies can tell a lot about how we are feeling. Look at each of the people below. Can you match each feeling?

Kid Scoop

SURPRISED DISGUSTED **IMPATIENT**

FEELINGS WORRIED LOVING **SCARED** BORED BRAVE PROUD THINK WALK

FELT

SAD

Find the words by looking up, down, backwards, forwards, sideways and diagonally.

TDESIRPRUS NIVGATGOCG ESANEDHANW IGRIORRIOA TUBLBEVRNL ASDEDOROFK PTEELIREUL MEIFELTENS IDGDUORPDS

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

When **express** is used as a verb it means to show, demonstrate or reveal.

Jason expressed satisfaction with his award-winning science project.

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

Lesson Library Planet Points of View

Look through the newspaper or the newspaper's website for ten words that describe feelings. Cut these out and glue them onto a sheet of paper in alphabetical order.

Standards Link; Research: Use the newspaper to locate information

What do you do when you are sad? What helps you to cheer up? Write about it and compare your ideas with a friend's ideas.

Mind Over Mats teaches students to de-stress

SUBMITTED BY JESSICA ZHANG

Sixteen-year-old Jessica Zhang is using her Disney Summer of Service grant to fund Minds Over Mats, a mindfulness project aimed at Fremont students. When a classmate committed suicide last March, Zhang realized that school competitiveness was inducing deadly levels of stress, and that something needed to be done.

Minds Over Mats (MOM) teaches the fundamental techniques of yoga and mindfulness as tools to aid in relaxation, ultimately leading to greater happiness and good decision-making. Though MOM was initially inspired by student needs, all are welcome, regardless of age.

The program recently got underway at the Fremont Main Library on December 18th under the direction of certified yoga teacher (and Jessica's sister), Veronica Zhang. Her ease with teaching asanas (yoga postures) and pranayama (breathing techniques) to kids created a welcoming atmosphere.

Traditional yoga classes are normally held in silence, but upbeat pop provided the soundtrack as Veronica corrected poses and postures. She also related stories from her own life: of being a student at Mission San Jose High School, the burdensome schoolwork, the extracurricular activities, and ever present social drama.

Meanwhile, Jessica talked to the parents about the pressure kids and teens are feeling to get into the best schools. Afterwards she handed out pamphlets on goal-setting and mental health.

Both Veronica and Jessica hope to continue these events. "Our main goal," says Jessica, "is to mitigate instigators of stress and teach breathing techniques to help reduce stress and headaches."

Jessica is one of 270 young leaders across the country awarded a \$500 Disney Summer of Service grant to organize projects to help make their communities healthier, greener and stronger. Grantees educate and mobilize their peers around the issue of health, creating solutions to mental well-being through awareness, service, advocacy, and philanthropic activities.

This project is looking for volunteers of any age, and is able to award service hours through Youth Service America (YSA). Contact Jessica Zhang at yoga4youths@gmail.com to join.

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

Louisiana Surf & Turf

\$25.00

FRIDAY AND SATURDAY NIGHTS

\$25.00

- 12 OZ. COOKED TO PREFECTION T-BONE STEAK
- LOUISIANA BOILED
 CRAWFISH

Daily & weekly Specials

NEW Express Lunch

Build Your Own Pasta bowl only \$9.95

Choose from one of four different types of pasta, and

one of four sauces (or no sauce, your choice!), then finish off with delicious toppings which include lots of vegetables, baby clams, Bay Shrimp and

even Escargot!
Is your mouth watering yet?
All pastas come with a
small salad with

balsamic vinaigrette and warm garlic breadsticks

Join us for New Years Eve Celebrations Reservations on Open Table

MENTION OUR AD

to the Server, Bartender & get a FRFF

& get a FREE Flat bread pizza Appetizer

Expires December 30 2017

BISTRO 880 (510) 413-2300

www.bistro880.com

39900 Balentine Drive, Newark

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

\$15 Bargain Saturday, Jan 13 \$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

VOLUNTEERING BRINGS MEANING AND JOY

One of 2018's most popular New Year's resolutions is to be a better person. This year, make a difference by giving back!

A Marist Poll released on December 20, 2017 found that the top New Year's resolutions for Americans in 2018 were tied between weight loss and being a better person. If yours is the latter, volunteering is a great step in the right direction. If you've never volunteered before, here are seven great reasons to give it a try.*

- 1. Make a difference. Many nonprofits, schools, and civic organizations depend upon volunteers to provide their services. Your volunteer efforts - no matter how small - ensure these organizations can continue their good work.
- 2. Find a sense of satisfaction and fulfillment. It feels good to do good. When you help others, you boost your own self-esteem and confidence.
- 3. Gain problem-solving skills. Volunteering is a learning opportunity. By working with new people in unfamiliar situations, you gain valuable problemsolving skills that you can apply to the rest of your life.
- 4. Strengthen communities. When you volunteer, you are telling people in need, "Your community cares." You are also demonstrating that you care; that you are willing to give of your own time to make a difference.
- 5. Connect with others. Volunteering connects you to a network of fellow volunteers - other people who believe in giving back. It's a great way to meet like-minded friends and to connect with people outside your typical social group.

- 6. Transform your own life. By giving back, you gain the ability to see how small acts of kindness can make a lasting difference in someone else's life. It shows you your capacity to effect change, and helps put your challenges in perspective.
- 7. Improve your health. Studies have shown that people who volunteer may live longer, remain more mobile, and be less likely to experience depression than those who do not volunteer.

January is International Quality of Life Month. Why not work to improve your own life and someone else's by volunteering in your community? As famed poet Ralph Waldo Emerson wrote, "To know even one life has breathed easier because you have lived. This is to have succeeded."

*Tips adopted from the Corporation for National and Community Service. Read more at nationalservice.gov.

VOLUNTEER WITH US

The Masonic Homes is actively seeking volunteers to assist with a variety of activities that keep residents' lives vibrant and fun! Here are some examples of the many ways that you can get involved:

- · Escort and provide companionship to residents for on-campus special events, such as birthday and anniversary dinners, and seasonal concert series
- Accompany residents and staff on local outings to restaurants, plays, sporting events, and more (Tickets are free for volunteers!)
- Teaching courses on a particular topic or skill
- Lead games of bingo or assist residents in reading their cards
- Pop popcorn and help pass it out to residents
- Distribute books, movies, and music to residents' apartments
- Post flyers around campus for upcoming events
- Administrative work/data entry

To learn more about volunteering at the Masonic Homes, please contact Carlene Voss, volunteer and community resources program manager, at (510) 429-6469 or volunteerservices@mhcuc.org. Learn more at masonichome.org/Volunteer.

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

(510) 475-2137

Respite care to help full-time caregivers is also available. View our video at: masonichome.org/transitions

Acacia Creek: Come Live the Dream!

Cherished friends. Continued learning and growth. Busy, active lifestyles that keep us energized.

Come see for yourself how Acacia Creek is breaking the mold on what it means to age. In our vibrant, beautiful community, we empower each other to lead fulfilling lives and become our best selves.

> Join us: (877) 902-7555 acaciacreek.org

₾ 🖒 RCFE # 015601302 COA #246

TECHNOLOGY MUSIC ACADEMY

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

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

\$15 per week

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

(1 hour class)

24249 Hesperian Blvd., Hayward 510-264-9669

WANTED - Administrative **Assistant**

Tri-City Voice newspaper is looking for a well-groomed, articulate individual with excellent oral and written communication skills. A successful candidate will have a pleasant phone and personal contact demeanor. Attention to organization, detail and the ability to multi-task are essential qualities to write and sort correspondence, fact check, verify contracts, and manage billing and subscription lists. Filing, web services and sorting are mandatory qualities. Familiarity and competence with Word, Excel, Filemaker and Quikbooks is required.

Please submit resume and cover letter with "Administrative Assistant" in subject line to tricityvoice@aol.com

I need a Forever Home

The Hayward Animal Shelter is putting out a very important All Points Bulletin! Two year olds Jethro and Duckie desperately need a family with big hearts and lots of patience. Jethro, a handsome black and white tuxedo, and Duckie, an equally handsome orange and white tuxedo, are bonded brothers. Through no fault of their own, they lost everything familiar -- their family, home and feeling of stability. Because the trauma of the sudden

loss of all they've known their entire lives, their happy, confident personalities are hidden and they keep getting bypassed by potential families. Very slowly, with

the help of volunteers and shelter staff, they're re-learning to trust people and to make new friends. Both kids like having their cheeks rubbed and scratched. If you have a big heart and the patience to show them that there is

comfort, love and happiness in their near future, please come meet the boys and help them blossom into happy, sweet kitties! 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

\$ = Entrance or Activity Fee Arts & Entertainment R= Reservations Required Schedules are subject to change. Call to confirm activities shown in these listings

CONTINUING **EVENTS**

Tuesday, Nov 28 - Friday, Feb 9

Favorites from the Sew 'n

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

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

Thursday, Jan 5 - Sunday,

Anticipation: The Art of Dmitry Grudsky

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

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 http://www.ascbdc.org/calendar

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

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

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.

Voted Best BBQ

LIVE MUSIC/Dancing

Friday & Saturday 9pm - Midnight

Saturday - January 27

ANDRE THIERRY

PERFORMS ZYDECO MUSIC

GRAMMY nominated Andre Thierry will be owning the stage at Smoking Pig BBQ Fremont on Saturday, January 27th. Music starts at 9:00pm. Free Live Music

Event! Winner of **West Coast Blues** Hall of Fame award for "Best Zydeco Group"

Now Serving Prime Rib

Happy Hour

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

Great Prices Appetizers and Drinks

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

www.reevesmgt.com

OPEN 7 DAYS A WEEK

26869 Mission Blvd., Hayward

(Behind FOOD SOURCE) 510-538-1536

Farmers' Markets

FREMONT:

Centerville Saturdays

9 a.m. - 1 p.m.

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

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

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

Irvington Farmers' Market Sundays

9 a.m. – 2 p.m.

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

Niles Farmer's Market

Saturdays 9 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market Saturdays

9 a.m. - 1 p.m.

Year-round

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

South Hayward Glad Tidings Saturdays

9 a.m. - 3 p.m.

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 Great Mall Parking Lot Sundays

8 a.m. - 1 p.m.

Year-round GREAT MALL 882 Great Mall Drive., Milpitas 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

Fridays, Jan 12 thru Feb 9

Ballroom Dance Classes \$

Beginners 7:00 p.m. – 8:00 p.m. Intermediate & Advanced 8:15 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 Broadway West Theatre Company 400-B Bay St., Fremont

(510) 683-9218 www.broadwaywest.org

Saturday, Jan 13 - Sunday, Jan 28

James 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

Wednesdays, Jan 17 thru Mar 14

Family Caregivers Workshops –

Education support for those caring for loved ones

No professional caregivers please Fremont Senior Center 40086 Paseo Padre Parkway, Fre-

(510) 790-6610 fsharifi@fremont.gov

Saturday, Jan 19 - Tuesday, Feb 20

Portuguese Bloodless Bullfighting

9 a.m. - 5 p.m. Silver gelatin prints and video recordings

PhotoCentral 1099 E St., Hayward (510) 881-6721 www.photocentral.org

Friday, Jan 19 - Sunday, Mar 17

Children's Book Illustrator

Show

1 p.m. - 4 p.m. Artwork from children's books Artist reception Saturday, Jan 27 at 1 p.m. Sun Gallery 1015 E St., Hayward (510) 581-4050

Tuesdays & Thursdays, Jan 23 thru Mar 15

Citizenship Class \$R

www.sungallery.org

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

THIS WEEK

Saturday, Jan 13

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

Featuring DJ Sal Ramos Bistro 880 39900 Balentine Dr., Newark (510) 413-2300 http://bistro880.com/event/

Tuesday, Jan 16 - Sunday, Jan 21

American Red Cross Blood Drive – R

Tues - Thurs: 11:45 a.m. - 6:15 p.m. Fri - Sun: 8:15 a.m. - 3:00 p.m. Call to schedule an appointment Drop-ins welcome Fremont-Newark Blood Center

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

EL DORADO RESTAURANT

I/2 Price Promotions EVERYDAY Some restrictions apply

corner of Grand and Winton

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

TUESDAY: TACO WEDNESDAY: TORTAS THURSDAY: BURRITOS

FRIDAY: All BEER half price

Sunday (FRESH HAND MADE CORN TORTILLAS,

MENUDO, POZOLE, BIRRIA, CEVICHE, SALADS,

MEXICAN PASTRIES, DESSERTS and many more

CHILE RELLENO, ENCHILADAS

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

Wednesday, Jan 17

American Red Cross Blood Drive – R

9 a.m. - 3 p.m. Call to schedule an appointment Drop-ins welcome Conley Caraballo High School 541 Blanche St., Hayward (800) 733-2767

Wednesday, Jan 17

www.redcrossblood.org

Bicycle and Pedestrian Master Plan Update

6:30 p.m. - 8:30 p.m. Public forum to discuss walking, bike transit safety

Castro Vallev Library 3600 Norbridge Ave., Castro Valley (510) 670-6452 www.acpwa.org

Thursday, Jan 18 **East Bay Stompers Band**

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

Thursday, Jan 18 **Karaoke Night**

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

Thursday, Jan 18

Community Police Academy Recruiting – R

5 p.m. Law enforcement training for volunteers

Application deadline 1/18

Fremont Police Department 2000 Stevenson Blvd., Fremont (510) 790-6908 Aquimson@fremont.gov www.fremontpolice.org/communitypoliceacademy

Thursday, Jan 18

Hayward Nonprofit Alliance Meeting Guest speakers from Spectrum Services Hayward Area Historical Society

22380 Foothill Blvd., Hayward

Friday, Jan 19

(510) 581-0223

Live Dance Music \$

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

Friday, Jan 19

The Art of Downsizing

1:30 p.m. - 2:15 p.m. Senior assistance to pare down posses-

Ideas to simplify your home, prepare for moving

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

Friday, Jan 19

Middle School Conversion Groundbreaking

3 p.m. Transition of Junior High to Middle

School Scheduled completion fall 2019 Horner Middle School 41365 Chapel Way, Fremont (510) 657-2350

www.ebparks.org

Saturday, Jan 20 **Ohlone Village Site Tour**

www.fremont.k12.ca.us

1:30 p.m. - 3:30 p.m. Tour shade structure, pit house and sweat house

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

Saturday, Jan 20 - Sunday, Jan 21

Monarchs and Milkweed \$

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

Saturday, Jan 20 - Sunday,

Jan 21 **Discovery Days**

www.ebparks.org

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 20 Canine Capers Dog Walk – R

9 a.m. - 11 a.m. Enjoy open spaces with your dog Ages 8+ Garin Regional Park 1320 Garin Ave., Hayward (888) 327-2757

Suberior 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, Jan 16

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

Wednesday, Jan 17

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

Thursday, Jan 18

2:40 – 3:40 Bay School, 2001 Bockman Rd., SAN LORENZO

Monday, Jan 22

1:30 - 2:00 Acacia Creek, 34400 Mission Blvd., UNION CITY 2:45 – 3:45 Ardenwood School,

33955 Emilia Ln., FREMONT 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, Jan 23

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

Wednesday, Jan 24

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

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

(408) 293-2326 x3060 Wednesday, January 17

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

22 VETERANS **VETERANS Crisis Line** 1-800-273-8255 PRESS TEAM AMVETS

Saturday, Jan 20

Family Bird Walk - R

10 a.m. - 12 noon Explore marsh trails for birds Ages 5 - 10 with supervision SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x363 https://donedwardsfamilybird.eventb rite.com

Saturday, Jan 20

Fixit Clinic

1 p.m. - 4 p.m. Repair small appliances, electronics,

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

Saturday, Jan 20

Eden Area Village Meeting

Discuss strategies to keep senior engaged in community Hayward Area Historical Society

22380 Foothill Blvd., Hayward (510) 581-0223 info@edenareavillage.org www.edenareavillage.org

Saturday, Jan 20

Watercolor Demonstration

4 p.m. Guest artist Rafael DeSotos Jr Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociaion.org

Saturday, Jan 20

Monarchs for Kids \$

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

Ages 3-6Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jan 20

Trees Please

11 a.m. - 12 noon Naturalist led discussion of trees Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Saturday, Jan 20

EBRPD Youth Job Fair

10 a.m. - 12 noon Discuss regional park district jobs for ages 15 -24

The Barn 3131 Pacific Ave., Livermore www.ebparks.org

Saturday, Jan 20

Youth Dixieland Festival

12 noon - 4 p.m. Variety of local Jazz bands perform NewPark Mall First floor near Macy's 2086 Newpark Mall, Newark (510) 793-5683 https://www.eastbaytradjazz.org/yout h-band/

Saturday, Jan 20

Silent Movie Night \$

7:30 p.m. Mantrap, Ike's Auto, Bronco Billy and the Bandit's Secret

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

Saturday, Jan 20

American Red Cross Blood Drive - R

9 a.m. - 3 p.m.

Call to schedule an appointment Drop-ins welcome Transfiguration Church 4000 East Castro Valley Blvd, Castro Valley

(800) 733-2767 www.redcrossblood.org

Saturday, Jan 20 Tri-City Voice / Oakland

Zoomobile 1 p.m.

Amazing adaptations of animals and habitats

Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0675 TTY (888) 663-0660 www.aclibrary.org/newark

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 I-2 treatments a year.

Coupon for \$500 towards full face

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 20

Bronco Billy and The Bandits Secret \$

12 noon - 4 p.m. DVD release party Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Sunday, Jan 21

Marvelous Monarchs \$

12:30 p.m. Discover the butterfly life cycle Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Jan 21

Ohlone People and Cultures

1:30 p.m. - 3:00 p.m. Discuss family values of Native Ameri-

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

Sunday, Jan 21

Castro Valley Reads

2 p.m. - 3 p.m. City wide reading program Book selection "Lab Girl" Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Sunday, Jan 21

It's a Salty Life \$R 11:00 a.m. - 12:30 p.m.

Family friendly hike Ages 8+ Hayward Shoreline Interpretive Center

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

Sunday, Jan 21

Restoration Rangers – R

1 p.m. - 4 p.m. Volunteers remove invasive plants and

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

Sunday, Jan 21

Water is Life Hike

9 a.m. - 12 noon Discuss marsh on 3 mile hike Ages 15+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220

www.ebparks.org

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

Sunday, Jan 21

The Man Who Lit Lady Liberty

Power Point presentation and book signing Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411

Monday, Jan 22

www.nilesfilmmuseum.org

Eden Garden Club Meeting

Discuss edible landscaping Hayward-Castro Valley Moose Lodge 20835 Rutledge Rd., Castro Valley

Tuesday, Jan 23 Weekday Bird Walk

(510) 397-1268

7:30 a.m. - 9:30 a.m. Tranquil walk along park trails All levels of birding experience welcome Garin Regional Park 1320 Garin Ave., Hayward (510) 582-2206 www.ebparks.org

Saturday, Jan 27 Hayward Chamber of Commerce Awards Gala \$R

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

Saturday, Jan 27 **Study Day with Sister Margaret** Mayce - R

10 a.m. - 2 p.m. Discuss ways to think globally, act locally RSVP by 1/19 Dominican Sisters of Mission San Iose 43326 Mission Blvd., Fremont (510) 933-6360 http://bit.ly/2018StudyDay

Mt Eden High Musicians back up Beatles'

SUBMITTED BY **ANDY NAGLE**

When the touring show 'Beatles vs. Stones – A Musical Showdown' comes to the Bankhead Theater, the Mt. Eden High School (Hayward) String Quartet will have the privilege of joining professional musicians on stage to add some orchestral texture to the evening.

The show pits Rolling Stones tribute band Satisfaction against rival Brit boys Abbey Road in an all-out musical showdown for rock dominance.

Abbey Road is one of the nation's top Beatles tribute bands. With brilliant musicianship and authentic costumes and gear, Abbey Road plays beloved songs spanning the Beatles' career. They engage in a "showdown" of hits with Stones tribute band Satisfaction - The International Rolling Stones Show, who offer a faithful rendition of the music and style of Mick Jagger, Keith Richards and the bad boys of the British Invasion. The production includes period costumes and vintage instruments. The Livermore show is part of a 110-city tour of the U.S., Canada and Australia.

The string quartet comprises seniors Betsy Cordova-Chama, Jasmina Buljubasic, and juniors Edwin Ramos and Jordan Ramirez. They join the bands for 'Eleanor Rigby,' 'Yesterday,' 'A Day in the Life,' 'Hello Goodbye,' 'Hey Jude,' 'As Tears Go By,' and 'Ruby Tuesday.'

All quartet members are principals in both the Mt. Eden High String and Chamber Orchestras and have received consistent superior ratings at solo and ensemble festivals. Members have performed with prestigious ensembles, including the Youth Orchestra of Southern Alameda County and Music for All, the National Honor Orchestra of America.

> Beatles vs. Stones Wednesday, Feb 21 8:00 p.m.

Bankhead Theater 2400 First St, Livermore (925) 373-6800 www.lvpac.org Ticket office, Tue-Sat: noon - 6 p.m. \$30 - \$60

Portuguese bloodless bullfighting

SUBMITTED BY **PHOTO CENTRAL** PHOTO BY JACKSON NICHOLS

PhotoCentral opens 2018 with a photographic documentary by Jackson Nichols, "The Fine Art of Portuguese Bloodless Bullfighting in California."

Nichols is a Bay Area photographer documenting Portuguese culture in California for over 20 years. For the past five years his focus has been on the Portuguese tradition of bloodless bullfighting in California. In Portuguese bloodless bullfighting the bull is not harmed during the performance. Velcro-tipped bandarilhas are used with a Velcro patch on the bull's back, allowing the performers to practice their art and return the bull to his pen unharmed. They

occur throughout the spring and summer months from April to October at bullrings located in the central valley towns of Thornton, Gustine, Tracy, Stevinson, Tulare, and Artesia.

Silver gelatin prints and video recordings will be on display at Hayward's PhotoCentral through February 20. Admission is free, and all are invited. Come learn more about this little-known and often misunderstood art form.

PhotoCentral offers quality artwork in its gallery and outstanding facilities for the dedicated photographic artist with classes, workshops, darkrooms, and a matting facility. For more information, please contact PhotoCentral at (510) 881-6721 and info@photocentral.org. Visit online at www.photocentral.org where you will find information on classes, workshops, and other events.

The Fine Art of Portuguese Bloodless Bullfighting in California Saturday, Jan 13 - Tuesday, Feb 20 Monday - Friday: 9 a.m. – 5 p.m. PhotoCentral Gallery 1099 E St, Hayward (510) 881-6721 www.photocentral.org

THEATRE REVIEW

A Murder is Announced

By Mauricio Segura Рното ву CHRISTIAN PIZZIRANI

A murder mystery descends onto the Broadway West Theatre Companies stage for its twentysecond season with Agatha Christie's "A Murder Is Announced".

The play, adapted from Christie's 50th novel, published in June 1950, had its first stage performance in London during the summer of 1977. In the classic Agatha Christie mold, action takes place in a gentle world. Little Paddocks is a comfortable establishment presided over by Letitia Blacklock (Doll Piccotto). Living in the house is her old friend and sort of companion, Dora "Bunny" Bunner (Elizabeth Lowenstein). In residence are Letitia's young cousins Patrick Simmons (Greg Small) and Julia Simmons (Gretta Stimson) who call her Aunt because of the age

with guests, or suspects depending on which way one looks at it, everyone is anxiously waiting for the clock to strike 6:30 p.m. to see if there will indeed be a murder. The awaited time comes... lights go off, a struggle, yelling, screaming, pandemonium, and then, three shots are heard. When the lights come back on, the body of Rudi Scherz lies in the middle of the room; Letitia Blacklock's ear is full of blood from being grazed by a bullet. Now the rest of the play becomes a who did it, and it's up to In-

Broadway West Theatre Company put a wonderful play together under the direction of The set was quaint and aderoom; background music was pleasant, but quiet, maybe a bit too quiet for the climactic mo-

spector Craddock as well as Agatha Christie's beloved ama-

teur sleuth, Miss Marple, to dis-

cover the who's, how's, and why's.

Mary Galde and Jim Woodbury. quately depicted a 1950's sitting ment when murder shots were fired. However, don't let that minuscule speed bump keep you from seeing this great production, because the 12-person cast brings this play to life wonder-

Doll Picotto as Leticia holds a commanding presence that holds and keeps the audience attention throughout. Gretta Stimson brings Julia to life in a wonderful way: a flawless performance with immaculate stage presence, paired with a soothing voice. Alma Pasic-Tran nails the character of Mitzi as the eastern Euro pean stereotype of a loud mouthed, constantly complaining, domestic caretaker. Think of Gretchen Kraus from the 1980's sitcom "Benson" and add more spice. Dan Roach did a great portrayal of Inspector Craddock, as did Jackie Blue as Miss Marple.

A Murder is Announced is a play well worth enjoying on a night out in Fremont. Dust off your detective inspector badge and head to the Broadway West Theatre for an intriguing evening of whodunnit!

A Murder is Announced January 12 – February 10 Thursdays, Fridays & Saturdays: 8 p.m. Sundays: 12:15 p.m. Sunday, Jan 21 (Continental Brunch followed by show at 1 p.m.) Sunday, Jan 28, Feb 4: 3 p.m. **Broadway West Theater Company** 4000 B Street Fremont, Ca (510) 683-9218

\$27 General Admission \$22 Seniors/Students/TBA \$20 Thursdays, Jan 18, Feb 1,

\$15 Bargain Saturday, Jan 13 \$10 Bargain Thursday, Jan 25 (no reservations first come, first seat) For reservations and information, call 510-683-9218, or check our website at www.broadwaywest.org.

difference. There is also a paying guest/gardener Phillipa Haymes (Ambera DeLash) and a general dogsbody [menial worker] of a housekeeper/cook Mitzi (Alma Pasic-Tran), a refugee of eastern European origin with hysterical stereotypical anxiety.

On the morning of Friday, the 13th, residents of the English country home in the village of Chipping Cleg-horn discover an announcement of a forthcoming murder in the personals column of the local weekly gazette. The murder is scheduled for that evening at 6:30 p.m. on the grounds of Little Piddocks.

As with any and every murder mystery, questions abound from the characters. Who, why and when did someone put that bizarre ad in the paper? Is it a joke, will someone really be murdered, and which one of the people present will it be? But the question lingering the most is, who is the murderer? The answers will soon be apparent.

As the house begins to fill

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

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

FIREWOOD FOR SALE Kelley's Tree &

Stump Service Tree's Trimmed or Removed

Tree Stumps Removed
FIREWOOD
Wheel Barrell \$20

 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

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

Engineering: Sapphire Automation, Inc. IT co in Fremont, CA has openings for Sr. S/W Engineer to design and implement the tasks related to S/W Programming & applications in semiconductor and consumer Industry. Email resumes to hr@gosapphire.com

Market Research Analyst sought by LTS Technologies Inc. in Newark, CA to analyze mktg challenges & initiatives. Reqmts: Master's deg in Bus. Adm., Mktg or rltd field. 5%-10% travel is reqd annually for trade show, roadshow, training & co. meetings (2-3 times a yr). Mail resume to LTS Technologies Inc., Attn: HR Job #MRA, 38507 Cherry St, Ste G, Newark, CA 94560

Need an Editor For Your Book?

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

Call Venkat Raman 510-497-4097

Phihong USA Corp., Fremont, CA, looks for Design Engineer to handle power supply related products design; and Mechanical Design Engineer to handle mechanical related design for experiment, tooling, materials validation; visit www.phihongusa.com for details. Reply to HR, 47800 Fremont Blvd., Fremont, CA 94538

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

Software Engineer sought by PONY.AI, INC. in Fremont, CA to dsgn s/ware for autonomous vehicle product. Reqmts: Master's deg (or foreign equiv) in Comp Sci, Comp Engg, Electrical Engg or rltd field, & 2 yrs exp in job offrd or in computer-rltd occupation. Reqs education or exp w/: 1. C++ & Python skills; 2. Applying algorithms & core comp sci concepts to real world systms; 3. Skill w/ object oriented analysis & dsgn; 4. Skill w/ large-scale s/ware systms; 5. Expertise in operating systms. 6. Exp in at least 1 specific area of expertise: machine learning, computer vision, large data set processing, real time systms, motion planning & control, or low latency s/ware systm. Mail resume to Attn: PONY.AI, INC., HR Job #SE2, 46791 Fremont Blvd, Fremont, CA 94538

WANTED - Administrative Assistant

Tri-City Voice newspaper is looking for a well-groomed, articulate individual with excellent oral and written communication skills. A successful candidate will have a pleasant phone and personal contact demeanor. Attention to organization, detail and the ability to multi-task are essential qualities to write and sort correspondence, fact check, verify contracts, and manage billing and subscription lists. Filing, web services and sorting are mandatory qualities. Familiarity and competence with Word, Excel, Filemaker and Quikbooks is required.

Please submit resume and cover letter with "Administrative Assistant" in subject line to tricityvoice@aol.com

SUBMITTED BY NILES ESSANAY SILENT FILM MUSEUM PHOTOS COURTESY OF NILES ESSANAY SILENT FILM MUSEUM & FRIENDS

We are starting out the new year with a bang in Niles! After years of hard work, we have a finished product that we are very proud of; we think you will be as well.

In 1912, film pioneer and co-owner of the Essanay Film Manufacturing Company Gilbert "Broncho Billy" Anderson arrived in the small town of Niles, California, searching for the ideal location to film westerns. There he set up shop and over 350 films later, cemented the West Coast branch of Essanay in film history, with major players such as Charlie Chaplin, Wallace Beery, and Ben Turpin before it all ended abruptly in 1916.

In 2012, the Niles Essanay Silent Film Museum produced a two-reel silent western to commemorate the 100th anniversary of the Essanay Film Manufacturing Company arriving in Niles. This inspired our museum curators to create a

'Broncho Billy and the Bandit's Secret' is here!

film as special as our little hamlet. Using equipment and techniques from the silent era and locations that are much like they were over 100 years ago, "Broncho Billy and the Bandit's Secret" presents a fictionalized account of Anderson's arrival in Niles, and how the town sheriff joins forces with the movie gunslinger to bring a group of bandits to justice. Years in the making, with five different musical scores and an appearance by Diana Serra Cary (former silent film star Baby Peggy), it's a trip back in time is unlike any other!

The Niles Essanay Silent
Film Museum is very pleased to
announce the official DVD
release of "Broncho Billy and the
Bandit's Secret," directed by
David Kiehn with a screenplay by
Sprague Anderson and David
Kiehn. The DVD includes:

1. High-definition transfer of "Broncho Billy and the Bandit's Secret" at authentic hand-cranked speed with five different musical scores to the film by noted accompanists Judith Rosenberg, Bruce Loeb, Jon Mirsalis, Greg Pane, and David Drazin; you can pick

which version you want to accompany each viewing of the film – each has a different style which means each screening will be a different and unique experience.

2. "Window to the Past" – 40-minute documentary by Zack Sutherland with assistance from Mike Edwards detailing the making of "Broncho Billy and the Bandit's Secret" and the history surrounding the project.

3. Centennial celebration and filmed recreation of Essanay's arrival in Niles in 1912 on a hand-cranked Bell and Howell 2709 camera.

4. Outtakes

5. "Alkali Bests Broncho Billy"

– an original Essanay film
directed by and starring Gilbert

M. Anderson, scanned in 4K and
accompanied by Frederick

Hodges. Never before released
on any home format.

A special DVD Release Party will be held on Saturday, January 20. Tickets will be available at museum member's price – only \$5 – but there are limited seats so please get them in advance; email pr@nilesfilmmuseum.org. DVDs can be purchased at the event or on weekends at the museum for \$20. Thirteen Years of Saturday Silents at the Edison will also be celebrated January 20 with short films "Mantrap" staring Clara Bow and "Alkali Ike's Auto."

We couldn't have made the film without all of you, the cast, crew and IndieGoGo campaign supporters, and those who gave

funds privately. We'd especially like to acknowledge Deborah and Lenhard Stevens, Alla Kapralova, John Ozment, and Sprague Anderson for their generous support; their financial assistance put us over the top and made this film a reality. Anderson, our cinematographer and camera historian, passed away this past Halloween, and this DVD release is dedicated to him.

We also thank Pacific
Locomotive Association,
Ed Best, Jack Starr, Dexter Day,
Al McCracken, Allen Lopez,
Vickie Lopez, Bryan Vansell,
Mission Clay Products, Herb
Cartwright, Dave Cartwright,
Mel Silva, Linda Ross, Anne
Hubbell, Kodak, Michael
Madden, Anna Newman, Tom
Nelson, Steve Foster, Niles Depot
Foundation, Beth Buchanan,
William Brommer, Michael
Brommer, Barry Walter, LEAF
Center, Mike Bough, Broncho

Billy's Pizza Palace, Barry Jennings, Cindy Jennings, Jeff Holmes, Cowboy J, Carol Wise, Jim Light, John Gasser, Adolph Gasser, Inc., Chet and Christina Melnarik, Greg and Shareen Newman, Rock Ross, Larry Telles, John and Judy Zlatnik, Han Trinh, The Nile Café, Belle Spring, Sam Daoudi and Mr. Mikey's, Joe's Corner, Dorothy Bradley, Maya Williams, City of Fremont, Congressional Gunfighters of America, and Mike Meahan, who was there at the beginning.

DVD Release Party
Saturday, Jan 20
7:30 p.m.
Niles Essanay Silent
Film Museum
37417 Niles Blvd, Fremont
(510) 494-1411
http://nilesfilmmuseum.org/
Tickets: \$5

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)

Boys Soccer

Cougars Report

SUBMITTED BY TIMOTHY HESS

Congratulations to the Newark Memorial High School Varsity team who defeated James Logan (Union City) 3-2, January 12th at Newark Memorial. Next, the first-place Cougars (9-1-4, 5-0-1 Mission Valley Athletic League) take on the American Eagles (Fremont), Wednesday, January 17, beginning at 7:45 pm at TAK.

GO COUGARS!

Girls Basketball

Lady Cougars dunk Lady Titans

SUBMITTED BY TIMOTHY HESS

Congratulations to the Newark Memorial High School varsity basketball team on their 49-28 win over the Lady Titans at Kennedy High School (Fremont) on Jan. 9. The Lady Cougars' junior varsity team also won, beating the Lady Titans JV team 39-30.

Varsity highlights: Haylee Nelson scored 24-points and grabbed 19-rebounds in the victory. Teammates Rylee Sarasua added seven points, and Alayah Bell chipped-in with six-points.

Cougars JV team wins a close one

Boys Basketball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Newark Memorial Cougars Junior Varsity team outlasted the John F. Kennedy (Fremont)

Titans JV team in a close 44-39 contest on January 9th. Both teams fought hard to the last seconds of play but the Cougars were able to convert some important drives late in the third quarter to bring home the win.

Boys Basketball

Cougars Freshmen show promise

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Newark Memorial Cougars Freshmen showed promise on the hardwood as they met their counterpart John F. Kennedy Titans on January 9th. Hitting their shots from inside and outside, the Cougars took an early lead and never looked back, finishing with a convincing 61-41 victory.

Cougars varsity controls Titans

Boys Basketball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Newark Memorial Cougars varsity started their 2018 season on January 9th with a display of fast-break basketball as they dominated the hardwood in a contest with the John F. Kennedy (Fremont) Titans, 87-29. Cougars speed caught the Titans defense off guard and allowed good looks and clean shots at the basket to run up the score. Control of the paint area cemented the victory for the Cougars even as the Titans made a good effort late in the game... but it was just too little, too late.

Park It

By NED MACKAY

Pack out your trash

In light of some recent experience, now is probably as good a time as any for my more or less annual sermon about reducing litter in the parks. I realize that I'm probably preaching to the choir here, but if that's the case, you can help spread the gospel.

I often walk at Black Diamond Mines Regional Preserve in Antioch, and invariably return from the hike with a harvest of discarded glass and plastic bottles and aluminum cans. Lots of other parks have the same problem. This is discouraging, because it's not hard to pack out what you've carried in.

Of course, you can't compact glass bottles. But aluminum cans crush easily. The compacting technique with plastic water bottles is to unscrew the cap, squash the bottle, roll it up from the bottom, then screw on the cap again. When you return from the hike, many trailheads have recycle bins where you can dispose of your haul.

Discarded citrus peels are another matter. Yes, they will biodegrade, but it takes a really long time, and meanwhile they create an unsightly mess. And the wildlife doesn't like the taste of orange peels any more than we do. So please carry out the peels.

The plastic sleeves in which this paper is delivered during rainy weather make excellent trash bags. They can also be used in a pinch to pick up your dog's business.

Enough said.

Speaking of Black Diamond Mines, there's a mushroom safari scheduled there from 10 a.m. to noon on Sunday, Jan. 21, guided by naturalist Eddie Willis.

What with the recent heavy rains, there should be lots to see. But there won't be any collecting; harvesting plants (or animals) is against the rules in the regional parks.

For the mushroom walk, meet

Eddie in the parking lot at the end of Somersville Road, 3.5 miles south of Highway 4.

Next door at Contra Loma Regional Park, naturalist Kevin Dixon will lead a bird-watching walk from 9 to 11 a.m. on Saturday, Jan. 20. Contra Loma's reservoir is home to a variety of birds, and there's a nice, mostly flat trail around it. Binoculars will be available for loan.

Contra Loma is at the end of Frederickson Lane off Golf Course Road. There's a parking fee of \$5 per vehicle. Meet Kevin in the main parking lot.

For information on either the mushroom program or bird walk, call (888) 327-2757, ext. 2750.

Plankton and water bugs are the focus of a program from 2 to 3 p.m. Saturday, Jan. 20 at Big Break Regional Shoreline in Oakley. The naturalists will help visitors collect some plankton and macroinvertebrates (bugs) from the Delta waters to learn about their role in wetland ecology.

Big Break is at 69 Big Break Road off Oakley's Main Street.

Call (888) 327-2757, ext. 3050 for information.

At Tilden Nature Area near Berkeley, interpretive student aide Jessica Brownell plans a sun catcher program from 1 to 2 p.m. on Saturday, Jan. 20 in the Environmental Education Center. The group will make plant-themed sun catchers to reflect the winter sun.

And lambs and rabbits are on the agenda for two programs next door at the Little Farm. From 12:30 to 1:30 p.m. on Sunday, Jan. 21, naturalist Jenna Scimeca will introduce visitors to the Little Farm's sheep, then help make mini-sheep from their wool to take home. Meet at the red barn.

Then from 2:30 to 3:30 p.m. the same day Jenna will host a meet and greet with the Little Farm rabbits. The center and Little Farm are at the north end of Tilden's Central Park Drive. For more information on these programs, call (510) 544-2233.

Squid dissection is on the program at Crab Cove Visitor Center in Alameda from 2 to 3

p.m. on Saturday and Sunday, Jan. 20 or 21.

It's part of Family Nature Fun, which explores a different topic at the same time every weekend in January and February.

Crab Cove is at 1252 McKay Ave. off Alameda's Central Avenue. Call (510) 544-3187.

At Coyote Hills Regional Park in Fremont, naturalist Francis Mendoza will lead a "water is life" hike from 9 a.m. to noon on Sunday, Jan. 21. This is a generally flat three-mile stroll around the marsh, while Francis discusses the importance of water in our environment.

The hike is for ages 15 and older. Bring sturdy shoes, water, and a snack, meet at the front door of the visitor center. Heavy rain cancels the program. Coyote Hills is at the end of Patterson Ranch Road off Paseo Padre Parkway. Call (510) 544-3220 for information.

There are lots of other programs to enjoy in the regional parks. For a complete listing, visit the website, www.ebparks.org

Milpitas High Trojans recognized for first-ever State Championship

Football

By Rhoda J. Shapiro

Last Tuesday evening, January 9, Milpitas Unified School District's (MUSD) superintendent, Cheryl Jordan, delivered a short speech to recognize Milpitas High School's varsity boys' football team for securing their first-ever State Championship win.

During a regularly scheduled MUSD board meeting, Superintendent Jordan spoke in front of a packed audience, which included Vice Mayor Marsha Grilli and Councilmember Bob Nuñez.

"All of our sports teams play a huge role, which is twofold," said the superintendent. "One is it allows our students an opportunity to develop leadership skills, teamwork, collaboration. They have an opportunity to be role models for other kids in their school. It also brings the community together, both for fun, and also in communion for celebrating what work our kids do when they're working together with our support."

Minutes earlier, the Board also recognized Rancho Middle School's girls' basketball teams (7th and 8th grade) for winning East Section Championships.

Before inviting the football team for a photo, Superintendent Jordan spoke of all the hard work and dedication of student athletes to achieve such a tremendous win.

"You have worked very, very hard. And I know you have a weekly dinner where you talk about teamwork. You talk about what it means to be a role model, what it means to support others,

and what it means to stand up for others," said Superintendent Jordan. "And your hard work, and your commitment to one another, and also to Milpitas High School and our community, has paid off. Because we get to say that we have state champions. And you will always have that with you. And we will also share that."

Morgan Greene CCAA Player of the Week

SUBMITTED BY STEVE CONNOLLY

Cal State East Bay forward Morgan Greene was selected as the California Collegiate Athletic ciation (CCAA) Women's Basketball Player of the Week for January 1-7, the conference office announced Tuesday, January 9.

Greene continued her stellar sophomore campaign, leading the Pioneers to a pair of victories this past week over Sonoma State and Stanislaus State. The squad has now won five of its last six and remains unbeaten this season at home.

The Phoenix, Ariz. native. recorded her CCAA-leading 11th and 12th double-doubles of the year, the second-highest total in the nation. She scored 13 points on 6-for-8 shooting and grabbed

Seawolves on Tuesday. Greene then chipped in 10 points, pulled in 14 more boards, and assisted on Elayshia Woolridge's game-winning buzzer beater in a 73-71 victory Saturday over the Warriors.

Greene averaged 11.5 points and 14.0 rebounds for the week and currently stands as the conference's top rebounder at 12.2 boards per game, good for fourth nationally. After shooting 65 percent for the week, she raised her season field goal percentage to .549, ranking second in the CCAA.

This is the second Player of the Week award in 2017-18 for the two-time defending CCAA champion Pioneers, as Greene joins teammate Savannah McGill, who captured the honor on November 13.

Cougars Report

SUBMITTED BY TIMOTHY HESS

Girls Basketball:

Lady Cougars edged the Lady Warriors of Mission San Jose (Fremont) on January 13th at the Event Center. Haylee Nelson scored a team-high 18 points and grabbed 22-rebounds. Teammate Rylee Sarasua added 16-points in the victory.

GO COUGARS!

Boys Wrestling:

The Newark Memorial High School Cougars grapplers placed fourth in a 40-team competition at the fifty-fifth annual Jim Root Memorial Wresting Tournament at Prospect High School (Saratoga) on January 15, 2018: 120 - Brandon Moriguchi (13-2) placed 1st; 170 - Alaxander Pereira (14-2) placed 1st; 285 - Chance Hefter (11-3) placed 2nd.

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 City Council

January 9, 2018

Consent Calendar:

 Summary vacation of a surplus portion of Cedar Street "Service to others is the rent you pay for your room here on earth."

Public Communications:

 Advocates from Compassionate Fremont expressed solidarity with other local cities "united against hate." Citizens urged to display posters "Fremont Stands United Against Hate." City urged to post this on website

Badge pinning ceremony for newly hired Fremont Fire Chief Curtis Jacobson.

Advocates from Compassionate Fremont expressed solidarity with other local cities "united against hate." Citizens urged to display posters "Fremont Stands United Against Hate."

and Ellsworth Street adjacent to 43599 Ellsworth Street.

- Approve final map for Palm Avenue subdivision – Tract 8314.
- Approve final map for Tract 8095 located at 40837 through 40849 High Street (High Town
- Award contract to J.J.R. Construction, Inc. in the amount of \$3,103,687.20 for 2018 Citywide Concrete Repairs and Intersection Ramps Project.
- Award contract to Bond Blacktop, Inc. in the amount of \$120,840.00 for 2018 Pavement Crack Seal Project.

Ceremonial Items:

• Badge pinning ceremony for newly hired Fremont Fire Chief Curtis Jacobson. Chief Jacobson was formerly employed as Fire Chief of the City of San Jose. Oath of office was administered by Fire Chief Gerald Simon (Ret) who served Oakland, Union City, Santa Clara and Fort Lauderdale, Florida. Chief Jacobson was "pinned" by his mother. He thanked the City of Fremont for the opportunity to serve the community and quoted boxing legend Muhammad Ali, saying,

and city offices.

- Business owner and others expressed need for tolerance and support for movement against hate, oppression and violence.
- Tri-City Interfaith Council representative read an anti-hate statement.
- Representative of Silicon Valley Leadership Group invited others to attend annual Washington, D.C. advocacy trip February
- Citizen spoke of the traffic dangers on Morrison Canyon Road and possibility of a temporary closure to address safety concerns especially with planned development of a brewery and winery near Vargas Plateau Regional Park.
- Members of Girl Scout Troop 30007 (8th Graders at Hopkins Jr. High School) asked for time at a future council meeting to present information about an LGBT awareness project.

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

United against hate reject suggestions of the moral BY: SR. MARIE ANNETTE

BURKART, SNDDEN

The Tri-City Interfaith Council strives to promote respect, understanding, cooperation, and appreciation for the many spiritual paths and faith traditions within our community which inspire and teach us to love and support one another more fully. At our most recent meeting on January 5, 2018, we approved an anti-hate statement that we wish to share with the entire community in these hate-filled times.

It reads:

As a grassroots collection of people from many spiritual traditions, we want to clearly state that our faith traditions call us to recognize all people as equal and sacred. We reject racism, bigotry, and hatred.

When expressions of white supremacy, Antisemitism, neo-Nazi ideology, Islamophobia, hatred against ethnic minorities, and other forms of oppression make headlines, we must stand firmly against these exhibitions of hate. The Nazi swastika, the Ku Klux Klan hood, and the Confederate flag are symbols that have no place in American society.

While we denounce violence in any form by any group, we

equivalency of groups that promote white supremacy and hatred of all kinds with those who oppose such values and protest against them.

We praise the many groups that are working in our community and across our country to overcome division and build understanding, whether it is among people of different races, faiths, sexual orientations, gender identities, or gender expressions; between police officers and community members; or within our schools.

All our faiths are grounded in the common value of compassion. We affirm fair treatment for all and the centrality of loving our neighbors as ourselves. Prejudice, animosity, or violence against any group of people is completely antithetical to our religious principles. We promote our national values which declare that we are one nation with liberty and justice

We call on all people of good will to work together for the common good and honor the contributions of all individuals. Rather than be divided by our differences, let us be enriched by our diversity.

Newark City Council

January 11, 2018

Presentations and Proclamations:

 Commend Sergeant Ray Hoppe on his retirement after 19 years of distinguished service to Newark Police Department. Sgt. Hoppe was hired as a Community Service Officer April 16, 1998, graduated from Alameda County Sheriff's Office Police Academy and hired as a Police Officer December 12 1999. Since then, he has served as Field Training Officer, Bicycle Patrol Officer, Honor Guard Member, K9 Agitator, Citizen Police Academy Instructor and K9 Handler with partner Uras. He was promoted to sergeant November 1, 2012.

Written **Communications:**

- Approve conditional use permit for fitness gym, GFY Cross-Fit at 36601 Newark Boulevard, Suite #77. NO REVIEW
- Uphold Community Development Director denial of singlefamily design review change of exterior building material at 8215 Thornton Avenue. NO REVIEW

Public Hearings:

- Amend Master Fee Schedule to add an Improvement Plan Review by outside consulting firm upon request of applicant at applicant expense.
- Repeal and replace City's Zoning Code and adopt a new Official Zoning Map with amendments for Newark Boulevard and noise regulation.

Consent Calendar:

Approve Local Debt Policy

in compliance with Senate Bill

- Authorize additional architectural services with Heller Manus Architects for renovation of the existing library for a total of \$273,133.00.
- Accept Annual Report on Newark Development Impact Fees for Fiscal Year 2016-2017.

Non-Consent:

- Accept Comprehensive Annual Financial Report for period ending June 30, 2017.
- Amend 2016-2018 Biennial Budget and Capital Improvement Plan for budget revisions to cover unforeseen increases in necessary professional services, increases in insurance premiums and claims and other increases in costs of services. Expenditures are offset by increases in projected revenues and a transfer of \$1.37 million from unallocated fund balance.

Oral Communications:

City Council Matters:

- Close meeting in honor of Antone "Tony" Zeuli, a valued member and volunteer of the Newark Community who passed away Jan 2, 2018.
- Sunday event honoring Martin Luther King, Jr.
- Recall accomplishments of 2017 including Park Master Plan, Municipal Code update, fiscally conservative city management.

Closed Session:

- Performance evaluation of City Manager. • Conference with Labor
- Negotiator.

Mayor Alan Nagy Aye Vice Mayor Michael Hannon Aye

Luis Freitas Sucy Collazo

Aye Aye Mike Bucci Aye

Commend Sergeant Ray Hoppe on his retirement after 19 years of distinguished service to Newark Police Department.

License plate thief nabbed

SUBMITTED BY San Leandro PD

A sharp-eyed witness in the 500 Block of Begier Avenue in San Leandro saw a man removing license plates from parked vehicles around 6 p.m. on Wednesday, Jan. 3 and promptly called police.

Jumping into action, arriving officers quickly noticed a suspect, later identified by police as Ronnie Cotton, 62, of Oakland riding a bicycle away from the area. After being contacted by officers, the suspect removed two stolen license plates hidden inside his pants and discarded them into nearby bushes.

Cotton was arrested and both stolen license plates were recovered and returned to their

owners. "License plates are stolen randomly for various reasons," said police Lieutenant Isaac Benabou. "These are misdemeanor crimes unless the value of the plates rises above \$950."

According to police, most thefts occur during the night and vehicle owners my not notice right away. The impact can be very time-consuming to the victim, having to make appointments or wait in long lines at the DMV to obtain a replacement. "Take precaution by securing your license plate with theft-resistant bolts and scoring the registration tabs with a razor to prevent them from being peeled away by thieves," Benabou advises. And, as always, report all license plate thefts to the police immediately.

OPINION

WILLIAM MARSHAK

In response to national events of late and the national holiday on January 15th celebrating the life and legacy of renowned activist for peace and social justice, Martin Luther King Jr., a television commentator quoted Dr. King's warning that "Nothing is more dangerous than sincere ignorance and enthusiastic stupidity." Although the quote was incorrect, and should have used the word "conscientious" rather than "enthusiastic," the sentiment remains. Even with the best of intentions, we are all, at times, subject to an enthusiastic embrace of faulty logic and prejudice.

This national holiday, created by President Ronald Reagan in 1983, was set aside as a day of service and remembrance of a remarkable man during a remarkable and tumultuous period of United States history. For those who lived through it, the lessons are unmistakable and for others, it is a stark warning of the danger in silence and divisive rhetoric.

In many ways, we have come a long way since 1968, when Dr. King was assassinated, but in some others, not so far. Our local communities have grown and prospered, in large part, due to the embodiment of the American Dream of

Sincere Ignorance

social mobility through hard work, ability and yes... some luck. It is remarkable that on our local streets, people of many cultures, ethnicity, beliefs and heritage work, play and live together. All is not always peaceful, but for the most part, we can consider our environment as healthy and safe. This does not happen by accident. It is the result of a collective, conscious effort to encourage positive thought and action, while condemning unacceptable behavior - from our children and fellow citizens.

A font of wisdom, Dr. King's legacy is a reminder of our common purpose and how its overriding influence can mold behavior toward family, friends, neighbors and communities. Dr. King's quotes are numerous and profound; he was a beacon of goodwill in a time of trial and tribulation. We are currently in a different time but no less dangerous and divisive. As we pause to reflect on the impact of words and behavior rather than rely on a set of shallow characteristics such as skin tone, outward appearance or aggressiveness, a humane and constructive course of action often becomes apparent. It is through optimistic civil discourse and common goals that we are able to progress, thrive and mature. Inflammatory rhetoric often obscures ignorance and inhibits our natural inclination to hope and strive for positive goals... for ourselves and our children.

Among the many quotes from Martin Luther King, Jr., here are some of my favorites:

"It is not possible to be in favor of justice for some people and not be in favor of justice for all people"

"Let no man pull you low enough to hate him."

"I have a dream that my four little children will one day live in a nation that they will not be judged by the color of their skin, but by the content of their character."

"There comes a time when one must take a position that is neither safe, nor politic, nor popular, but he must take it because his conscience tells him it is right."

"Injustice anywhere is a threat to justice everywhere."

"In the end, we will remember not the words of our enemies, but the silence of our friends."

"We may have come on different ships, but we're in the same boat now."

There is a cure for ignorance through formal and informal education; however, stupidity is beyond redemption. It is my belief that very few are truly stupid; Dr. King's remarks were directed toward the majority of us that simply need to be reminded of and educated beyond personal prejudice and sincere ignorance.

William Manhall

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® TM

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

New procurement officer arrives from Florida

SUBMITTED BY SANTA CLARA COUNTY

Miriam Singer, a veteran executive with 18 year of senior management experience in procurement management operations, has joined Santa Clara County in a newly-created position of Chief Procurement Officer.

Singer joins the county after 35 years of public service and procurement experience with Miami-Dade County, Florida, including serving as Chief Procurement Officer for the past six years. She was recently appointed to her new job by Santa Clara County Chief Operating Officer Miguel Márquez.

"We're excited that Miriam has joined our team to lead the county's ongoing efforts to build a highly competitive environment in which the county's taxpayers receive the best value for the billions of dollars of goods and services purchased every year," Márquez said.

Each year Santa Clara County spends about \$2 billion to purchase goods and services. The Chief Procurement Officer provides oversight to all county procurement and contracting efforts to ensure the county can obtain the best value in the procurement of goods and services to meet its objectives.

She has served as the Chief Procurement Officer and Internal Services Department Senior Assistant Director since 2011 at Miami-Dade County. She also held the position of Director, Department of Procurement Management from 2005-2011, and was Deputy Director from 2000-2005.

"It is a great privilege to join the fine professional team of Santa Clara County in service to the community," Singer said.
"Working together with our internal clients and the business community, I look forward to contributing to the implementation of competitive procurement solutions to ensure that the taxpayers we serve will receive high quality services at the very best value."

Singer, a Certified Public Purchasing Officer, holds a Master of Public Administration and a Bachelor of Arts from the University of Miami, Coral Gables, Florida. She is a governing board member for the National Institute of Government Purchasing, and a member of the U.S. Communities Advisory Board and the Institute for Supply Management.

Singer is fluent in English and Spanish. Her appointment was effective on Jan. 3.

www.realtytrain.com Broker

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

> Charles Norma Wilkins Jr. RESIDENT OF FREMONT May 8, 1924-January 13, 2018

Michael David Tucker RESIDENT OF FREMONT March 21, 1964-January 12, 2018

Ellie Kabrich RESIDENT OF UNION CITY September 11, 1920-January 9, 2018

Mary Jean Simao RESIDENT OF MODESTO

May 2, 1963-January 9, 2018 Allen Y. Ho

RESIDENT OF FREMONT August 23, 1947- January 9, 2018

Gilbert Daniel Orozco RESIDENT OF UNION CITY April 3, 1955-January 9, 2018

Xiuying Chen RESIDENT OF SAN LEANDRO July 18, 1933-January 9, 2018

Ann Mary Ledesma RESIDENT OF HERCULES

February 28, 1924-anuary 8, 2018 Lien Yin Hsu

RESIDENT OF UNION CITY August 30, 1929-January 8, 2018

Phillip Lovell Swift RESIDENT OF FREMONT June 10, 1932-January 7, 2018

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

Bob Meredith Buum

RESIDENT OF TRACY May 23, 1928-January 2, 2018

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 March 17, 1945-December 24, 2017 Cynthia B. Fisher

RESIDENT OF FREMONT April 6, 1921-December 22, 2017

Bob Meredith Buum RESIDENT OF TRACY May 23, 1928-January 2, 2018

Chapel of the $\mathbf{A}_{ ext{NGELS}}$

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

> **Ysidro Ramirez** RESIDENT OF FREMONT

February 19, 1944 - January 14, 2018

Rajeshwari Iyer RESIDENT OF FREMONT October 4, 1950 – January 12, 2018

Huey Shiang Chiang

RESIDENT OF FREMONT March 28, 1937 - January 12, 2018

Anirudh Avinash RESIDENT OF DUBLIN

March 1, 2008 - January 11, 2018 **Daniel Hay**

RESIDENT OF FREMONT

October 7, 1950 – January 10, 2018

Christine Gustafson RESIDENT OF FREMONT

May 24, 1924 - January 10, 2018

Florencio Ochoa RESIDENT OF FREMONT August 9, 1947 – January 9, 2018

Shanmuga Sundaram **Manickam Pillai**

RESIDENT OF FREMONT August 14, 1946 - January 5, 2018

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

Jimmy Miller RESIDENT OF FREMONT

December 17, 1952 - December 15, 2018

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

Obituary

Eleanor Kabrich

September 11, 1920-January 9, 2018

Born on September 11, 1920, in what was then Decoto, California, to Portuguese parents, Antone & Emma Vierra. By the age of 11, she had lost her mother to heart disease; her father raised her and older sister, Eldena. At the time, Decoto Road was a two-lane, barely paved road. Their closest neighbor was a half mile away. She frequently told stories of "skating right down the middle of the street and never seeing a car."

Mom graduated from Washington High School in 1938. She excelled in sports at school, participating in every

sport girls were allowed to play. Barely 5' tall, she loved basketball, field hockey, softball, and volleyball.

In 1943 while at a skating rink, she met a young sailor from Jacksonville, Florida by the name of Richard "Dick" Kabrich, and they married one year later. He was stationed in the Aleutian Islands, Alaska; quite a shock from the warm beaches of Jacksonville.

After the war, Dad began his 37-year career with PG&E, and Mom worked as a Payroll Accountant for the Niles Nursery.

By 1949, they'd begun their family. Dad continued with PG&E, and Mom became a full-time mother, chef, laundress, peacemaker, referee, and all those other jobs a full-time mom has.

As the kids grew older, Mom and Dad began to travel on cruises with their friends from church; a group of four couples (the Bettencourt's, the Martin's, and the Shannon's) went on an annual cruise for many years. Mom & Dad also set up gambling trips to Reno for their friends at Corpus Christi Church in Niles.

LANAS ESTATE SERVICES

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

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

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

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

Lana August Puchta

Licensed Estate Specialist In Resale Over 30 Years

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

Obituary

PHILLIP L. SWIFT

Resident of Fremont

June 10, 1932 – January 7, 2018

Our beloved Phillip Lovell (Lover) Swift - Son, Husband, Father, Grandfather, Great Grandfather, and friend too many, passed away peacefully on Sunday, January 07, 2018 at the age of 85.

Phil was the youngest son of William and Elizabeth Swift, born June 10, 1932 in San Leandro, CA. He is preceded in death by his Parents, Brothers: Shuford, William, Jr., David and Sister, Betsey. Phil is now in heaven with his daughter, Lisa McKnight who passed away in 2012. He is survived by his wife of 61 years, June, his daughter, Stephanie and son-in-law, Jim Curran, son- in-law Michael McKnight six grandchildren: Jacob (Shaney) Stivers, Joshua and Justin Stivers, Jennifer (Joe) Romero, Matthew Curran and Jeffrey (Jaimie) Curran, as well as six Great Grandchildren: Brody, Calvin, Triston, Briana, Ava and Lukas.

After graduating from San Leandro High School, Phil served 4 years in the U.S. Navy, and then attended Oakland Jr. College where he met his wife,

June - they married in October of 1956.

In 1962, he moved to Fremont where he raised his family. He joined Alameda Lodge #167 in 1967. He received a Hiram Award in 1989, was Master of his Lodge in 2001 and received his 50 year member pin in 2017.

He was very active in the community, loved driving his 1930 Dodge, and loved telling jokes. We will miss him.

Services will be held at the First Presbyterian Church of Newark, 35450 Newark Blvd., Newark, CA 94560 on Saturday January 20, 2018 at 2:00 P.M.

When Dad passed away in 1994, Mom continued the trips, with daughters Patti & Debbie taking turns as co-host. Reno was her Disneyland! So many fun memories of those trips! Lots of laughter! She continued the 2-day bus trips until she was 92. Over the years, she hosted more than 115 trips to Reno. She also volunteered at Washington Hospital for 40 years and was always told by staff "slow down Ellie, you're walking too fast."

She lived on a section of the same property where she was born her entire 97-1/3 years. when Mom & Dad married, the two-story house she was born in became their home a gift from her father, which included five acres of fruit and nut trees. In 1955, as their family grew to four, they built a single-level home just a few hundred feet from the original house. Eighteen months later, Debra became the Surprise Third Child, and we were 5! Mom lived in that house from 1955, until her passing on January 9, 2018.

One of Mom's great loves was her garden and yard. Our brother Rick helped Mom become a super Giants fan. The two of them watched games together, and she could be heard talking to the TV: "hit a home run", "why is he taking out the pitcher?"

She practiced her faith daily, a devout Catholic. She had a special devotion to the Blessed Mother, and St. Anne. She saw the goodness in everyone, and demonstrated great courage, strength, and humility. Her daughters and all who were touched by her loving nature will miss her deeply. Mom is survived by her

daughters Patti Tarantino and Debbie Kabrich and partner Denise Nelson, many loving nieces and nephews {Karen Phillips (Kabrich), Sandy Kreisman (Kabrich), Robin Kabrich, Gail Kabrich Hapsis, Theron Kabrich, Randy Kabrich}, and her loving caregiver, Denise Galeotti (DeMotte). She is preceded in death by her husband, Dick, son Rick, sister Eldena, and son-in-law Peter, many family pets, especially her cat Rascal. Services were held Monday,

January 15, 2018, at the Fremont Memorial Chapel, Fremont. In her memory, a donation to one of Mom's favorite charities is suggested: St. Jude's Children's Hospital; Tony LaRussa's Animal Rescue Foundation (ARF) in Walnut Creek, arflife.org; or Sister John Marie's Pantry. Burial services will be private.

Obituary

Eugene Henry Bader

Resident of Fremont

May 30, 1925 – January 3, 2018

Eugene passed away on January 3, 2018, at the age of 92. He was survived by his wife Shirley and seven children. Eugene was a loving husband, an outstanding father, grandfather and great-grandfather.

Born in Massachusetts, as a young man Eugene joined the United States Navy and served in WWII. After his discharge, he went to work for the CAA/FAA at several locations. While in Hawaii he married and started his family.

Eugene retired from the FAA in Fremont and remained an active member of the VFW and NARFE for many years. Eugene loved watching his children grow up and he was very supportive of all their activities. He loved the game of golf and teaching and playing the sport with his family.

The family wishes to express their gratitude to Eugene's dedicated caregivers.

In lieu of flowers, memorials to your favorite charities.

A memorial service will be held on Wednesday, January 17, at 5:30 p.m. at Fremont Chapel of the Roses, 1940 Peralta Blvd. Eugene will be buried at San Joaquin Valley National Cemetery in Gustine, CA.

Obituary

JERRY STEPHEN (STEVE) BARNETT 1941 - 2018

Steve Barnett, engaged citizen, former NCAA wrestling champion, University of Oregon Duck, Chicago Bears NFL football player, and Rotarian passed away peacefully at his home in Danville, California on Tuesday, January 2. He was 76. The cause was congestive heart

He is survived by his wife of Kelli Smith (Brant) and Elizabeth Barnett (Will) and his sisters Linda Swiger and Stephanie

Steve was born in Sand Springs Oklahoma and came to Fremont California in 1950. He was a gifted athlete and became one of that city's most famous sports figures. While at Washington High School in the late 1950's, he played on Coach Bill Walsh's winning football team. The two created the famous "refrigerator play" where Steve, the offensive tackle, ran for touchdowns. Steve was also a champion high school and college wrestler and was awarded athlete-scholar-citizen awards in both high school and college.

While at the University of Oregon he was both a First Team Academic All-American and First Team Football All-American, voted All Conference three times, tapped for the Honor Society of Friars, recipient of the Emerald Athletic Trophy, elected to the University's Senate, and played in the Hula Bowl, Liberty Bowl and East West Shrine Game. As an All-American, Steve met President John F. Kennedy, who asked him to play on his Hyannis Port football team. Steve was inducted in the State of Oregon's Sports Hall of Fame in 1980 and into the University of Oregon's Sports Hall of Fame in 2000.

In 1963, the Chicago Bears selected Steve in the second round of the NFL Draft. That was the year the Bears won the Super Bowl, then known as the World Championship. Steve also played for the Washington Redskins for one year.

Back in Fremont, Steve joined Sunnyvale's Barnes Hind Pharmaceutical Company as a sales manager. After his retirement, he made the Bay Area community's life richer with his many volunteer activities. Notably the Niles Rotary Club, in which he was an active member and Club President. Steve mediated landlord tenant disputes for Alameda County. He was a member of the Contra Costa County Grand Jury that published an influential report on cleaning up the San Joaquin delta. He also worked with the Danville Police Department as a "VIP" (Volunteer in Policing) and, in 2014, was awarded "Volunteer of the Year."

As a minister for 33 years, Steve has married many couples and they all cited his warmth and his open heartedness as the thing that made the ceremony special.

Steve will be greatly missed by family and friends. He managed to look like the Mayor of every city he happened to be in with his handsome shock of white hair, his penetrating blue eyes and his commanding voice and presence. His kindness in the community is legend and he rushed to help those in need and was always there to listen and to assist. He was also known for his sense of humor and the heartiest and most heartfelt of laughs. He loved to play bridge, bocci ball, and just about any other game. Playing cards with him was an adventure all in itself.

Steve was known as "Captain" to all the young people in his life; "The Bear" at the University of Oregon; "Partner" at the Bridge table; Steve-A-Rino in his amateur theater group; Daddy-O at home; and My Friend to so

Like Vince Lombardi's Green Bay Packers, Steve never lost a game. He just ran out of time.

A memorial service and reception to honor Steve Barnett's life will take place on Sunday, January 28 at 1:00 p.m. at the Round Hill Country Club, 3169 Roundhill Road, Alamo, 94507, Telephone: (925) 934-8211. In lieu of flowers, donations may be made to the Steve & Lynn Barnett Scholarship c/o Fremont Bank 210A Railroad Avenue, Danville, CA 94526. The Steve & Lynn Barnett Scholarship funds scholastic pursuits for Washington High School students who are outstanding athlete-scholar-citizens.

Obituary

Ann Mary Ledesma

Resident of Hercules

February 28, 1924 – January 8, 2018

Ann was born in Atwater, Ca to Petra and Esteban Orta, the oldest of 10 children. When Ann was 5 her family moved to Newark, Ca. She spent her teen years helping raise her siblings and working in farm fields.

In her young adult years Ann met the love of her life Delfino Ledesma. They married in 1948 and in their union had two children. Ann and Del spent 50 amazing years together. She was a member of St. Edwards Parish for over 60 years. Ann's devotion to her faith shined through her like a ray of light. Ann was truly the matriarch of her family helping raise the next 2 generations of grandchildren and great grandchildren. She enjoyed being surrounded by family, was a great cook and never allowed you to leave

unless you ate something. She welcomed everyone with hugs and smiles.

Ann was predeceased by her husband Delfino, her parents Petra & Esteban Orta, siblings Hope, Beatrice, Christina, Ester, Raymond, Albert, & Lawrence, Arthur and grandson Robert.

She is survived by her son Gabriel Ledesma and wife Patti of Fremont, Ca, daughter Cindy Miranda of Oakland, Ca, 7 grandchildren and 19 great-grandchildren.

Services will be held at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, Ca., with visitation on Tuesday, January 16th from 5:00-8:00 p.m. with a Vigil at 5:30 p.m. Mass will be held at St. Edwards Church, 5788 Thornton Avenue, Newark, Ca., Wednesday, January 17th at 10:30 a.m., Burial to follow at Holy Sepulchre Cemetery, 26320 Mission Blvd., Hayward.

Fremont Memorial Chapel 510-793-8900

Obituary

Michael Tucker

Resident of Fremont

March 21, 1964 ~ January 12, 2018

Michael Tucker passed away at home on January 12, 2018 at the age of 53 in Fremont, California. He valiantly fought a 9 month battle with cancer.

Mike was preceded in death by his father, Paul. Mike is survived by his devoted wife Deborah and son Joshua; parents Diane and Tom Hart; sister Karyn Patterson and her husband Jim and their sons Jimmy and Michael; mother-in-law Donna Stahulak; sister-in-law Diane Stahulak and her son Michael; and many aunts, uncles, cousins, nieces and nephews in a wonderfully blended family.

Martial Arts were important in Mike's life with disciplines as varied as Judo, Jujitsu, Tae Kwon Do, Bokendo, combat knife fighting, and Krav Maga. Although he was proud of his personal accomplishments with his Shodan and Rokudan ranks, and Sensei and Professor Titles, he took even greater pleasure in teaching, including promoting nine black belts. He honored

those who had taught and sparred with him by passing on that knowledge to the next generation.

Mike's love of American muscle machinery, craft beers, and good tequila took him on many fun adventures. He showed his red, 1967 Ford Galaxie in several Good Guys car shows. He celebrated his 40th driving a formula car on a race track, his 45th crewing on a steam locomotive through the Santa Cruz mountains, and his 50th piloting a 1942 North American SNJ-4 Texan over the Sonoma wine country. He was dedicated to the hunt for new craft beers and tequilas with his wife (part of his marriage vows). He grew up in a military family and traveled to many foreign countries and grew to love Cabo San Lucas as his favorite vacation spot, making many lifelong friends there.

Mike was President/CEO of his own company, Alpha Sciences Inc., since 1999 and had

customers all over the world. Services will be held Sunday,

1/21/18, 4pm at Fremont Memorial Chapel 3723 Peralta Blvd., Fremont; Reception to follow. If you wish to donate to a cause instead of sending flowers, he had a special place in his heart for the CHP 11-99 Foundation (https://chp11-99.org/) and was a member for many years. Or you can donate to pancreatic cancer research at https://www.pancan.org/.

Fremont Memorial Chapel 510-793-8900

Obituary

Gilbert Daniel Orozco

Resident of Union City April 3, 1955 ~ January 9, 2018

Gilbert D. Orozco, Gibby lost his battle with a chronic illness

and has moved on to heaven with his devoted family at his bedside. He will be missed but we all know that we will see him in the future and he will be in our hearts always. He is survived by his son Thomas, his parents Gilbert and Paula, and brothers, Larry, James, Jeffrey, God Daughter, Jennifer, Nephews and Nieces.

As a Father, he had spent quality time with his son. They had spent their time Tournament Fishing, Rocketeering, and Fluorescent Mineral Collecting and Displaying. Gil and Thomas were always on the hunt for great culinary experiences. Gibby

supported his son's saxophone endeavors like no one other.

He was an Aerospace CAD designer and also worked in property management. His personal hobbies included collecting and selling Filmore Art Rock Handbills, N-Scale Trains and most recently Antique Bitters Bottles.

Funeral Mass will be held Friday, January 19 at 12:00 P.M. at Our Lady of the Rosary Catholic Church, 703 C Street, Union City, CA.

Fremont Chapel of the Roses 510-797-1900

Obituary

James Edwin Taplin

James Edwin Taplin, 85, died January 10, 2018 in Maricopa AZ. He was born to Wyon and Doris Wheeler Taplin in Richland NY.

He served during the Korean conflict in the Airforce as a Radar Mechanic.

He was a life long member of Boy Scouts of America. He was an active member of Neighborhood Watch in Newark CA where he lived for more than 50 years, and worked for several years as a Crossing Guard

keeping Newark's children safe going to and from school.

He was a licensed small plane pilot, and enjoyed many trips cross country to visit family members in other states as well as short flights for pleasure whenever he had the opportunity.

He is survived by his wife Mona Tilkins Taplin. They celebrated their 63rd Anniversary on January 1, 2018. Also surviving is daughter Dorothy Bollea(Robert) of Maricopa AZ,

3 grand children, 9 gr grandchildren, 4 gr.gr. grandchildren, brother Francis Taplin (Sharon) of Pulaski NY, sister Varda Teska of Pulaski NY, and sister Marietta of Rome NY. He is also survived by many nieces and nephews.

He will be buried in Hayward CA in the Chapel Of Chimes Cemetery.

A Memorial service will be held in Maricopa AZ at a later date. Donations to the Alzheimer's Association would be appreciated in lieu of flowers.

Large Banquet Room, 150 Occupancy Private Dining Room for up to 30 people

Catering - Your Location or Ours Free Happy Hour Appetizers

Outdoor Patio Seating Live Music Friday & Saturday Thursday Night D J

Capacity: 180 Includes: Dance floor Private bar

120in, projection HDTV

Martini Mondays

Sound system

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

Lunch - Dinner Cocktails & Sunday Brunch

Steak House - Seafood and more 510-656-9141

www.spinayarnsteakhouse.com

45915 Warm Springs Blvd., Fremont

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

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

Surround Yourself With The Right People

As the New Year begins we say "THANK YOU TO OUR MEMBERS!" & wish you success in 2018. Not a member yet? You, too, can make a difference when you surround yourself with the right people. Connect. Grow. Prosper. Belong. Find out more & connect at 510-578-4500 or www.Newark-Chamber.com. Below, meet our Members of 10 years or more! Next week, we'll introduce you to our current through 9 year Members! Every One is a Winner!

Cargill (81 yrs! Yes, really!) Newark Pavilion (36) Bank of the West (34) DoubleTree by Hilton (34) Mexico Tortilla Factory (34) Newark Haller's Pharmacy (34) Ohlone College (34) Pabco Gypsum (34) Pride Properties (34) Swiss Park Newark (34) Central Glass Industries (33) League of Volunteers LOV (33) Matheson Tri-Gas, Inc (33). Safety Kleen of California (33) Newark Unified Schools (32) Nordstrom Distribution Center (32) Chase Suite Hotel (31) St. Edward Catholic School (31) Newark Teachers Assn (30) Newark Toastmasters (30) Union Sanitary District (30) Washington Hospital Healthcare (29) Jewelry by Design (27) Mission Valley ROP (27) Fremont Bank (26) Legacy Real Estate-Aboumrad (26) Round Table Pizza (26) City of Newark (25) Viola Blythe Community Services (25) Stage 1 Repertory Theatre (24) Berge-Pappas-Smith (23) Quality Sign & Banner (23) Alameda Co Transportation Comm (21) Janssen's Place Auto Body (21) Newark Library (21) Golden State Lumber, Inc (19) Smith's Detection, LLC (19) 3-D Gourmet Catering (18)

Homewood Suites by Hilton (18) Newark Soccer Club (18) Aloft Silicon Valley Hotel (17) TownePlace Suites (17) Classic Graphics Body Shop (16) DataSafe (16) International Protection & Investigation (16) AC Transit (15) Alameda Co Public Works (15) Derham & Logan, EA's (15) Afro-American Cultural & Historical Soc (14) NewPark Mall (14) Rotary Club of Newark (14) Bernard, Balgley & Bonaccorsi, LLP (13) Heritage Bank of Commerce (13) Fremont Elks Lodge 2121 (13) MasterKey Real Estate Advantage (13) Sign Zone (13) State Farm Insurance, Gene Daniels (13) US Postal Service Newark (13) Tri-City Voice (13) American Swim Academy 12) Fremont Ford (12) Kaiser Permanente (12) SAVE (12) BJ Travel Center (11) Bay East Assn of Realtors (11) Ken Smith Realty (11) Kiwanis Club of Fremont (11) Newark Days Celebration (11) Soroptimist Int'l of Fremont (11) Allen Graphic Design (10) Gustafson Group Insurance Services (10) Mountain Mike's Pizza Newark (10) Music for Minors II (10) Newark Farmers Market (10) Pacific Research Ctr - BioMed Realty (10) Washington Township Medical Fndn (10)

AYWARD'S PREMIER SIGN SHOP!

- ✓ Full color high-tech digital printing
- ✓ Flyers, indoor/ outdoor signage options.
- ✓ Event banners for birthdays, graduations & holidays
- √ Fully skilled in-house graphic design team.
 - ✓ Business cards, flyers, & company website designs.
 - √ 3D, Neon, LED signs, and backlit sign boxes.
 - ✓ A-boards, Realtor signs, exhibition stands, etc. ✓ Indoor wall signage, window lettering & graphics
- ✓ Custom vehicle color graphics, magnets and lettering.
- ✓ Full or partial vehicle wraps and specialty color changes.
- ✓ Certified installers for professional installation

FREE CONSULTATION (510) 888-9155

250 Jackson St. Hayward, CA 94544 Email: info@OnTimeSignsCA.com Web: www.OnTimeSignsCA.com

"Our business is your image!"

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

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, Jan. 5

At 12:16 p.m. officers were dispatched to a theft at the McDonald's on Fremont Boulevard near Mowry Avenue. A witness told officers that the suspect had stolen money out of a customer's purse. Officers contacted the 36-year-old suspect nearby and noted that she may have been under the influence of drugs or alcohol. As she was placed in the backseat of a patrol car, she spat on one of the officers. She was arrested on suspicion of battery on a peace officer, possession of drug paraphernalia, drunk in public/disorderly conduct and a probation violation. She was taken to Santa Rita Jail.

Saturday, Jan. 6

Officers Gonzales and San Luis were dispatched to a residence after dispatchers received a call with a woman screaming into the phone. Two officers arrived and saw through the door a female holding a phone in one hand and a pile of clothing in the other. She dropped the phone and produced a knife which she waved at officers. Both officers stepped back, and one deployed a Taser prompting the suspect to drop the knife and allow officers to place her in handcuffs. Nearby, officers found a female family member suffering from a nonlife-threatening knife wound. She was taken to a local trauma center for treatment. The suspect was taken to a hospital for medical treatment while on a mental health evaluation hold. Criminal charges will be sought

when she released. Sunday, Jan. 7

At 7:30 a.m. officers responded to the 38300 block of Redwood Terrace regarding a male standing outside exposing himself. Officers arrived and found the male. Upon learning his identify, police found an active arrest warrant for the suspect on a drug charge. The 55-year-old man was arrested and taken to Santa Rita Jail.

At 4:11 p.m. a man called dispatch to report he just used his security camera app and saw a male take a package from his front porch in the 34800 block of Canopy Terrace. The suspect was leaving on a bicycle. Sgt. Ehling located the suspect riding a bicycle southbound on Fremont Boulevard near Cresco. When.

Ehling tried to contact the suspect near Dino's restaurant rear parking lot, the suspect unsuccessfully attempted to jump a wall, then was surrounded by patrol units. The stolen property was recovered and the 43-yearold suspect and was booked into Santa Rita Jail. The case was documented by Officer Calvin and Field Training Officer Perry.

At 7:23 p.m. officers were dispatched to the 47500 block of Westinghouse on the report of a shooting. The witness reported two vehicles driving side by side and shooting at each other multiple times on Westinghouse Drive. The vehicles were described as a white Ford Econoline van and a lifted black Toyota Tacoma. When officers arrived both vehicles are gone. They were last seen driving eastbound on Fourier Avenue toward Warm Springs Boulevard. A search of the area found .380 and .45 casings in the roadway, but no damage to property. Local hospitals were notified, but no victims have been located. Additional follow up is being conducted for video in the area. The case was documented by Officer Gigliotti.

Monday, Jan. 8

At 10:42 a.m. officers responded to an attempted residential burglary that on Lowry Road. The victim said two suspects had attempted to kick open his front door. The victim yelled at the suspect who im mediately ran away. The victim heard a vehicle leave and believed suspects were in the vehicle. Further investigation revealed that prior to the two suspects kicking the front door, a female had come knocking at the front door. The victim did not answer the door at that time. The female who knocked on the door was described as a white adult with long dark hair in a bun and wearing a sweater. The two suspects who kicked the front door were described as unknown race males, 16 to 18-years-old, wearing a light blue hoodie and a grey hoodie. The case was investigated by Officer Balcorta and Field

Training Officer Singh. Officers responded to a non-injury hit and run incident with a suspect driving a red Dodge Durango, colliding with a big rig at the intersection of Mowry Avenue and Fremont Boulevard. The suspect fled on foot into The Hub shopping center and was not found. He left behind an adult female in the passenger seat. Officers attempted to speak to her to ascertain who was driving the vehicle; however,

she was extremely intoxicated and wouldn't answer questions. She was taken to a hospital as a precaution. The suspect was described as a white male, 20 to 30-years old, heavy set, and last seen wearing a white T-shirt and a baseball cap This incident was upgraded to a felony hit and run when the big rig driver complained of minor injuries. This case is still under investigation.

Tuesday, Jan. 9

A female victim was inside the Starbucks in the 5300 Block of Mowry Avenue at approximately 6 p.m. when a male walked into the store and grabbed her MacBook laptop computer. The suspect fled on foot. A witness saw the suspect get into a dark colored vehicle. Officer Vucurevich is following up with Starbucks for surveillance video. The suspect is described as a white man in his 20s with a scruffy beard and last seen wearing a red snapback hat, black sweatshirt and dark colored pants.

At 10:00 p.m. a female suspect approached a man outside of Slap Face Coffee and Tea at the corner of Peralta and Fremont Boulevards and robbed him of his wallet. The man ran into the coffee shop and asked employees to call the police. When officers arrived, they learned the female suspect had been in the coffee shop and had taken two bags of coffee and a small decorative skull. She dropped the bags of coffee as she exited. Officers checked the area and found the suspect in the bushes nearby. The 53-year-old woman was arrested and booked at Santa Rita Jail. During the booking process, the victim's wallet and the decorative skull were found. Case investigated by Officer Sun.

At 10:56 p.m. the manager at the Century Theaters at Pacific Commons saw an intoxicated man carrying what was believed to be a firearm in his pocket. The manager notified a security guard who confronted the man. The man said that the gun was fake and pulled it out and said he was upset that he was able to enter the theaters with two firearms, sit through a movie, and walk out without being detained by security. Officers responded and contacted the 54-year-old man and took him into custody for brandishing a replica firearm. He was found to have two replica handguns with him. Case investigated by Officer Latimer.

Union City Police Log

SUBMITTED BY LT. MATIAS PARDO, UNION CITY PD

Monday, Jan. 1

During a 10:45 a.m. security check at Seven Hills Park on Florence Street, Officer Olson contacted two men and conducted a consensual check of their vehicle. Inside he found a concealed and loaded revolver. Union City residents Jose Sanchez Chaidez, 20, and Carla Castro Garcia, 19, were arrested for carrying a loaded firearm in a public place.

At around 9 p.m. Officer Stange was dispatched to the 32400 block of Ithaca Street on the report of a person brandishing a gun. The victim said he was putting items in his vehicle when a silver Mercedes C300 sedan pulled up next to him, and the passenger pointed a handgun at him. The victim ran inside his house, and the vehicle sped away. The suspect was described as an

Asian man, 18-19-years-old, clean shaven with a thin build.

Thursday, Jan. 4

At around 9:10 p.m. Officer Bedford located a stolen vehicle parked in the 30000 block of Industrial Parkway. The driver and sole occupant fled on foot, but was apprehended. Rene Cambatorres, 30, of Oakland, was arrested on suspicion of vehicle theft, resisting arrest, and possession of drug paraphernalia.

Friday, Jan. 5 At around 1:10 p.m., officers were dispatched to the 30300 block of Whipple Road on the report of an employee threatening a coworker with a knife. Diego Mas, 34, of Union City, was arrested on suspicion of assault with a deadly weapon.

Saturday, Jan. 6

At around 12:10 a.m. Officer Mangan was dispatched to the 1500 block of Decoto Road on the report of an armed robbery. The victim said he was walking through the parking lot when two suspects asked him for the time. When he looked at his phone to check the time, one of

the suspects pointed a black handgun at him and demanded his phone and wallet. Both suspects fled on foot. Both were described as black males, between 18 and 22-years-old with thin builds. One suspect was between 5-feet-10 and 6-feet-1-inches tall, the second subject was between 5-feet-5 and 5-feet-7-inches tall.

At around 9 a.m. officers were dispatched to the 2100 block of Decoto Road to investigate a report of a person sleeping inside a vacant apartment. Anthony Pepito, 44, of Union City, was arrested on suspicion of trespassing, resisting arrest, the misappropriation of found property, and the possession of drug paraphernalia.

At around 6:40 p.m. Officer Sears made a traffic stop in the 900 block of Whipple Road. The vehicle turned out to be an unreported stolen vehicle out of Hayward. A search of the vehicle turned up shaved keys and other burglary tools. Tyler Sproge, 29, of Union City, was arrested on suspicion of vehicle theft, the possession of burglary tools, and driving without a license.

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING CITY OF FREMONT
HISTORICAL ARCHITECTURAL REVIEW BOARD

NOTICE IS HEREBY GIVEN THAT THE HISTORICAL ARCHITECTURAL REVIEW BOARD (HARB) OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 6:30 P.M., ON THURSDAY, FEBRUARY 1, 2018, AT THE CITY OF FREMONT, NILES CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

NGUYEN ADDITION - 37658 FREMONT BOULEVARD - PLN2017-00367 - To consider Historical Architectural Review of a proposed addition to an existing single family residence previously determined to be eligible for the California Register of Historical Resources located at 37658 Fremont Boulevard in the Centerville Community Plan Area, and to consider a categorical exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Sections 15301, Existing Facilities, and 15331, Historical Resource Restoration/Rehabilitation.

Project Planner – Wayland Li, (510) 494-4453, wli@fremont.gov

* NOTICE *

you challenge the decision of the Historical Architectural Review Board in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Historical Architectural Review Board at, or prior to, the public hearing.

INGRID RADEMAKER FREMONT HISTORICAL ARCHITECTURAL REVIEW BOARD

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
Case No. HG1888349
Superior Court of California, County of Alameda Petition of: Alexa Carrethers for Change of Name TO ALL INTERESTED PERSONS:
Petitioner Alexa Carrethers filed a petition with this court for a decree changing names as follows: Alexa Carrethers to Alexa Nakahira
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: 3-2-2018, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street, 3rd FI., Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Whats Happenings Tri City Voice - Fremont Date: Jan 09 2018
Morris D. Jacobson Presiding Judge of the Superior Court 1/16, 1/23, 1/30, 2/6/18

Presiding Judge of the Superior Court 1/16, 1/23, 1/30, 2/6/18

CNS-3088758#

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:

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 cause why the petition should not be granted. If cause why the petition snould not be granted. If no written objection is timely filled, 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

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 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. 539181
Fictitious Business Name(s):
iBrowsbyKN, 43473 Bossell Road, Ste. 8,
Fremont, CA 94538, County of Alameda
Mailling address: 2151 Oakland Rd. #60, San
Jose, CA 95131
Repistrant(s):

Fremont, CA 94538, County of Alameda Mailing address: 2151 Oakland Rd. #60, San Jose, CA 95131
Registrant(s): Philip Van Ngo, 2151 Oakland Rd. #60, San Jose, CA 95131
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/ Philip Ngo, 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 1416, 1/23, 1/30, 2/6/18

CNS-3089713#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 539768

Fictitious Business Name(s):
Baskets on a Budget, 648 Celia St., Hayward, CA 94544, County of Alameda Mailing address: P.O. Box 211, Hayward, CA 94557

Registrant(s): Kathleen Merrill, 648 Celia St., Hayward, CA

94544
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on

2-1-18 I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,000].)

/s/ Kathleen Merrill, Owner
This statement was filed with the County Clerk of Alameda County on January 10, 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.

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another. under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 14411 et seq., Business 1/16, 1/23, 1/30, 2/6/18

CNS-3089633#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 539392
Fictitious Business Name(s):
Aman's Auto Smog Repair & Muffler, 37900
Cedar Blvd Unit A & B, Newark, CA 94560,
County of Alameda
Registrant(s):
Denson Chandra, 37555 Glenmoor Dr Unit B,
Fremont, CA 94560
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
01/02/18

the fictitious business name(s) listed above on 01/02/18 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/ Denson Nivien Chandra, 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 1441) et seq., Business and Professions Code).

CNS-3089621#

FICTITIOUS BUSINESS NAME STATEMENT File No. 539245 Fictitious Business Name(s): Sugar. A Kiss From God, 869 Hancock St #712, Hayward, CA 94544, County of Alameda Registrant(s):

Latoya Combs, 869 Hancock St #712, Hayward CA 94544

Business conducted by: An Individual

CA 94544
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Latoya Combs, Owner / Founder
This statement was filed with the County Clerk of Alameda County on December 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 filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1411, 123, 1/30, 2/6/18)

CNS-3089004#

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
The registrant began to transact business using
the fictitious business name(s) listed above on

1/1/2018 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].)

75/ Martin Vireias, 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 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.

med defore 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-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): Registrant(s): Dale H. Minkin, DDS, 485 Ferne Ave, Palo Alto CA 94306

LA 3+340 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on 6-4-97

the fictitious business name(s) listed above on 64-97
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].)

/s/ 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 149, 1/16, 1/23, 1/30/18

CNS-3086656#

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
Posistrant/Cuty

Registrant(s): Kamaldeep Singh Bajwa, 39114 Sundale Dr., #D Fremont, CA 94538

Fremont, CA 94538
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

declare that all information in this statement 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/ 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 fictitious business name statement must be filed before the expiration.

mea perore the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 1/9, 1/16, 1/23, 1/30/18

CNS-3086326#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 539317
Fictitious Business Name(s):
Eiman's Auto Body & Repair, 41527 Albrae St.,
Fremont, CA 94538, County of Alameda; Mailing
Address: 39370 Civic Center Dr., #527, Fremont,
CA 94538 CA 94538

Address: 39370 Civic Center Dr., #527, Fremont, CA 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 [\$1,000]. /s/ Fazila Otmanzai, Owner
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.

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-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,
Curaty of Apmodd County of Alameda

Registrant(s): Usmaan Ali, 3245 Baylis St., Fremont, CA 94538 Jahangir Khan, 2442 Tammey Ct., San Jose, CA 93116

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 NI/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.

flied 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

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): Kanwaljit Singh, 630 Verano Terrace, Fremont, CA 94539 Navjor Singh, 630 Verano Terrace, Fremont, CA 94539

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 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 / 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

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.

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). 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
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
I declare that all information in this statement

the fictitious business name(s) listed above on 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], /s/ 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): Kegistrani(s): Kuldip Singh, 27223 Sleepy Hollow Ave., Apt. 202, Hayward, CA 94545

Business conducted by: an individual

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].)
Is/ 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 14411 et seq., Business and Professions Code). 12/26/17, 1/2, 1/9, 1/16/18

CNS-3082977#

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):

Blvd., Suite 2018, 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 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 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-3082865#

FICTITIOUS BUSINESS NAME STATEMENT File No. 538372 Fictitious Business Name(s): Gubbi Cinema, 32670 Shaver Lake St., Fremont, CA 94555, County of Alameda Positistration

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

the feditious 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 [\$1,000].)

Is/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 14216, 17, 17, 17, 17, 176/18

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 538869
Fictitious Business Name(s):
QuiQ Auto Glass, 25800 Industrial Blvd.,
#CC2332, Hayward, CA 94845, County of
Alameda

Alameda
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
I declare that all information in this statement
is true and correct. (A registrant who declares 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

s/ Maiwand Mrowat Is/ 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 expent as provided in subdivision (b) of 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. 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#

GOVERNMENT

NOTICE OF CANCELLATION OF PUBLIC HEARING

AMENDMENT TO MASTER FEE SCHEDULE
NOTICE IS HEREBY GIVEN that the City Council of the City of Newark hereby cancels a previously noticed public hearing for an amendment to the Master Fee Schedule. The hearing, originally scheduled for January 25, 2018, was to consider fees related to Waivers and a Minor Use Permit. A new hearing will be scheduled and publicly noticed at a later date.

Questions concerning this cancellation may be addressed to Deputy Community Development Director Art Interiano at 510-578-4331 or via email at art.interiano@newark.org.

at art.interiano@newark.org.
SHEILA HARRINGTON

Attorney 1/16/18

ORDINANCE NO. 848-17

AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF UNION CITY APPROVING ZONING MAP AMENDMENT, A-17-001, ASSOCIATED WITH GENERAL PLAN AMENDMENT, AG-17-001, SITE DEVELOPMENT REVIEW, SD-17-001, AND USE PERMIT, UP-17-003 TO CONSTRUCT AND OPERATE AN APPROXIMATELY 15.707 SQUARE FOOT FAITH-BASED FACILITY AND ASSOCIATED SITE IMPROVEMENTS AT 31252 VEASY STREET (APN 482-27-4-3)
The above entitled ordinance was adopted by the City Council on January 9, 2018. This abbreviated notice is published in lieu of the full text of the ordinance. A copy of the full text of the ordinance as it was read and adopted on January 9, 2018 is available on the City's website at: http:// If2.unioncity.org/weblink8/0/fol1/12/Row1.aspx. A copy of the full text of the ordinance is also available at the Office of the City Clerk, 34009 Alvarado-Niles Road, Union City, California, during normal business hours. The City Clerk can be reached by phone at 510-675-5348 if you desire a copy of the full text of the ordinance sent to you via email or by first class mail. to you via email or by first class mail. PASSED, APPROVED, AND ADOPTED by the

City Council of the City of Union City at a regular meeting held on November 28, 2017 by the Intelligent field of November 28, 2017 by the following vote:

AYES: Councilmember Gacoscos, Duncan, Singh, Vice Mayor Ellis, Mayor Dutra-Vernaci NOEs: None

ABSENT: None

ABSENT: None

APPROVED: /s/ Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor ATTEST: /s/ Anna M. Brown ANNA M. BROWN, City Clerk APPROVED

AS TO FORM: /s/ Kristopher J. Kokotaylo KRISTOPHER J. KOKOTAYLO, Interim City

CNS-3089151#

PROBATE

NOTICE OF INTENTION TO SELL REAL PROPERTY AT PUBLIC SALE (Probate Code 10300, 10304) SUPERIOR COURT OF CALIFORNIA, COUNTY OF ALAMEDA

Case No. RP16802219
Estate of Jack R. McDaniel, Deceased.
NOTICE IS HEREBY GIVEN THAT: Subject to court confirmation by the above-entitled Superior Court, on or after February 20 2018 at 9:30 AM in Department 201 or the allowed by law, the undersigned, as administrator of the estate of Jack R. McDaniel, will sell at a private sale to the highest and best net bidder on the terms and conditions hereinafter mentioned all right, title, and interest of said Decedent, in the real property located at the address commonly known as 36940 Olive Street and 36944 Olive Street, as 36940 Olive Street and 36944 Olive Street, and more particularly described as follows: Lot 23 of Block 23, Northeast of the Southern Pacific Railroad Tracks, According to "Map of the Town of Newark, Alameda County, California", filed May 6, 1878 in the Office of the County Recorder of Alameda County and of Record in Map Book 17, Page 10, APN 92-30-20-03 The sale is subject to current taxes covenants conditions restrictions. Page 10, APN 92-30-20-03 The sale is subject to current taxes, covenants, conditions, restrictions, restrictions, reservations, rights, rights-of-way, easements of record, and any encumbrance of record, to be satisfied out of the purchase price. The property is to be sold on an 'as is' basis, except as to title. Bids or offers are invited for this property, and must be in writing and may be received at the offices of NORTON BASU LLP, attorneys for the personal representative, at 5201 Great America Parkway, Suite 320, Santa Clara, California 95054, or may be filed with the Clerk of the Superior Court, or may be delivered to Josanne Dolley, Administrator, 2055 Blue Boy Lane, Reno, NV 89521, at any time after first publication of this notice, and before making said sale. Any person interested in bidding on the subject property must appear at the time and date set forth above, and must comply with the terms set forth below.

interested in bidding on the subject property must appear at the time and date set forth above, and must comply with the terms set forth below. The property will be sold on the following terms:

1. This is an all cash sale to the decedent's estate. 2. Seller is the court-appointed fiduciary under Alameda County Superior Court No. RP16802219. As the court appointed fiduciary for this estate, Seller has little information concerning the property, and, therefore, the property is sold in its present condition based solely upon Buyer's independent investigation and knowledge and information supplied by the Buyer's agents or representatives, excluding any agent or representatives of the Seller. The Seller makes no warranties, guaranties or representations concerning the property, its condition, usage, or suitability for any use or purpose whatsoever. The property is sold in its 'as-is' condition and the Buyer is Solely responsible for any and all conditions of the property. Similarly, all personal property, improvements and fixtures, if any, included in this sale are bought in their "as-is' condition, with no representatives or warranties whatsoever by Seller or her agents 3. Escrow shall be opened at Old Republic Title Company. 20980 Redwood Road, Suite 160, Castro Valley, CA 94546. 4. Escrow shall close within 10 days of the escrow holder receiving a copy of the order confirming sale. 5. Any over bidder shall present a 10% deposit by a certified check. The successful bidder shall pay the balance of the purchase price in all cash upon close of escrow following confirmation of the sale by the Superior Court. 6. Taxes, rents, operating and maintenance expenses, and premiums on insurance acceptable to the purchaser shall be prorated as of the date of recording of the conveyance, Examination of title, recording of conveyance, transfer taxes and of recording of the conveyance. Examination of title, recording of conveyance, transfer taxes and any title insurance policy, shall be at the expense of the purchaser or purchasers of the property. The undersigned reserves the right to refuse to except any bids.

accept any bids.
Dated: January 9, 2018
Norton Basu LLP /s/ Zakiya J. McCullough, Esq. Attorneys for Josanne Dolley

1/16, 1/23, 1/30/18

CNS-3089066#

NOTICE OF INTENTION TO SELL REAL PROPERTY
AT PUBLIC SALE
(Probate Code 10300, 10304)
SUPERIOR COURT OF CALIFORNIA, COUNTY
OF ALAMEDA
Case No. RP16802219
Estate of Jack R. McDaniel, Deceased.
NOTICE IS HEREBY GIVEN THAT: Subject to court confirmation by the above-entitled Superior Court, on or after February 20, 2018 at 9:30 AM in Department 201 or thereafter within the time allowed by law, the undersigned, as administrator of the estate of Jack R. McDaniel, will sell at a private sale to the highest and best net bidder on the terms and conditions hereinafter mentioned all right, title, and interest of said Decedent, in the real property located at the address commonly known as 36954 Olive Street, and more particularly described as follows: Lot 22 of Block 23, Northeast of the Southern Pacific Railroad Tracks, According to "Map of the Town of Newark, Alameda County, California", filed May 6, 1878 in the Office of the County Recorder of Alameda County and of Record in Map Book 17, page 10. APN 92-30-20-02 The sale is subject to current taxes, covenants, conditions, restrictions, reservations, out of the purchase price. The property is to be sold on an as is 'basis, except as to title. Bids or offers are invited for this property, and must be in writing and may be received at the profices of NORTON BASU LLP, attorneys for the personal representative, at 5201 Great America Parkway, Suite 320, Santa Clara, California 95054, or may be filed with the Clerk of the Superior Court, or may be delivered to Josanne Dolley, Administrator, 2055 Blue Boy Lane, Reno, NV 89521, at any time after first publication of this notice, and before making said sale. Any person interested in bidding on the subject property must appear at the time and date set forth above, and must comply with the terms set forth below. The property will be sold on the following terms:

1. This is an all cash sale to the decedent's estate. 2. Seller is the count-appointed fiduciary for this estate. Seller has little information concerning the property will

1/16, 1/23, 1/30/18

CNS-3088913#

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 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

If you are a creditor or a contingent

PUBLIC NOTICES

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

Special Notice form is available from the court clerk.
Attorney for Petitioner: JENNIFER E. RAMIREZ, 1972 The Alameda, San Jose, CA 95126, Telephone: 408-713-5444 1/2, 1/9, 1/16/18

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 PROPEETTY IT MAY BE SOLD AT A PUBLIC SALE. IF 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. 2006094326 in book —, page— and of Official Records in the office of the Recorder of Alameda County, California, Date of Sale: 02/05/2018 at 12:00 PM Place of Sale: AT THE 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 FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A 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: 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 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, 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. The total amount of the terms of said Deed of Trust, these, 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,

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, 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 2015-05383-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 information is to attend the scheduled sale. Date: December 21, 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.altiso 1/9, 1/16, 1/23/18

CNS-3085018#

T.S. No.: 2015-03848-CA A.P.N.:543-45198 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 08/15/2005. 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. URBI, HUSBAND AND WIFEAS JOINT TENANTS Duly Appointed Trustee: Western Progressive, LLC Deed of Trust Recorded 08/24/2005 as Instrument No. 2005362360 in book ---, page-and of Official Records in the office of the Recorder of Alameda County, California, Date of Sale: 01/29/2018 at 12:00 PM Place of Sale: AT THE FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE. 1225 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: \$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 SAVINGS AND LOAN ASSOCIATION, A SAVINGS ASSOCIATION OR SAVINGS AND LOAN ASSOCIATION, A SAVINGS ASSOCIATION OR SAVINGS AND LOAN ASSOCIATION, A SAVINGS 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, 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. Street Address or other common designation 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 notice of Sale is: \$

recourse. The beneficiary of the Deed of Trust has executed and delivered to the undersigned a written request to commence foreclosure, and 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 feofor 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.waltisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx using the file number assigned to this case 2015-03848-CA. Inform 1/2, 1/9, 1/16/18

CNS-3083627#

Community Police Academy begins in February

SUBMITTED BY CITY OF FREMONT

Have you ever wanted to learn more about the Fremont Police Department? Now is your opportunity! The Fremont Police Department is currently recruiting for the winter session of its Community Police Academy, which begins on Tuesday, February 13, 2018.

The free program is 44 hours and will take place over the course of 12 sessions. The academy will generally meet one

night a week on Tuesdays from 7 p.m. to 10 p.m. and one or two Saturday classes may be 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, traffic enforcement, and more.

Space will be limited to approximately 30 students and

applications will be taken on a first-come, first-serve basis until January 18 at 5 p.m., or when 30 applications are received. To learn more about the academy and to sign up please visit the Community Police Academy webpage: http://www.fremontpolice.org/index.aspx?nid=107

If you have any questions, please contact program administrators Lt. Ariel Quimson or Lt. Brian Shadle at (510) 790-6800

Recycling Poster Contest Winners 4 CLOSER Claire Zhu, Challenger School RECYCLES

Union City City Council Meeting

January 9, 2018

Proclamations and Presentations:

• Presentation of awards and certificates to the winners of Union City's annual recycling poster art contest:

First place winners: Olivia Mai, Laiyaa Lava, Claire Ding, Sylvia Mai, Jocelyn Thio, Trinity Liu, Mahima Rajesh, Felix Ding, Yazmeen Williges, Jill Wang. Second place winners: Kingsley Ye, Priyamvada Ganesh, Aarushi Gupta, Ella Cheung, Ezra Moh, Sabrina Cheung, Karina Kuo, Parul Gupta, Brianna Torres, Claire Zhu, Elisha Ouyang.

Third place winners: Audrey Huang, Safiya Gomez, Eshana Dhillon, Aaron Calica, Saru Waraich, Arjun Waraich, Ashvik Vadlamani.

- East Bay Community Energy program update by EBCE CEO Nick Chaset
- Council Assignments to various boards and commissions

Consent Calendar:

- Eliminate one supervising accountant position and add one senior accountant position.
- Appoint individuals to serve on the Human Relations Commission, Park and Recreation Commission and Planning Commission.
- Appropriating funds and authorizing the city manager to award a contract for the purchase of a stump grinder not to exceed the amount of \$25,000.
- Adopt an ordinance of the city council meeting approving amendments related to a faith-based facility and associated

Newark Police Log

SUBMITTED BY

CAPTAIN CHOMNAN LOTH, NEWARK PD

Thursday, Jan. 4

At 3:52 p.m. Community Service Officer Parks investigated a vehicle burglary on the 37200 block of Locust Street. The loss was a tool bag and a backpack containing an iPad and a laptop computer.

At 7:32 p.m. officers responded to Thornton Avenue at Hickory Street on a report of a traffic collision. Officer Piquette ultimately arrested a 32-year-old Newark man on suspicion of driving under the influence. The suspect was booked into the Fremont Jail.

Friday, Jan. 5

At 11:52 a.m. Officer Fredstrom responded to a disturbance on the 35100 block of Lido Boulevard. A 36-year-old transient male was contacted and arrested on suspicion of burglary, tampering with a vehicle and parole violation. He was booked into the Fremont Jail.

Saturday, Jan. 6

At 4:31 p.m. Officer Wang responded to Burlington Coat Factory at NewPark Mall to investigate a shoplifter in custody. A 37-yearold transient female was arrested on suspicion of theft and booked into the Santa Rita Jail.

At 8:35 p.m. Officer Khairy contacted and later arrested a 36-year-old Newark man on suspicion of possessing a controlled substance and possession of drug paraphernalia on Cherry Street at Cotton Avenue. The suspect was booked into the Fremont Jail.

Sunday, Jan. 7

At 9:08 a.m. Officer R. Johnson recovered a Toyota Sienna on Souza Avenue at Ruschin Drive that had been reported stolen on Jan. 5 on the 4800 block of Humber Place. The registered owner

was notified of the recovery.

At 10:21 a.m. Officer R. Johnson recovered a Honda Civic that was reported stolen out of Fremont on Normandy Drive at Flanders Drive. The registered owner was notified of the recovery.

At 11:36 a.m. Officer Pacheco contacted and later arrested a 55-year-old Newark man on an outstanding warrant on the 37800 block of Birch Street. The suspect was issued a citation and released. Additionally, a 24-yearold Fremont male was arrested for delaying/interfering with a police officer and booked into the Fremont Jail.

Monday, Jan. 8

At 11:42 a.m. Officer Musantry recovered a 1996 Honda Accord that was reported stolen out of Hayward on Wells Avenue. The registered owner was notified of the recovery.

At 4:11 p.m. officers responded to a non-injury single vehicle crash on the 36500 block of Bottle Brush Court. The driver, a 44-year-old Newark man, was issued a citation for driving without a license.

Tuesday, Jan. 9

At 7:19 a.m. Officer Mapes investigated a burglary from a locked trailer at Budget Electric, 8400 Central Avenue. Taken: miscellaneous tools.

At 7:56 a.m. Officer Piquette recovered a 1998 Honda Accord on Edgewater Drive at Chelsea Drive that was reported stolen out of Hayward. The vehicle was released to the registered owner.

At 8:41 p.m. Officer Johnson responded to a disturbance on the 6000 block of Madelaine Drive. A 38-year-old Newark man was arrested on suspicion of battery and booked into the Fremont Jail.

Wednesday, Jan. 10

At 2:10 p.m. Officer Allum investigated a three-vehicle accident on Mowry Avenue and Interstate 880.

site improvements.

- Use asset seizure funding in the amount of \$25,339.84 to purchase police safety equipment.
- Adopt the agreement for participation in Alameda County Operational Area Emergency Management Organization.
- Adopt a resolution to adjust the recreation supervisor salary and changes in wage minimums for certain positions. Fiscal impact is expected to fall within \$25,000.

Public Hearings:

• Deny a zoning map amendment to apply the landmark and historic preservation overlay zone to the former Silver Dollar Café and Tavern.

City Manager Reports:

- Adopt a resolution setting the 2018 Calendar Year city council meeting schedule.
- Adopt a resolution authorizing staff to release a request for proposals to construct a minimum of 60 units of affordable family housing on the city-owned block bounded by Mission Blvd., D. St., E. St. and 2nd Street.

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

COMMUNITY BULLETIN

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

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.aachstricity.org We welcome all new members

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

DEMOCRACTIC FORUM MEETING Every Third Wednesday 7:00 pm

TRI-CITY

Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560 http://www.tricitydems.com/

ABWA-Pathfinder Chap. American Business

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

10 lines/\$10/ 10 Weeks \$50/Year

510-494-1999 tricityvoice@aol.com

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

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

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

Women's Assoc.

Young Eagles **Hayward Airport** Various Saturdays www.vaa29.org

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Email for more information youngeagles29@aol.com

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

Do you get nervous

when you have to

F.U.N. (Fremont, Union City, **Newark) PROGRESSIVES** Join us for pizza and politics

Bronco Billy's Pizza 41200 Blacow Road Fremont Most meetings 6pm - third Sun of the month. For Info Visit our website: www.funprogressives.com Contact us at: funprogressives@gmail.com

A-1 Comm. **Housing Svcs** 1st Time Home Buyers 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

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

Shinn House

510-795-0891

speak in public? Newark Toastmasters can help 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

Supporting the Fremont Symphony Orchestra for 50 years! FREMONT SYMPHONY **GUILD**

To learn more about this group of music-lovers call 510-673-0085 or email blgorsuch@att.net

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

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

Pac Christi

A non-violent peace movement with study and action Free meetings the 1st & 3rd Thursday each month 4:00 p.m. - 5:15 p.m. (510) 862-2953 marykatesherbs@gmail.com

Scholarships for Women

Our Fremont PEO chapter sponsors scholarships for women entering college, earning another degree, or returning to school after 2+ years. Low interest education loans. Apply online for these: www.peocalifornia.org wordsmit65@gmail.com for more 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

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 Mail to: Newark Optimist Club

PO Box 402 Newark CA 94560

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

Men's Prostate Group

Join us for monthly support group We discusstreatment options, medical break-throughs, and have informed speakers. Meet at 6:30pm 2nd Tuesday of the month St. Rose Hospital, Room B2, 27190 Calaroga Ave. Hayward. Call Lonnie Silva for info 510-783-5121

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

Join enthusiasts from Tri-City area Meets Feb. - Oct. 3rd Wednesday of the month at various locations Social time: 6:15 pm Presentation: 7-8:30 pm Annual dues: \$30 indi, \$50 couples Call Lynn: 510-604-8206 www.fremontgardenclub.org

Fremont Youth

Apply online for Audition 2950 Washington Blvd, Fremont 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

Symphony Orchestra

http://fremontsymphony.org New Season starts on 9/11/17 Monday Rehearsals, 4pm-7pm First United Methodist Church youth@fremontsymphony.ora

Pint-Size Dynamo Exploring the Life of Elizabeth Lowrie

SUBMITTED BY THE WASHINGTON TOWNSHIP MUSEUM OF LOCAL HISTORY

Elizabeth Lowrie was born in Newark in 1880 to a local pioneer family and went on to become one of Irvington's first librarians, serving for 30 years from 1938 – 1962. Her father came to Washington Township in 1853 and worked as a farmer on the Brown Ranch in Newark.

In 1971 describing herself as "tougher than a boiled owl", she was the last member of her family in Washington Township. She was an avid storyteller and collector of many things, including Native American artifacts, butterflies and moths, and over 1500 decorative and

political buttons.

On Monday, January 22, join us to learn more about this lively pioneer woman from early Washington Township (Fremont, Newark and Union City). You will hear some of her memories of early days in the area, view photos from her personal albums and discuss her life and

collections.

The talk is co-sponsored by the Washington Township Museum of Local History and the Washington Township Historical Society and will begin at 7:15 p.m. at the museum, 190 Anza Street in Fremont. The speaker will be Patricia Schaffarczyk.

A display on the same topic will be on view at both the Washington Township Museum of Local History and the Fremont Main Library, Maurice Marks Center for Local and California History (2400 Stevenson Blvd, 2nd floor) from January 11 through March 31.

Pint-Size Dynamo: Elizabeth Lowrie Monday, Jan 22 7:15 p.m.

Washington Township Museum of Local History 190 Anza St, Fremont (510) 623-7907 Free (Donations gladly accepted)

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Permitting Information Online

Fremont has launched a new online tool called "Citizen Access," available at www.Fremont.gov/CitizenAccess. Using the City's new Accela software, this tool allows community members to easily access multiple permitting services including looking up permit information on a specific property, requesting a building inspection, and submitting a code enforcement concern. With Citizen Access, residents can easily check on the status of a permit application with the record number or the property address. The tool also allows users to schedule a building inspection by creating an account, submit a code enforcement concern using the address of the violation, or look up the status of any record. The City will continue to implement and share updates on any additional online features as they become available.

Fremont commission and advisory board member positions open

Looking for a way to make a difference in the community? Consider serving as a commissioner or an advisory board member. The City of Fremont currently has vacancies on its Art Review Board, Economic Development Advisory Commission, Environmental Sustainability Commission, George W. Patterson House Advisory Board, Recreation Commission, Senior Citizens Commission, and Youth Advisory Commission.

Current board and commission vacancies include the following:

- Art Review Board: One vacancy. Term to expire December 31, 2021.
- Economic Development Advisory Commission: One vacancy, (commercial / industrial representative) Term to expire December 31, 2021.

- Environmental Sustainability Commission: One vacancy, (student representative) term to expire December 31, 2018.
- George W. Patterson House Advisory Board: Two vacancies, (at-large representative) term to expire December 31, 2021, (Recreation Commission representative), term to expire December 31, 2021
- Recreation Commission One vacancy. Term to expire December 31, 2021
- Senior Citizens Commission
 One vacancy. Term to expire
 December 31, 2021
- Youth Advisory Commission
 One vacancy. Term to expire
 December 31, 2019

To download an Advisory Body application, visit www.Fremont.gov/Boardsand-Commissions and review the Resources section at the bottom of the page. You may also obtain an application from the City Clerk's Office at 3300 Capitol Ave., Building A. Please note that the City Clerk's Office accepts applications throughout the year, not just when there are vacancies. For more information call (510) 284-4060.

Applications are kept on file through the end of the calendar year and are reviewed by the mayor and council when a vacancy occurs. A current list of applicants is established each year. Applications may be submitted to the City Clerk at any time between January1 and December 31. These applications may be considered for various vacancies throughout the year; however, on December 31, any remaining applications of these persons not appointed will be void. To be considered this year, a new application will need to be submitted.

Community Police Academy

Have you ever wanted to learn more about the Fremont Police Department? Now is your opportunity. The Fremont Police Department is currently recruiting for the winter session of its Community Police Academy, which starts on Tuesday, Feb. 13.

The free program is 44 hours and will take place over the course of 12 sessions. The academy will generally meet one night a week on Tuesdays from 7 p.m. to 10 p.m. and one or two Saturday classes may be 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, traffic enforcement, and more.

Space will be limited to approximately 30 students and applications will be taken on a first-come, first-serve basis until January 18 at 5 p.m., or when 30 applications are received. To learn more about the academy and to sign up please visit www.fremontpolice.org/communitypoliceacademy.

If you have any questions, please contact program administrators Lt. Ariel Quimson at aquimson@fremont.gov or Lt. Brian Shadle at Bshadle@fremont.gov.

Marijuana Guidelines and Registration Requirements

On November 8, 2016, California voters passed the Control, Regulate and Tax Adult Use of Marijuana Act (AUMA), legalizing non-medical use of marijuana by persons 21 years of age and over, and the personal cultivation of up to six marijuana plants.

Under the AUMA, a state regulatory and licensing system was established to govern the commercial cultivation, testing and distribution of non-medical marijuana, and the manufacturing of non-medical marijuana plants. With the passage of AUMA, the City of Fremont was required to amend the Zoning Ordinance to address non-medical marijuana activities.

On June 6, 2017, the Fremont City Council amended the City of Fremont's Marijuana Regulation Municipal Code Section 18.190.307. The amendments allow possession, transportation and cultivation of marijuana to the extent expressly authorized under State law, and bans all other marijuana activities not expressly authorized under

Fremont student to intern for the Olympics

SUBMITTED BY BRADLEY UNIVERSITY

For the fourth consecutive time, Bradley University (Peoria, IL) students are part of a select group chosen to do production work for the Olympics. A total of 12 students are set to play a key role in the 2018 Pyeong Chang Games. Five of them will be stationed in South Korea and seven will go to NBC Sports Headquarters in Stamford, Connecticut.

Channing Whitaker, a junior Sports Communication major from Fremont, California, will be stationed in Stamford, Connecticut working behind the scenes of the Olympic Games. Students will assist with various production tasks during the three- to five-week program.

Dr. Paul Gullifor, former chairman and current professor in the Department of Communication at Bradley, spearheaded the partnership with NBC for the Olympics. "Our

students have demonstrated that they are among the best in the nation. This partnership with NBC provides our students an extraordinary opportunity to gain practical experience at a premiere worldwide sporting event."

Previously, six Bradley students worked with NBC for the Rio Summer Games in 2016, 18 interned with NBC at the Sochi Winter Games in 2014, and 10 earned internships with NBC for the 2012 Summer Games in London.

The program is open to all schools and students across the nation; however, Bradley remains a top choice for selection. Only two other schools, Ithaca and Syracuse, have had more students participate than Bradley.

"This is the fourth consecutive Olympics that NBC has come to Bradley in search of student workers," said Dr. Gullifor, "which shows how impressed they are with the talent and work ethic of the Bradley students."

Story of stardom and struggles

SUBMITTED BY THE NILES ESSANAY SILENT FILM MUSEUM

The Niles Essanay Silent Film Museum presents "A Journey of Fame and Suffering, Perseverance and Dreaming" with a Sunday matinee program on January 21. The event will feature a PowerPoint presentation and book signing with Richard Schwartz, author of "The Man Who Lit Lady Liberty."

"The Man Who Lit Lady
Liberty" tells the amazing life
story of immigrant actor
M.B. Curtis. Curtis catapulted to
stardom overnight in 1880 and
was the first American Jewish
actor to portray a Jewish
character on stage, using his
comedic talent to overcome
common stereotypes and
prejudices of the time. In
gratitude for his life in America,
he personally paid for the lighting of the Statue of Liberty for a
time when Congress would not
fund it.

Curtis then became a producer, real estate developer, promoter, hotelier, a pioneer in the silent film industry... and a murder suspect. What most defined him, however, was that he always followed his dreams even in the face of extreme adversity.

A story of both stardom and great personal struggles, this book rescues it all from the silent archives of forgotten history and shines a torch on an actor whose creativity and cultural influence still radiates invisibly today!

Richard Schwartz is a historian and author of "Eccentrics, Heroes and Cutthroats of Old Berkeley," Earthquake Exodus, 1906," "Berkeley 1900," and "The Circle of Stones." "The Man Who Lit Lady Liberty" (April 2017) is his fifth book and was recently selected by the Academy of Motion Picture Arts and Sciences Margaret Herrick Library to be included in their collection.

For more information, please leave a message at (510) 494-1411 or email pr@nilesfilmmuseum.org. Email is preferred. Get tickets in advance through PayPal at http://nilesfilmmuseum.org/.

Presentation on M.B. Curtis
Sunday, Jan 21
4 p.m.
Edison Theater
Niles Essanay Silent
Film Museum
37417 Niles Blvd, Fremont
(510) 494-1411
http://nilesfilmmuseum.org/
Tickets: \$7,
\$5 museum members

State law. The amendments also provide reasonable regulations pertaining to the personal cultivation of marijuana, including the establishment of a local registration requirement through the Fremont Police Department. A prohibition of outdoor cultivation and other measures was adopted to protect adjacent properties from cultivation in a manner that would create fire hazards, visual blight, unpleasant odors, excessive energy use, and other objectionable impacts.

Fremont Police Chief Richard Lucero has established an annual registration procedure for the personal cultivation of marijuana within City of Fremont limits. No person shall commence or continue to cultivate marijuana within the City of Fremont without first registering the site of the cultivation. Registration requires name, address, contact information, age verification and property owner verification and/or notification. To read the City of Fremont guidelines and to register, please visit www.FremontPolice.org/MarijuanaRegistration

Youth Dixieland Festival

SUBMITTED BY JOHN SOULIS

The East Bay Traditional Jazz Society (EBTJS) proudly presents its 11th annual "Youth Dixieland Festival" Saturday, January 20. Please plan to join us for performances at the Macy's Court at NewPark Mall.

Our production will begin with the initial downbeat at 12 noon featuring the San Jose Saxophone Choir, celebrating its first anniversary. Created last year with the vision of Ray Burns and the leadership of Phillip Myers, the group originated from a Christmas saxophone presentation in San Jose; interest in playing more often than once a year developed into the SJ Saxophone Choir. Band member Polly Edgerton was responsible for introducing the band to the EBTJS; she stepped up to the plate when her Jazz Raptor's band was not able to play this year and suggested inviting the Saxophone Choir. We want to thank Polly for helping us, and hopefully the Jazz Raptors will return in 2019!

The next band up will be local favorite, Dixie Dominus, from Fremont Christian High School. Thomas Banuelos is the teacher and director of the music program at the school. His group is always entertaining with familiar tunes from video games, standards with their own take, and traditional New Orleans street music. Banuelos has brought his band to this festival every year and we want to thank him for his dedication to our musical efforts.

Following Dixie Dominus will be the East Bay Stompers led by Charlie Maybie. Rich Newcomb serves as music director. The Stompers convene every third Thursday of the Month at the Bronco Billy's Pizza Palace in Fremont. Maybie has welcomed a number of young musicians from both Dixie Dominus and the Jazzinators to fill out his band personnel when needed. Because most of these musicians are students, it is always hard to find the time for music between work and school. We hope we'll be able to see some of these college-age student musicians join forces with this adult band.

Lastly, the Jazzinators, the house band of the East Bay Traditional Jazz Society, will downbeat at 3 p.m. This year's senior leader is Tim Widjaja and our announcer is Yuki Abe. Both young men have been with the program for years and have developed into stalwart leaders of the group. The EBTJS is a 501c3 nonprofit organization, our intent is to keep jazz alive through providing a resource/venue for performance and rehearsal. Hence our moto/mission statement: "Bridging the Jazz Gap" by keeping jazz alive and thriving in our community.

Please plan on attending our Youth Jazz Festival on Saturday, January 20. There is no charge to enjoy these fine musical groups; we will pass the hat to defray our cost and provide a stipend for each band.

Youth Dixieland Festival
Saturday, Jan 20
12 p.m. – 4 p.m.
NewPark Mall
Macy's Court
2086 NewPark Mall, Newark
www.eastbaytradjazz.org

Performance schedule:

12:00 p.m. – 12:50 p.m.: San Jose Saxophone Choir 1:00 p.m. – 1:50 p.m.: Dixie Dominus 2:00 p.m. – 2:50 p.m.: East Bay Stompers 3:00 p.m. – 4:00 p.m.: Jazzinators

