

'Dance for Freedom' raises human trafficking awareness

Page 39

Historic house moves down the street

Page 17

Rock and blues artists take center stage

Page 14

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

January 23, 2018

Vol. 16 No. 4

Anything Goes, Almost

SUBMITTED BY LEAH VIRSIK

Adobe Art Gallery presents the works of A.R.T., Inc. members in the upcoming exhibit "Anything Goes, Almost," featuring a variety of media including two and three-dimensional art.

A.R.T., Inc. was founded in 1984 as an association for artists to exchange ideas and exhibit their art. Fostering connections between local artists and art enthusiasts, A.R.T., Inc. provides free art demonstrations for people of all ages and displays the work of its members at six venues in Castro Valley. Members' art has been displayed at Bank of the West, Castro Valley Library, Baywood Court Senior Community (three gal-

leries), Gladding Gallery at the Adobe Art Center, and Kenneth C. Aitken Senior Center.

A.R.T., Inc. partners with Hayward Area Recreation and Park District (H.A.R.D.) and provides support to H.A.R.D.'s Adobe Art Gallery through its membership fees, newsletter, website, art demonstrations, hands-on workshops, and social events.

New to the Adobe Art Gallery, our inaugural Artist-in-Residence Program features Philip Denst. Denst will create snapshots of life in acrylic from photographs. From a portrait of a friend on a ferry trip to his cat Sylvester

Continued on page 20

A Chance to Soar

By Johnna M. Laird Photos courtesy of Fresh Lifelines for Youth

A nonprofit organization, based in Milpitas, is whittling away at juvenile crime with a program to prevent criminal activity before it happens, reducing incarceration.

Fresh Lifelines for Youth (FLY) began nearly 20 years ago and, since incorporation in Santa Clara County in 2000, the county has experienced a 77 percent drop in juvenile incarceration rates, according to FLY's Director of Communication Claire Wagner. Nearby, in San Mateo County, where FLY began operations in 2012, incarceration rates have declined 65 percent. In the last three

years, FLY has opened offices in Alameda County, serving youth of Fremont, Hayward, San Lorenzo,

Oakland, and Berkeley. California taxpayers shell out more than \$200,000 annually to incarcerate a youth, enough for four years at a top-rate university, yet recidivism rates are high: 60 percent nationally re-enter before age 18, and in California, 70 percent are rearrested within three years of release. FLY's cost per client is less than one-tenth the expense of locking up a young person, according to Wagner. Referrals to FLY come from probation departments and public schools, yielding a clientele that is 80 percent male and 86 percent of color from primarily high-crime, low-income areas.

Continued on page 16

INDEX
Arts & Entertainment 21
Bookmobile Schedule 23
Business8

Classified	25
Community Bulletin Board	36
Contact Us	29
Editorial/Opinion	29
Home & Garden	13

It's a date2
Kid Scoop
Mind Twisters 10
Obituary 30
Protective Services 33

Public Notices									3
Real Estate									1
ports	•	•		•	•	•	•	•	2
ubscribe			_						3

Heart Attacks, Heart Disease—the Difference Between Women and Men

Washington Hospital sponsors important free seminar

Did you know that heart disease is the leading cause of death in women in the United States? Although heart disease has traditionally been associated with men, about the same number of men and women die each year of heart disease in the U.S., according to the Centers for Disease Control and Prevention

Most concerning is the fact that almost two-thirds of women who die suddenly of coronary artery disease have no previous symptoms. Worse, the symptoms of a heart attack in women are often not recognized.

How can women learn to identify symptoms—and what steps can they take to reduce their risk of heart attack? Catherine Dao, MD, a board-certified cardiologist with the Washington Township Medical Foundation, will answer these questions and more at a free seminar on Tuesday, February 20, from 1 to 3 p.m. This presentation will be in the Conrad E. Anderson, MD,

Auditorium, rooms A and B, Washington West, 2500 Mowry Ave.

Dr. Dao will describe the symptoms in women and how they differ from men's symptoms. For instance, while both men and women may experience chest pain and pain in the neck, jaw, throat and upper back, women more frequently experience atypical symptoms such as indigestion, dizziness and nausea, palpitations and shortness of breath, as well as unexplained weakness or fatigue.

According to the National Coalition for Women with Heart Disease, some women mistakenly think that only crushing chest pain is a symptom of a heart attack. This misconception causes them to delay seeking medical help. "If you experience any of the described symptoms, you should seek medical attention immediately," Dr. Dao counsels.

What about risk factors for heart disease? "Advanced age and family history, as well as obesity,

The full schedule of InHealth programs listed below can also be viewed in real time on the

diabetes, smoking, high blood pressure and high cholesterol are some of the most common risk factors for heart disease," explains Dr. Dao. "In order to reduce your risk of heart disease, be aware of your numbers, including blood pressure and cholesterol. Also, be sure to exercise regularly, adhere to a heart-healthy diet, and if you smoke, quit. Also, keep your weight down," she advises.

The American Heart Association offers guidelines for a heart-healthy diet and other heart-healthy lifestyle tips at https://healthyforgood.heart.org/.

Dr. Dao points out that stress, depression and anxiety can also contribute to heart disease. "You should develop strategies to cope with stress, and consider working with a mental health professional to figure out the causes of your stress," she says. "Find ways to relax, including practicing mindfulness and meditation. Take a critical look at the relationships in your life and disengage from those that are unhealthy."

Catherine Dao, MD, will present critical women's heart health information at free seminar February 20.

Exercise is a vital ingredient for an overall healthy life, notes Dr. Dao. "It helps improve heart, bone and mental health; it can also improve sleep, improve body image, and help lower blood pressure and cholesterol," she says. Dr. Dao advises her patients to engage in 30 minutes of moderate to intense exercise at least five days a week.

When to contact your doctor? "Call your doctor immediately if

you're concerned about risk factors and symptoms," Dr. Dao advises, especially since some heart attack symptoms are attributed to other health problems, such as indigestion. Your doctor may administer tests to rule out life-threatening conditions.

To register, or for more information on this free seminar, visit www.whhs.com/events or call (800) 963-7070.

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

Diabetes Matters:

Exercise IS Medicine

Athletic Performance

Need to Know

Washington Hospital website, www.whhs.com

Follow WHHS on Facebook & Twitter

(Late Start) Balance &

Falls Prevention

THURSDAY SATURDAY MONDAY **TUESDAY** WEDNESDAY **FRIDAY SUNDAY** 1/23/18 1/24/18 1/25/18 1/26/18 1/27/18 1/28/18 1/29/18 Sports Medicine Program: How to Talk to Your Heart Health: What 12:00 PM Colon Cancer: Weight Think Running is a Pain? It **Updated Treatments** 12:00 AM You Need to Know Prevention & Treatment Doctor Doesn't Have to Be Management: for Knee Pain & Respiratory Health Stopping the 12:30 AM Arthritis Strenathen Madness (Late Start) Your Concerns Your Back! Learn to Good Fats vs. InHealth: Senior Scam Don't Let Hip Pain Run Improve Your Back **Bad Fats** (Late Start) Diabetes Skin Health: Skin Cancer Prevention You Down The Patient's Playbook **Fitness** Matters: Diabetes & Fountain of Youth Community Forum: Ups & Downs: 1:30 PM Getting to the (Late Start) National Troubleshooting **Diabetes Matters:** Learn the Latest Treat-1:30 AM High & Low Blood Diabetes & Polycystic Hospital Rating Systems for No-Mistake Zone ment Options for GERD Ovarian Syndrome Quality & Patient Safety Sugar Levels Palliative Care Strategies to Help **Raising Awareness** (Late Start) Lower Your Cholesterol Series: How Can About Stroke Sports Medicine and Blood Pressure This Help Me? Program: Why Does Washington Washington 2:30 AM Washington My Shoulder Hurt? Township Health Care Township Health Care Township Health Care District Board **District Board** District Board 3:00 PM Family Caregiver Series: Meeting Meeting Meeting 11th Annual Women's Health Tips for Navigating the Low Back Pain Alzheimer's Disease January 10, 2018 January 10, 2018 January 10, 2018 Conference: Meditation Health Care System 3:30 PM Learn About the Signs & 3:30 AM (Late Start) Vitamins & Symptoms of Sepsis Shingles Supplements: How 4:00 PM 4:00 AM Minimally Invasive Minimally Invasive Useful Are They? Minimally Invasive Options in Gynecology (Late Start) Options in Gynecology Options in Gynecology Keeping Your Heart Learn More About 4:30 PM Sports Medicine Program: Big on the Right Beat Kidney Disease Surgical Treatment of **Stop Diabetes Before** Changes in Concussion Care: What 11th Annual Women's it Starts Obstructive Sleep Apnea Symptoms of Thyroid You Don't Know Can Hurt You Health Conference: 5:00 PM **Problems** 5:00 AM Patient's Playbook (Late Start) (Late Start) Palliative Care Series: (Late Start) **Nerve Compression** Menopause: A **Diabetes Matters:** Voices InHealth: Palliative Care 5:30 PM Inside Washington Disorders of the Arm (Late Start) 11th Annual Women's **Healthy Pregnancy** Demystified Living with Diabetes Mind-Body Approach Health Conference: Preventing Hospital: Advanced Cardiovascular Disease in Women Treatment of Aneurysms 6:00 PM Minimally Invasive Minimally Invasive Minimally Invasive Options in Gynecology Options in Gynecology Options in Gynecology Arthritis: Do I Have 6:30 PM One of 100 Types? Understanding Washington Diabetes Matters: Managing Prostate Cancer: What Washington Mental Health Strategies to Reduce You Need to Know Township Health Care Township Health Care Time with Diabetes Disorders the Risk of Cancer District Board District Board 7:00 PM 7:00 AM Recurrence Meeting Meeting (Late Start) January 10, 2018 Digestive Health: January 10, 2018 Early Detection & What You Need 7:30 PM Community Prevention of Female Diabetes Health Fair: Heart 7:30 AM Diabetes Matters: to Know **Based Senior** Health & Diabetes: What Cancers Gastroparesis Supportive Services is the Connection 8:00 PM Family Caregiver Minimally Invasive 8:00 AM Series: Caregiving Superbugs: Are We Sidelined by Options in Gynecology From A Distance Winning the Back Pain? Get 8:30 PM Obesity: Understand the Back in the Game Washington Washington Germ War? Causes, Consequences Crohn's & Colitis Township Health Township Health Care Learn If You & Prevention Care District Board District Board Are at Risk for 9:00 PM 9:00 AM (Late Start) Inside Washington Voices InHealth: The Eating for Heart Health Meeting Meeting Liver Disease Legacy Strength Training System Hospital: The Emergency January 10, 2018 January 10, 2018 by Reducing Sodium (Late Start) Department Dietary Treatment to 9:30 PM 9:30 AM Treat Celiac Disease Diabetes Matters: Diabetes Matters: New to Medicare? Mindless vs Mindful Eating Monitoring Matters **Kidney Transplants** What You Need to Latest Treatments for Know Keys to Healthy Eyes (Late Start) Minimally Invasive Pain When You Cerebral Aneurysms Getting Through the Walk? It Could Surgery for Lower 10:30 PM Diabetes Matters: Diabetes Holidays When You Are Be PVD 10:30 AM New Treatment Options for **Back Disorders** Grieving & Stroke: What's the Chronic Sinusitis Relieving Deep Venous Connection? Back Pain: Know 11:00 PM 11:00 AM Thrombosis Your Options Diabetes Health Fair: Not A Superficial **Urinary Incontinence** Sports Medicine Quick Meals On A Budget Problem: Varicose in Women: What You Program: Nutrition & Mindful Healing 11:30 PM 11:30 AM (Late Start) Diabetes Veins & Chronic

Matters: Straight Talk About

Diabetes Medications

Venous Disease

Washington Hospital to sponsor blood drive Tuesday, January 30. Community members are encouraged to donate.

The American Red Cross is making an urgent call for blood and platelet donations of all blood types to help combat a national blood shortage.

Severe winter weather caused January blood bank donations to drop by the thousands. More than 150 blood drives were forced to cancel due to the early January winter storms along the Eastern states, the Red Cross said. "Even temporary disruptions to blood and platelet donations can diminish the availability for hospital patients," Clifford Numark, senior vice president of Red Cross Blood Services, said in a statement.

Along with winter weather, flu season and the holidays contributed to this severe shortage. When people are ill, they cannot donate and when they are busy preparing for and celebrating the holiday season, they don't have as much extra time.

The Need

The American Red Cross cites the follow facts to illustrate the need for blood donations.

- Every two seconds someone in the U.S. needs blood.
- Approximately 36,000 units of red blood cells are needed every day in the U.S.
- According to the American Cancer Society, more than 1.69 million people are expected to be diagnosed with cancer in 2017. Many of them will need blood, sometimes daily, during their chemotherapy treatment.
- A single car accident victim can require as many as 100 pints of blood.
- Blood cannot be manufactured—it can only come from generous donors.

Right now, the Red Cross says, there is a critical need for type O negative and B negative blood donations. Type O negative blood in particular is needed since it's the universal blood type that any patient can use. It is, therefore, the blood type most used in serious emergency situations where patient blood type has not yet been determined.

In support of this urgent request, Washington Hospital is hosting a blood drive on Tuesday, January 30, from noon to 6 p.m. "As a community hospital, we are committed to responding to this request. We understand the ramifications of a national blood shortage and we want to help in this important way," says Laboratory Director, Patricia Hui-Ng.

Making the process simple and convenient is the key to a successful drive. "The Red Cross people are wonderful, but we strongly encourage people to register in advance," advises Hui Ng." Registration can be completed online at redcrossblood.org, using the sponsor code WHHS, or by calling (800) 733-2767 and referencing the January 30 blood drive at Washington Hospital. "We appreciate the community members pulling together to donate in this important way," Hui-Ng adds.

The blood drive will be held in the Conrad E. Anderson, MD, Auditorium, Washington West, 2500 Mowry Ave. Advanced registration is not required, but preregistration will expedite the process.

Mental Health Education Series

Washington Hospital Healthcare System takes an active role in assessing and understanding the health needs of the residents we serve. Mental Health is an area that merits increased education and information regarding available resources.

The mental health education series featuring expert speakers begins February 8. Classes are free.

WHEN: 6:30 to 8 p.m.

WHERE: Washington West, 2500 Mowry Ave.,

Conrad E. Anderson, MD, Auditorium, rooms A & B

Participants need not attend every class. For more information or to register, please visit whhs.com/ events or call (800) 963-7070.

February 8: Crisis Intervention Mark Rahman, Senior Family Advocate, Family Education and Resource Center (FERC) (Retired)

February 22: Understanding Anxiety Disorders Seema Sehgal, MD

March 8: Understanding Mood Disorders Seema Sehgal, MD

March 22: Understanding Psychotic Disorders Seema Sehgal, MD

April 5: The Link Between Substance Abuse and Mental Health Disorders Carmen Masson, PhD (UCSF)

April 19: When Depression Occurs with Other Medical Conditions
Simone Madan, PhD (UCSF)

May 3: Mental Wellness Michele Wms-Smith, Victoria Leiphart, MD

May 17: Family Support: Caring for Those with Mental Health Disorders Michele Wms-Smith, Senior Family Advocate, Family Education and Resource Center (FERC)

Retail & Commercial

Motor Coach Industries opens new service center

By David R. Newman
Photos courtesy
of Motor Coach Industries

Motor Coach Industries (MCI) held an open house for its new Sales and Service Center located in Hayward on November 14, 2017. MCI is a U.S. subsidiary of New Flyer Industries Inc. (NFI Group), the largest transit bus and motor coach manufacturer and parts distributor in North America. "We welcome MCI to Hayward and are tremendously excited about the contributions MCI will be making to our local and regional economy for years to come," said Hayward Mayor Barbara Halliday.

The new opening comes in response to the rapid growth of high-tech companies like Google and Facebook, who use commuter buses on a regular basis to shuttle their employees between San Francisco and Silicon Valley. "As coach and public transit transportation expands in Northern California, MCI is closer to our customers, bringing the best in service support for models designed for the future," said Patrick Scully, MCI Executive Vice President of Sales and Marketing.

Hayward's central location within the Bay Area makes it the perfect spot for buses to roll in for service. The new center, located just off the east end of the San Mateo Bridge, will be

same-day service. "We are investing in the very latest diagnostic equipment and technologies with a layout in the shop to get coaches in and out fast, with accurate, reliable repairs to help operators maximize coach uptime," said Jim Macdonald, vice president of MCI's Quality and Customer Service Group.

MCI prides itself on its employee training, and offers in person and online technical including the J-Series, which has topped the sales charts for 11 consecutive years, and the D-Series, which is the industry's all time best seller. And next year, the company is launching its new, clean diesel D45 CRT LE commuter coach that uses an innovative, wheelchair-friendly design to help speed up loading and unloading (which AC Transit plans to use on its new Bus Rapid Transit [BRT] system along

MCI J4500 coach, the industry's bestseller, at the San Francisco Bay Area MCI Sales and Service Center in Hayward.

Left to right: Roman Bystron, Parts Supervisor; Mike Albertolle, Manager of Business Development and Service; Matthew Hiibel, Service Manager; and Roland Schauer, Shop Supervisor, at the new San Francisco Bay Area MCI Sales and Service Center in Havward.

coursework through its accredited MCI Academy program. Green technology is a major part of this training, as many of the MCI buses run on alternative energy, including clean diesel, natural gas, and diesel-electric hybrid. Said Mike Albertolle, MCI Hayward Manager of Business Development and Service, "MCI really puts a lot of resources into their employees, so the retention rate is very high. Most of the coaches have two to three computers on them. The electronics are extensive. We're able to train our people on all the newest technology."

MCI produces several popular North American coaches, Industrial Boulevard). An all-electric model will be available in 2020.

MCI started as a small Canadian company in 1933 that has gradually grown into the industry leader it is today. Having a Bay Area presence makes sense as commuters look more and more to environmentally friendly ways to move around. Each commuter bus carries about 50 people, so that's potentially 50 fewer cars out on the roads. Thanks to MCI, the wheels on the bus continue to go round and round.

For more information, call (510) 254-6850 or visit www.mcicoach.com.

There are an estimated 1,200 motor coaches in operation by public and private operators in the Bay Area, including AC Transit and Golden Gate Transit, with the MCI name on more than half of them. The two-story, 34,000-square-foot Hayward complex at 4120 Point Eden Way is MCI's second in California (the other is in Los Alamitos) and seventh in North America. MCI owns a total of 31 fabrication. manufacturing, distribution, and service centers across Canada and the U.S., employing over 5,800 people.

able to handle collision repairs, refurbishing, paint and body work, wheelchair lift retrofits, and engine overhauls, as well as preparing new buses for use. Initially, a team of 13 technicians will be on hand from 6 a.m. to 5 p.m., with plans to extend the hours as demand increases.

The Hayward center features the latest coach diagnostic equipment and tooling, with 10 service bays, including a fully automated, state-of-the-art paint booth, and a Kardex vertical carousel storage system that will store over one million parts for

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

Support
Arts in
Schools
with
'Elegant
Affaire'

SUBMITTED BY SHIRLEY SISK

League of Volunteers (LOV) is holding the 27th annual "An Elegant Affaire" on Friday, February 9 at the DoubleTree by Hilton in Newark. The chef will be serving a gourmet dining experience for the benefit of LOV's popular Arts in Schools Program, which provides in-school multi-cultural performing arts assemblies to the children of Fremont, Newark, and Union City.

Last year's glittering event helped bring performances to over 14,000 young people. Students enjoyed a wide range of assemblies, from Chinese acrobats to African-American and Asian folk tales, folk music and jazz, puppeteers, magicians, California wildlife, BMX shows and much more. The need for this program in our schools is still great. School requests can be met by the success of this year's "An Elegant Affaire" – a time to enjoy fantastic food, fine wine, and fun.

Enjoy the champagne cocktail hour where you will be entertained by Salvador Vazquez on Mexican harp; beer tasting will be available, thanks to Das Brewery. A four-course gourmet dinner with a tantalizing menu will follow: Tomato Bisque soup with basil and herbed croutons; Classic Wedge Salad with blue cheese dressing, garnished with applewood-smoked bacon, blue cheese crumbles, green onions, and red grape tomato halves; and tender Beef Flat Iron Steak with Argentinian sauce served on a bed of Yukon Gold potatoes accompanied by seasonal root vegetables (a vegetarian option is available). The meal is topped off with Chocolate Supreme Cake. Various wines come with dinner.

Besides a fantastic evening of delectable dining, there will be live and silent auctions and a very special drawing. Great prizes have been donated by local mayors, school superintendents, school board members, Teachers Association presidents, county superintendents and other dignitaries. Returning as our MC for the evening, is Rick Geha.

We will also feature wonderful prizes on the non-profit auction site, BiddingForGood; our auction site will be open January 28 through February 16. Check it out at www.biddingforgood.com/LOV.

Tickets are \$85 per person or \$750 for a table of 10 with table sign. Semi-formal/black tie optional attire. For reservations, call (510) 793-5683 or visit www.lov.org. Reservations are limited to 150. Please RSVP by Monday, February 5.

An Elegant Affaire Friday, Feb 9 6 p.m.

DoubleTree by Hilton Hotel Newark-Fremont 39900 Balentine Dr, Newark (510) 793-5683 www.lov.org

Tickets: \$85 per person, \$750 for table of 10

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

East Bay Hand & Plastic Surgery Center

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

Complimentary Cosmetic Consultations

S6,500.00 Limited Time!

1st time augmentations only

Botox Special!

Breast Augmentation specialist Breast lift

Breast reduction

Mommy Makeover Specialist

Tummy Tuck

Liposuction/S Curve Style

Brazilian Butt Lift

Upper/Lower Eyelift

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!

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

JUVEDERM® Ultra \$550 per syringe plus recieve 10 units 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. 2/3018

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 Habia Españoi and Marunong Po Kami Mag Tagalog WWW.prasadkilaru.com

facebook instagram yelp

39141 Civic Center Dr. #110, Fremont

The best wound care starts with the best team.

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

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

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

Reflections on Water

The Value of Water

SUBMITTED BY JONATHAN WUNDERLICH

When we were kids, my friends and I spent a lot of time at the American River skipping rocks and riding bikes. Afterward we would get out the slip-n-slide or go for a swim in a friend's backyard poolall the while, taking drinks from a garden hose. On summer trips back to my family's farms, lines of irrigation wheels seemed to stretch for miles.

So many of my memories revolve around water. Today, I try to provide my kids with opportunities to create their own water memories. We recently camped at Limekiln State Park at a site where the creek emptied into the ocean. The trip was filled with scenic views, historical landmarks, and a hike inland to an impressive waterfall; but what I remember most is how excited my kids were to play in the creek-it was all

they wanted to do!

What I experienced as a boy, and my children are experiencing now without fully understanding it, is the value of water and its contribution to the recreational and cultural activities that enrich our lives. As an employee of the Alameda County Water District, I have an additional perspective on the water we provide to our

If you had asked me as a boy where water came from, I would have replied, 'the sky' or 'the tap.' I simply took for granted the ubiquitous supply of water, never considering water's sources or its system of distribution.

Of course, in reality, water does come from the sky! Most of California's rain and snowfall happens hundreds of miles from the Tri-City area during the cool, wet months of December, January, and February. It travels through rivers, reservoirs, the

Sacramento-San Joaquin River Delta, and one last aqueduct before reaching the Alameda County Water District, where the District treats the water, ensuring its safety. Then, the water leaves the treatment plant and enters the distribution system, where it's available at your tap at any time.

One of the things all Californians, not just water professionals, learned during the recent drought was not to take the water cycle for granted there is no guarantee it will provide all the water we want each year. Fortunately, the Tri-City community demonstrated its ability to withstand drought conditions by meeting and surpassing our water reduction targets.

I recently worked with several California water agencies studying water use during the drought, looking at the effect of watering restrictions and price. For example, communities that used the most water before the start of the drought were able to conserve the most. As a student of economics, however, I was surprised to find that Californians conserved significant amounts of water regardless of price.

I look back at my memories around water with fondness. Hopefully, California's drought experience has given us the habits and tools we'll need to be sure that our grandchildren will have enjoyable memories of water, as well.

Student speakers vie for scholarships

SUBMITTED BY UNION CITY LIONS CLUB

On February 21 student speakers will square off on the topic: 'Integrity and civility: What part do they play in today's society?

Last year our winner was a District winner and as such received a \$4,500 college scholarship. Guests can expect to hear some very good speakers.

Please arrive at least 15 minutes early as doors will be closed at 7:00 pm.

Union City Lions Students Speakers Wednesday, Feb 21 6:45 p.m. doors open. Doors close 7:00 p.m.

Union City Council Chambers 34009 Alvarado-Niles Road, Union City https://lionsclubofunioncity.wildapricot.org/

Pitch Innovative 1deas

SUBMITTED BY FREMONT UNIFIED STUDENT STORE (FUSS)

Want a chance to give your 'elevator pitch' for an innovative business idea? Sign up for SheEO's ElevateHer Pitches!

Submit a 1- to 2-minute video of an entrepreneurial idea that addresses one of the following global issues:

- Social Health (disease, hunger, poverty, etc.)
- Information Security (cybersecurity, identity theft prevention, etc.)
- Environmental Protection (clean water, greenhouse gases, water conservation, etc.)

Eligibility:

- Must be a 6th to 12th grader either alone or
- in teams of 2 or 3
- Parental consent is required

The top three winners have a chance at winning a gift card of their choice with a value up to \$100. Sign up by January 24! Visit sheeo.info for details.

Shop with a Cop

SUBMITTED BY UNION CITY PD

Union Landing ended its 2017 year with a great community outreach event called Shop with a Cop. This annual community outreach event is held at our local Walmart, made possible by Walmart Ma nager, Ryan Bieke and a number of other great sponsors. Many thanks to the businesses who routinely partner with us for these wonderful community events.

This last year the Union City Police Officers Association raised money by allowing officers to grow beards for one month in exchange for donations to our Shop with a Cop program. Since the weather was getting cold, many officers jumped on the opportunity to give back to the community, and also stay a bit warmer in December's wintry weather. It was a win-win situation for all involved as the Association raised over \$2000 to support local service organizations.

Both financial support and product support is needed to help make these programs great successes. If you are interested in sponsoring an event or partnering with UCPD for community outreach events throughout the year, please contact Community Resource Coordinator, Crystal Raine at (510) 675-5284 or crystalr@unioncity.org. We'd love to have you help us bring Holiday Cheer to deserving families all year long!

FOAM FOR:

IN MOST CASES

Mattress Toppers Special Back & Neck Pillows, Wedges

SAME DAY SERVICE

Special Packaging/Cases and more

Service is our number one product!

MATTRESSES

CUSHION REPLACEMENTS FOR: Sofa, Chairs, Window Seats, Boats

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

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

880 to Auto Mall Pkwy - Exit towards the Hills Rt on Fremont Blvd. - 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.

Artifacts of Japanese internment during **WWII** sought for exhibit

Japanese relocation order from 1942

TIMOTHY J. GAVIN ATTORNEY AT LAW

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

Free Initial Consultation 510-248-4769

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

K & Y TAXES

Professional Tax Preparation Service

Personal income taxes

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

SUBMITTED BY MARCESS OWINGS

Members of the Hayward Area Historical Society are busy putting together a new exhibition that will focus on the forced removal and incarceration of Japanese Americans during World War II. The exhibit will open in March at

22380 Foothill Blvd., Hayward. Internment of Japanese Americans, starting in 1942,

had a profound affect not only on individuals and families, but the entire Hayward area community both during the war and in the years after. The lessons learned from that traumatic era continue to impact all of us today.

To help illustrate the stories of this experience, the historical society is looking for artifacts to include in the exhibition. Artifacts could include suitcases, clothing, identification tags,

items made or used in an internment camp such as artwork and other crafts, or photographs and documents. All items will be considered loans to the exhibition and will be returned to the lender at the end of the exhibition.

Anyone who has an artifact that they would like to have included in the exhibition is asked to contact the curator by sending an email to

Teen collects food, raises money for fire victims

SUBMITTED BY VICTOR CARVELLAS

American High School sophomore Arnav Singhvi, moved by the Northern California wildfire tragedy, started his own campaign to solicit donations for the victims. On his own initiative he went door-to-door collecting food and monetary donations. Phone calls and emails soon poured in with questions, asking how to donate. Singhvi's GoFundMe campaign (https://funds.gofundme.com/dashboard/thischristmas-for-ca-wildfire) successfully harnessed the power of social media.

At the Sankat Mochan Hanuman Temple he attends with his family, officials invited him to make an announcement of his intentions, and attendees responded generously.

Altogether, Singhvi collected several dozen grocery bags of food and raised \$1,800, which his mother's employer matched for a total of \$3,600. In turn, each dollar provided \$4 purchasing power to the food bank Singhvi donated to, meaning that \$14,400 in food resources was made available to food bank recipients, an amount, says Singhvi, "that gives some sense of satisfaction."

Small Business taxes FREE info@haywardareahistory.org or call (510) 581-0223. Corporate taxes preparation with 3 paid 1099 and w2 forms Payroll services 20% Off **New Customer** Call or email Martin for an appointment 510 494-8211 CELL PHONE: 650 218-5287 EMAIL: viremartin@Hotmail.com

PetVet Care Centers

7871 Inverness drive, Newark CA 94560

Walk - Ins Welcome

We are here to provide the best pet care We care for the one's who cannot speak for themselves

Dental Cat Only \$149

Dog Only \$199

Blood work & **Tooth Extration Extra**

★ Senior Discounts Vaccination Clinics Tues & Thurs

FREE Exam & 10% Off Regular Vaccination Price

Doctor on duty until midnight

FREE Exam Even Emergencies

\$37.50 Value (First time client/pet)

With Coupon

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

510-790-2525

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

Your Entire Purchase*

When you spend \$60 or more

*Excludes lumber, power tools, and sale items.

Must present coupon to receive discount. Valid thru January 30, 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 furnance and the provided merchandise, online purchases, rentals, in-store services, Dale Installation Services, gift carries, or previously purchased merchandise. Not valid on Weber barbecues, discount or offer.

Big Green Egg grills, Yet coolers, Silh or Honda outdoor power equipment.

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

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

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

Honda /Toyota/Nissan Factory/OEM Parts

DRILLED & SLOTTED PERFORMANCE ROTORS **Drive Safer - Stop Faster**

Disc Break-Pads

Ceramic Formula Disc Brake Pads

Replace Catalytic **Converter**

Factory, OEM Parts or after Market Parts

CALIFORNIA APPROVED Call for Price I

Most Cars Expires 2/30/18

Minor Maintenance

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

\$40

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

For Sedans & mall Trucks only

SUV Vans & Big Cash Total Trucks **Price Includes EFTF**

\$8.25 Certificate Included Most Cars Expires 2/30/18 Auto Transmission Service |

\$89 Factory Transmission Fluid

• Replace Transmission Fluid Inspect Transmission

\$469 6 Cyl. Plus Tax

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

Drive Safer Stop Faster Breaks. Performance drilled & Slotted roters Ceramic Formula

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 Inspect 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

New CV Axle

Parts & Labor

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

European Synthetic Oil Service Up to 6 Qts.

\$79_{+ Tax}

TOYOTA GENUINE SYNTHETIC **OIL CHANGE OW20**

\$51⁹⁵ up to 5 Qts.

ALL OTHER TOYOTA FACTORY OIL FILTERS 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 Choice MOBIL

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

P. Repair Flickering/Diming Lights
Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes New Circuts

s, Panels/Meter Boxes grade Fuses ninum Wires Replaced v Circuts 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

10% OFF **AUTO REPAIR SPECIAL**

Includes Major Work Install Rebuilt or Used Engine & Transmission

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

24 Hour Phone Service 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

Cost climbs by \$2.8 billion for California bullet train

By KATHLEEN RONAYNE ASSOCIATED PRESS

The estimated cost for the first phase of California's bullet train climbed by 35 percent on Tuesday to \$10.6 billion, the latest increase for the ambitious project to run a high-speed rail line from San Francisco to Los Angeles.

The \$2.8 billion price hike for a 119-mile (191-kilometer) segment in the Central Valley puts the entire cost of the project at roughly \$67 billion, although officials said they hope to recover the newly announced costs later. It was projected to cost \$40 billion in 2008 when voters approved bond financing.

"I want the public to count on us to tell the truth, whether it's good, bad or ugly," said Dan Richard, chair of the California High Speed Rail Authority's board. "We're going to do every single thing in our power to drive these costs down."

Some of the fresh costs stem from trouble acquiring the rights of way for the track in the Central Valley. The authority entered into construction contracts before fully securing rights of way in all areas, a decision officials said they wouldn't make again. The decision to enter into contracts quickly was partly due to the need to spend \$2.5 billion in federal stimulus money by last fall.

"Much of today was a lessons learned expression," said Brian Kelly, the state's current transportation secretary who was named as the authority's new chief executive Tuesday. "Because they learned these things the hard way on the early contracts they will not repeat them on the later contracts.'

Critics seized on the news at the latest evidence the project is destined for failure.

We now have a set of facts that is so clear that this authority simply is unable to produce the project, and making it up as they go along simply is not a sane approach," said Republican Assemblyman Jim Patterson of Fresno, a city at the heart of the Central Valley train segment. He's asked the Legislature to initiate an audit of the rail authority.

A 2008 ballot measure passed by voters promised a train that would run from San Francisco to Los Angeles in under three hours by 2029, with the track eventually expanding to Sacramento and San Diego.

In October the rail board approved a \$30 million contract with DB Engineering & Consulting USA, the U.S. arm of German rail giant Deutsche Bahn AG to design and operate the train from the Central Valley to the Silicon Valley in its early stages.

A fresh estimate on overall costs and possibly the timeline will be included in a business

plan the authority must submit to lawmakers this spring. Beyond the bond and federal dollars, money for the train comes from California's cap-and-trade program that taxes carbon emissions.

Outgoing Democratic Gov. Jerry Brown has been a champion of the project because it will be a cleaner and more efficient transportation option.

The candidates vying to replace him have a variety of perspectives on the bullet train, with some arguing it needs a better financing plan. The Legislature may also get a one-time chance in 2024 to reallocate how cap and trade money is spent, which could hurt the rail project depending on the makeup of the Legislature.

Some of that uncertainty made it difficult to recruit a new chief executive after Jeff Morales left the job last summer after five years. Kelly will start the new job next month at a salary of nearly \$385,000.

Richard, the board chairman, acknowledged the new governor will need certainty on the project's financing and timeline.

"I do feel that owe it to the next governor to provide a complete package to them of what this program looks like," he said. "I'd like to not have a lot of loose ends when we get to that point."

Startup Grind Fremont - Impressing investors

SUBMITTED BY CITY OF FREMONT

Startup Grind Fremont is back for another fireside chat on Tuesday, January 30, at 6:30 p.m. This time, join us as we learn what investors look for when deciding to invest. Hear from Lili Balfour, founder of Ateller Advisor. Startup Grind Fremont will be meeting at its new location: Peerbuds Innovation Labs, located at 4580 Auto Mall Parkway Suite #121 in Fremont (located on the backside of Unitek).

Lili is the founder of Ateller Advisors, where she has advised more than 100 companies to go on to raise over \$200 million. She is the creator and host of Finance for Entrepreneurs, a platform that has educated over 10,000 entrepreneurs around the world. In this highly interactive session, Lili will share how to win over investors by speaking in the language they understand. Participants are encouraged to bring specific questions about their fundraising challenges.

Startup Grind Fremont is the Silicon Valley East chapter of the international business startup community that has hosted more than 2,000 fireside chats across 200 cities and 85 countries! Every month or so, we get our local entrepreneurial community together to mix and mingle, hear from a featured speaker, find mentorship, pursue funding, and gain new customers.

Startup Grind - Lili Balfour Tuesday, Jan 30 6:30 p.m. – 8:30 p.m. **Peerbuds Innovation Labs** 4580 Auto Mall Parkway Suite #121, Fremont https://www.startupgrind.com/fremont/ \$10 in advance; \$20 at the door

State of the **City Address**

SUBMITTED BY FREMONT CHAM-BER OF COMMERCE

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
- No refunds will be given after Friday, March 23, 2018. Reservation

deadline is Monday, March 26, 2018.

Vegetarian lunch available. State of The City Annual Meeting and Luncheon Wednesday, Mar 28 11:30 a.m. - 2:00 p.m. **Marriott Fremont Silicon Valley** 46100 Landing Pkwy, Fremont (510) 795-2244 ext. 103 kkaneshiro@fremontbusiness.com. Fremont Chamber members: \$45 per

ticket; Non-members: \$85 per ticket

FREMONT UNIFIED SCHOOL

NOW HIRING BUS DRIVERS

Who should apply:

Anyone who is a certified (type 1 or 2) bus driver or anyone interested in becoming a bus driver. All you need is a current California Driver's License (minimum 3 years driving), and a clean DMV record. We also provide training!

Bus Driver 1 \$20.69 to \$24.46 per hour & Bus Driver 2 \$24.08 to \$28.56 per

How to apply: Submit your application by going to:

www.Edjoin.org -or www.Fremont.k12.ca.us

Details: Type 1 Bus Drivers will need type 2 certification to drive a 15-passenger school bus, and Type 2 Bus Drivers will need type 1 certification to drive an 85 passenger school bus.

QUESTIONS?

- For Employment Questions, call HR at 510-659-2556
- For Questions on Training or Qualifications, call Transportation at 510-657-1450

Amazon sweepstakes is narrowed down to 20 competitors

By Joseph Pisani and CHRISTOPHER RUGABER AP RETAIL WRITER

Amazon's second home could be in an already tech-heavy city, such as Boston, New York or Austin, Texas. Or it could be in the Midwest, say, Indianapolis or Columbus, Ohio. Or the company could go outside the U.S. altogether and set up shop in Toronto.

Those six locations, as well as 14 others, made it onto Amazon's not-so-short shortlist Thursday of places under consideration for the online retailing giant's second headquarters.

The 20 picks, narrowed down from 238 proposals, are concentrated mostly in the East and the Midwest and include several of the biggest metro areas in the country, such as Chicago, Washington and Los Angeles, the only West Coast city on the list.

The Seattle-based company set off fierce competition last fall when it announced that it was looking for a second home, promising 50,000 jobs and construction spending of more than \$5 billion. Many cities drew up elaborate presentations that included rich financial incentives.

The list of finalists highlights a key challenge facing the U.S. economy: Jobs and economic growth are increasingly concentrated in a few large metro areas, mostly on the East and West Coasts and a few places in between, such as Texas.

Nearly all the cities on Amazon's list already have growing economies, low unemployment and highly educated populations.

"Amazon has picked a bunch of winners," said Richard Florida, an economic development expert and professor at the University of Toronto who helped develop that city's bid. "It really reflects winner-take-all urbanism."

Among those that didn't make the cut were Detroit, a disappointment for those excited about progress since the city came out of bankruptcy, and Memphis, Tennessee, where the mayor said the city gave it its "best shot." San Diego also failed to advance.

"Getting from 238 to 20 was very tough," said Holly Sullivan, who oversees Amazon's public policy. "All the proposals showed tremendous enthusiasm and creativity."

Amazon said it will make a final selection sometime this year.

Besides Austin, another Texas city made the cut: Dallas. In the South, Miami and Atlanta are being considered.

Officials in cities that made the shortlist took the opportunity to further tout their locations, with Philadelphia's mayor noting "all that Philadelphia has to offer' and officials in and around Pittsburgh citing the region's "world-class talent pool" and other advantages.

Other contenders among the 20 include Denver; Montgomery County, Maryland; Nashville, Tennessee; Newark, New Jersey; Northern Virginia; and Raleigh, North Carolina.

"It's a long list for a shortlist," said Jed Kolko, chief economist at job site Indeed.

He said Amazon may use the list to pit the locations against each other and get better tax breaks or other incentives. Two metro areas, New York and Washington, have more than one location on the list, increasing the competition there, he said.

"It's hard to say whether all these places are in play or Amazon wanted to encourage continued competition," Kolko said.

Amazon did not immediately respond to a request for comment on whether locations would be able to change their proposals or offer better incentives, but said in a statement that it will "work with each of the candidate locations to dive deeper into their proposals."

State and local governments played up the amenities they think make their locations the best choice. Some pulled off stunts to stand out, such as New York, which lit the Empire State Building in Amazon orange.

Some gimmicks didn't work: Tucson, Arizona, which sent a 21-foot cactus to Seattle, did not make the list. Neither did Birmingham, Alabama, which installed giant replicas of Amazon's Dash buttons.

The company had stipulated metropolitan area with more than 1 million people, and nearly all of those on the shortlist have a metro population of at least double that.

Amazon also wanted to be able to attract top technical talent; be within 45 minutes of an international airport; have direct access to mass transit; and be able to expand the headquarters to as much as 8 million square feet in the next decade.

But Amazon also made it very clear it wanted tax breaks, grants and any other incentives.

Boston's offer includes \$75 million for affordable housing for Amazon employees and others. Before leaving office Tuesday, Gov. Chris Christie approved a measure to allow New Jersey to offer up to \$5 billion to Amazon. Newark is also proposing \$2 billion in tax breaks.

But many of the state and local governments competing for the headquarters have refused to disclose the financial incentives they offered. Of the 20 finalists, 13, including New York, Chicago and Miami, declined requests from The Associated Press to release their applications. Toronto's mayor said Thursday that the city offered no financial incentives to woo Amazon.

Several said they don't want their competitors to know what they're offering, a stance that open-government advocates criticized.

Amazon plans to remain in its sprawling Seattle headquarters, and the second home base will be "a full equal" to it, founder and CEO Jeff Bezos has said.

The extra space will give the rapidly growing company room to spread out. It had nearly 542,000 employees at the end of September, a 77 percent jump from the year before. Some of that growth came from Amazon's nearly \$14 billion acquisition last year of the Whole Foods grocery chain and its 89,000 employees.

Associated Press writers Josh Cornfield in Philadelphia, Matt O'Brien in Providence, Rhode Island, and Rob Gillies in Toronto contributed to this report. Rugaber contributed from Washington.

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

OHLONE HUMANE SOCIETY

Advocating For All Animals Since 1983

510-792-4587

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

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

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

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

Harpreet "Harry" Sidhu, CBB Broker/President

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

46560 Fremont Blvd, Ste 111, Fremont

Air plan needs monitoring, transparency

SUBMITTED BY JEFF BARBOSA

As California embarks on an ambitious attempt to reduce its greenhouse gas (GHG) emissions to a level that is 40 percent below 1990 figures by 2030, a transparent, thorough analysis of the state's Air Resources Board's (ARB) Scoping Plan is needed to meet the ambitious goals and stay on target, Sen. Bob Wieckowski (D-Fremont) said during a Senate joint oversight committee hearing January 17, 2018.

"California needs its own public, independent, retrospective analysis of our climate change policies and their effectiveness, which will provide the Legislature and stakeholders an opportunity to better understand how ARB comes to its conclusions—the metrics, formulas and assumptions utilized to develop and evaluate the success of our scoping plans and programs," said Wieckowski.

Fremont Is Our Business Fudenna Bros., INC.

Phone: 510-657-6200

www.fudenna.com

Relife Acupuncture

Help you to get your quality of life back.

Leader in Small To Medium Size Office Space

HELP WANTED

Part-time Maintenance Person

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

email mfudenna@fudenna.com

Insomnia

Facial Paralysis

Stroke

Allergies

Prostate Disease

Depression/Anxiety

Pain Management

Digestive Disorders

Dry eye/Floaters / Macular degeneration

Connie Tsai

39803 Paseo Padre Parkway, Suite D

Fremont, CA 94538

 Parkinson's Disease · Tourette's Syndrome

408-888-3616

wind Twisters

Crossword Puzzle

Sudoku:

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

¹ M	0	² U	N	³ T	S	⁴ H	Α	⁵ S	Т	Α				⁶ L	Е	⁷ A	R	⁸ N	Т	
Α		Ν		0		Α		D						Α		S		0		
9 J	0	U	R	Ν	Α	L	I	S	¹⁰ M		¹¹ F		¹² E	Ν	R	Α	Р	Т		
0				1		Т			¹³ A	K	Α					N		0		
14 R	Е	¹⁵ F			¹⁶ P		¹⁷ H	G	Т		S			¹⁸ B	R	Α	-	N	S	
С		Α			Α		0		¹⁹ E	²⁰ E	0	²¹ C		L		L		Е		
²² A	R	Κ		²³ L	0	²⁴ G	Е			L		²⁵ A	С	1	D	Т	Е	S	Т	
		²⁶ E	L	ı		U				²⁷ F	I	S		N		Ε		С		
²⁸ A	²⁹ F	R		³⁰ G	Ε	N	1	³¹ C				Т		D		³² R	0	U	Ε	³³ S
	Α			Н				³⁴ O	N	35 C	Ε	Α	G	Α	ı	Ν		Ρ		Е
	Ι			Т		³⁶ T		М		Α		Ν		S		³⁷ A	Н	0	L	Е
38 C	R	³⁹ E	М	Е	D	Е	М	Е	Ν	Т	Н	Ε		⁴⁰ A	С	Т		F		Υ
U		L		Ν		Α		F		Α		Υ		В		⁴¹	Ν	Т	R	0
Е	40	Κ	43	U		С		0		L		Е		Α		V	44	Ε		U
	⁴² K	Е	⁴³ E	Ρ	Υ	0	U	R	Ε	Υ	Ε	0	N	Т	Н	Ε	⁴⁴B	Α	L	L
45	ı		K			L		Т		S		V		46			E 47			Α
Å	R	М	Е	D	Т	0	Τ	Н	Ε	Т	Ε	Ε	T	ŤH			[∓] ′L	I	F	Т
J	40		S			R		E0.		E4		R	EO	0			0		EO	Е
⁴⁸ A	⁴⁹ B	Н	0	R	R	Ε	Ν	⁵⁰ T		⁵¹ T			⁵² A	U	R	Ε	٧	0	⁵³	R
54	I		U			D		S 55		Н				S			Е		S	
° ⁴ O	В	I	T	Ε	R			°K	N	U	С	K	L	Ε	U	N	D	Ε	R	

Across

- Came before (8)
- 5 Calamity (3) Lionized? (6) 6
- Upgrades (12)
- 12 Checked things (5)
- 15 "A jealous mistress": Emerson (3)
- 16 Needs (8)
- 17 Pressing (6)
- 18 Deeds (15)
- 23 One way to pay? (7) 25 A little lower (4)
- _!" (6) 26 "That's the ____
- 27 Check for accuracy (3)
- 28 Play along (9)
- 29 Acrobat, e.g. (6)
- 31 Caesar's 'ii' (3) 33 Bar, for instance (13)
- 35 ___ roll (3)
- Barely beats (5)
- Not just domestic (13)
- 42 Wikis of their day (13)

- 43 Kind of battery (5)
- 45 Get together (9)
- 46 Schuss, e.g. (3)
- 47 Audacity (5) 48 "Dig in!" (3)
- 49 Archaeological site (3)
- 50 Asparagus unit (5)

Down

- 2 Battering device (3)
- Situations (13)
- Kind of watch (5)
- Setting for TV's "Newhart" (3)
- JATO components (7)
- 7 Backstabber (3) 8 Boeing 747, e.g. (3)
- David, "the sweet psalmist of ____" 9
- (6) 10 Elevator sounds (5)
- 11 Cornet's cousin (7)
- 13 Tried (9)
- 14 "Come to think of it ..." (3)

- 18 Piano part, for instance (13)
- 19 Kind of line (9)
- 20 Erroneous (9)
- 21 Notwithstanding (12)
- 22 Meets (4)
- 23 Favored (9) ___ Minor (4) 24
- 30 Amazon, e.g. (3)
- 32 Setting up (10) 33 50-50, e.g. (4)
- 34 "Shipping and
- 38 Shirt status (6) 39 "Don't get any funny ___!" (5)
- 40 More cacophonous (7)
- 41 Exhorted (5)
- 43 Juliet, to Romeo (3) 44 "___ of the Flies" (4)
- 5 2 3 8 9 6 3 2 4 8 5 9 6 1 8 4 2 1 3 9 6 5 3 7 2 5 9 1 8 6 4 8 7 5 4 6 3 2 9 1 2 5 9 3 4 6 8 9 6 2 8 5 3 4 1 2 7 5 1 4 9 6 8 3

Tri-City Stargazer for week: January 24 - January 30, 2018

For All Signs: We are traveling in time toward an eclipse season. The first is the full moon eclipse in Leo which is exactly at 8:27 a.m. on Friday, January 31. The next lunar eclipse is the new moon in Aquarius on February 15, 2018. In ancient times eclipses were believed frightening, heralding negative omens, especially in regions of their visibility. Contemporary astrologers perceive these seasons as periods that relieve critical mass, similar to that of an earthquake. For many of us this month there will be an experience of manifestation or

Aries the Ram (March 21-**April 20):** The full moon eclipse is a good time to display your creative work. Bring it out to the open where others can enjoy it. It is also a good time to announce a pregnancy or a change in status of a relationship, such as an engagement. The new moon invites you to explore your contributions to the world, share abundance with others.

Taurus the Bull (April 21-May 20): The full moon side of this eclipse season may bring fresh news to light about someone in the family. For example, a pregnancy is announced. The new moon calls upon you to take steps toward beginning something new in your career, even if it feels like a risk. Start your research.

Gemini the Twins (May 21-**June 20):** The full moon brings to light whatever you need to know about relationships to siblings, roommates, neighbors. It also may bring attention to your vehicle in some way. A weird noise becomes a breakdown, for example. Meanwhile the new moon encourages new starts related to higher education, publishing, travel, and spiritual pursuits.

Cancer the Crab (June 21-July 21): The full moon eclipse emphasizes your financial circumstances and shines a light on your resources. This may include your skills, your abilities, and your sense of self-worth. The new moon eclipse encourages you to learn more about the world of financial business and resources you share with others, e.g., a spouse's income.

Leo the Lion (July 22-August 22): The full moon eclipse may have brought you to the point of becoming firm about who you are and who you are not. An issue of identity and declaration of self is at hand. The new moon eclipse represents your inherent need to attend to relationships. Your partner may be starting something that affects both your lives.

Virgo the Virgin (August 23-September 22): On this eclipsed full moon you may discover or reveal one or more secrets. Dreams and intuition are very strong. Issues of mental health are emphasized. The strength of the interplay between physical and emotional health is apparent. You likely will vow to change any health habits that are not useful.

Libra the Scales (September 23-October 22): The results of contributions you have made to your community become apparent. Your 'community' may include organizations to which you belong, your friends, and various connections you have made along the way. A new beginning occurs in the arena of romance or life with children, the territory of play.

Scorpio the Scorpion (October 23-November 21): The full moon eclipse shines brightly in your career or the arena in which you contribute to the world. You may see the results of good works or the results of failure to produce. Meanwhile something deep within is searching for a sense of internal security. You may get in touch with family that you haven't seen or spoken to for a long time.

Sagittarius the Archer (November 22-December 21): The outcome of legal, travel, educational and publishing interests become apparent in this eclipse season. Your work and preparation in any of these areas may be on display. Meanwhile fresh circumstances are

beginning related to siblings, neighbors, roommates, or your next vehicle.

illumination about situations that have been long brewing. It is a time to face

experience very positive results of past effort during eclipse periods. Keep in

mind that eclipse periods are 'seasons' and not to be read strictly for the date

given. See your Sun Sign below for clues about the meaning of these eclipses for

facts, but not all of those facts are frightening or negative. Some people

you. If you know your Ascending sign, you may read for both signs.

Capricorn the Goat (December 22-January 19): The outcome of your management of any joint resources becomes obvious. That may be issues of debt, partner's income, insurance or stock holdings. Intimacy shared between you and partner becomes a topic. The condition of each of these things becomes reflected in your sense of self-worth and your desire to improve in the future.

Aquarius the Water Bearer (January 20-February 18): The activities of your partner are on display. You must recognize and respect his or her moment in the sun. Meanwhile new seeds inside

of you are just sprouting that eventually will become a change in your sense of identity. If someone told you now what that would be, you'd be astounded.

Pisces the Fish (February 19-March 20): Circumstances at work may be in a state of flux, otherwise called a 'zoo.' The state of your health is prominent. Good or bad depends upon how you have been caring for yourself. A new seed is planted in your unconscious that will begin to develop slowly into materialization in your life.

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

CENTERVILLE

an historic part of Fremont

510-797-2772

www.hallersrx.net

37323 Fremont Blvd. Fremont

Haller's Pharmacy and Medical Supply

M-F: 9 a.m. - 7 p.m. Sat: 9 a.m. - 5 p.m. Sun: 10 a.m. - 5 p.m.

Online Prescription Refill Natural Medicine Information Health Information Prescription Drug Information Compounding Services

Medical Supplies Scooters Lift Chairs **Bath Accessories** Scooters/Wheelchairs Walkers/Canes/Crutches Aids for Daily Living Hospital Beds/Bed Accessories

Sales Service Rentals Repairs

Personalized Service Special Orders

M-F 9-6-Sat 9-4 510-797-2221

4067 Peralta Blvd. Fremont

BAY AREA WHOLESALE

Wholesale/Bulk Flowers

- Unique Floral Supplies
- For Props
- Unique Design & Ideas
- Workspace Rental for **Do-It-Yourself Parties**
- Do-It-Yourself Holiday, **Party Event Decorations**
- Design Tables
- Refrigeration Rental

FLOWERS

510-656-7300

www.bawholesaleflowers.com

We have Floral Design Classes

Part of Fremont Flowers Located behind Fremont Flowers

4050 Alder Ave., Fremont

Fri: 11am - 6pm

Sat: 10am - 6pm

Sun: 12pm - 5pm

Mon: Closed

GGIANT

Liv / giant

www.centripedalbikes.com

510-742-2265

3646 Thornton Avenue Fremont

In Thornton Plaza behind Suju's Coffee

Competitive sales personal service and maintenance

Sales, Service & Repair

Your lawn & garden needs

TORO shindaiwa

MERKI **尚Husqvarna**

BEAR CAT

Pumps Log Splitters Centerville Saw & Tool

Power Vacuums Power Blowers Pruners Drills Pruners Sprayers

Lawn & Chippers/Shredders Garden Tractors and more

510-793-0432 www.centervillesaw.com

VISA DEC VE **Our New Location**

Chain Saws

Brush Cutters

Trimmers

Generators

Lawnmowers

Tillers

3686 Peralta Blvd | Fremont

Greenify your resolutions this year with the help of the Fremont Green Challenge!

SUBMITTED BY CITY OF FREMONT

Commit to improving your health and the health of your environment with simple life hacks that have a huge impact. Take 5-10 minutes to create a household profile and select actions that reserve water. See the actions below that will help cut your carbon waistline and start 2018 on the right foot!

Five Resolutions for You and the Planet 1. Meatless Mondays

The simple act of eating lower down the carbon chain reaps incredible health benefits, reduces emissions, and conserves water. Replacing meat and cheese with plant-based protein (beans, grains, nuts, soy) one day a week with your family is the equivalent of taking your car off the road for five weeks or saving 900 gallons of water per year.

2. Get Outside

Enjoy the great outdoors and avoid traffic by biking or walking to your destination. This will also reduce your emissions and improve your health! Commit to driving 15 miles less every week and save 900 pounds of carbon! Pledge to Bike or Walk more, and make use of the City's Bikeway Map to help plan your next bike

3. Say No to Plastic

Ever wonder where plastic comes from? Our single-use plastic habits come at the expense of burning non-renewable resources like coal, oil, and natural gas. Simple acts such as refilling a reusable water bottle and grocery shopping with a reusable bag make a huge

difference. By using reusable and sustainably sourced products you'll help keep plastic out of landfills and our oceans! Learn how to Reduce & Reuse today.

4. Pledge to be Idle-Free

Do you spend a lot of time waiting in your car, like when you pick up your kids? Be sure to turn off your engine while you wait! Thirty seconds of idling uses more fuel than restarting the engine! By reducing idling time in your car, you could cut your carbon footprint by 1,500 pounds while creating better air quality for your community. Pledge to reduce your emissions by Carpooling, Driving Wisely and being Idle-Free in 2018 to lower fuel costs, air pollution, and emissions!

5. Volunteer for a **Local Effort**

Some actions take a village! Pay it forward to your community in 2018 by joining one of Fremont's various volunteer events. You can find environmentally focused volunteer opportunities through the Fremont Green Challenge newsletters and the Community Action page.

Green Challenge **Events:FIERCE Sustainability** Dinner, February 2, 2018

Is your high school student interested in sustainability? They should consider joining FIERCE and their kick off Sustainability Dinner (https://www.fremontgreenchallenge.org/fierces-kicksustainability-dinner) on Friday, February 2 from 4:30 p.m. to 7:30 p.m. at the Fremont Teen Center. Students will enjoy an

evening of cooking and eating a delicious and sustainable meal while discussing an exciting sustainability competition.

LEAF Docuseries -January 28, 2018

Join Local Ecology and Agriculture Fremont (LEAF) on Sunday, January 28 from 4 p.m. to 6 p.m. at the Edison Theatre in Fremont to watch "The Greenhorns," the first documentary of their fundraiser film series event. For \$20, you will learn about the Good Food Movement. Purchase your ticket at https://fremontleaf.z2systems.com/np/clien ts/fremontleaf/eventList.jsp. The Fremont Green Challenge team will be tabling, so stop by to say hello and learn more about how you can reduce your impact!

Fremont Senior Center All You Can Eat Crab Feed **Fundraiser**

Friday February 16, 2018 6 pm

> Fremont Elk's Lodge 38991 Farwell Drive Fremont, CA 94536

> > \$50/person

For tickets, call (510) 790-6600 or email seniorcenter@fremont.gov Note: Reservations required in advance

We are looking for sponsors!

This is a great opportunity to become visible in the community while supporting the Fremont Senior Center. To sponsor contact Aisha Jasper at 510-790-6606 or email at ajasper@fremont.gov

> Online donations can also be made at www.Fremont.gov/HSdonate

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

Tell A Friend Call Rachel Parra 510 745-1480

FREMONT UNIFIED SCHOOL DISTRICT

Now Hiring: Personnel Commissioner

Who should apply:

Anyone who is a registered voter and resides within the territorial jurisdiction of the Fremont Unified School District and is interested in promoting and facilitating fair, equitable and lawful employment practices to hire and retain the most qualified educational support (Classified) staff assisting with the education of Fremont Unified School District students.

Personnel Commissioner: \$50 per meeting; Length of Work Year: 12 months/1 meeting per month/3 year term.

How to apply:

Submit your application by going to:

www.Edjoin.org -orwww.Fremont.k12.ca.us

Details:

Applicant must be a known adherent to the principles of the merit system and shall not be a member of the governing board or county board of education; nor shall he/she be an employee of the district (relatives of employees of the District are acceptable).

Questions? • For Employment Questions, call HR at 510-659-2556

Subscribe to and you will always know

Today! 510-796-8300

melissa@bjtravelfremont.com

CST # 1003860-40

TRI-CITY VOICE What's Happening 510-494-1999

www.bjtravelfremont.com

4075 Papazian Way, Ste. 101

FREMONT CA 94538

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

Prince of Peace Christian School

TOURS & OPEN HOUSE EVENTS

School of Choice | Preschool-8th Grade Academically-Spiritually-Socially

Spanish - Athletics - After-school care - Small

January 11 – Tour the School 9-10am January 23 – Kindergarten Information Night 7pm

January 24 - Kindergarten Registration begins

February 3 - Open House 10am-2pm February 22 - Tour the School 9-10am March 1 - Open Enrollment begins

Preschool (510)456-4280 February 3 - Open House 9am-1pm

February 6 - 9-11am, 1230-2pm March 1 - Open Enrollment begins

www.popchristianschool.com

510-797-8186

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.

ALL YOU CAN EAT

CRAB FEE

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

Where: St. Joseph Parish Hall, 43148 Mission Blvd., Fremont

When: Saturday, February 17, 2018

> No Host Bar 6:30 PM

7:00 PM Dinner | Dessert | Raffle

Don't wait! Order your tickets now! \$55/person

For more information call 510-882-0527 or email chochenyo@aol.com

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

Home & Garden

Purrfect plants for a pet-friendly garden

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

The small Spanish town Trigueros del Valle formally recognized dogs and cats as non-human residents who have the same rights as their human counterparts in 2015. This made a bold statement as to how much people care about their pets. The Bay Area has not gone as far in producing equal rights legislation, but people here care just as much for their animal companions. One way people show their affection is by using plants that are safe for dogs and cats when creating a home garden.

Plants have a wide range of impacts on cats and dogs. They range from being toxic to causing irritation, having no effect to stimulating a euphoric reaction, to providing beneficial vitamins and minerals. Plants that are edible for or toxic to people are not always compatible with or detrimental to cats and dogs.

There is a long list of plants that are harmful for cats and dogs. Both will often eat plant material to relieve an upset stomach; they may even throw up afterward. This does not mean that the plants are poisonous. The ten most commonly used toxic plants in Bay Area gardens are: tulip, daffodil, amaryllis, cyclamen, azalea, oleander,

Photo courtesy of Doireann Morrison

Visit the American Society for the Prevention of Cruelty to Animals (ASPCA) website (www.aspca.org/pet-care/animalpoison-control/toxic-and-nontoxic-plants) for a comprehensive list of plants that are poisonous to dogs, cats, and other pets. The Pet Poison Helpline (www.petpoisonhelpline.com) has plant information as well as a 24-hour Animal Poison Control Center helpline: (855) 764-7661.

There are concepts that can be considered for a pet-friendly garden as well as individual plants. These ideas do not have a ground cover that they can lie on. Grasses derived from oats, wheat berries, barley, and other grain grasses help in dispersing hairballs and aid digestion. Lemongrass has the same benefits as other grain grasses with the added benefit of freshening their breath. Licorice root has many positive health effects; the most noteworthy for older cats is alleviating arthritic pain.

The ground rules for a dog-friendly garden reflect the fact that dogs can be more destructive than cats. Start with larger plants that are flexible, not brittle. Avoid planting thorny plants or grasses with barbed seed heads or foxtails, and avoid taller dense grasses as these can house fleas and ticks. Do not plant in dense clusters. Dogs like to run through pathways; use dense border shrubs to provide a natural barrier for off-limits areas.

One anise plant produces a flower head with 100-plus seeds. Anise seeds are catnip for dogs. Basil and oregano are packed with vitamins and minerals and provide a natural way to supplement a dog's food. Carrots provide a low-calorie vitamin packed treat that also helps clean a dog's teeth. Lavender can be

found in many dog treats and shampoos, but many dogs will eat the flowers right off the plant. Dogs love to lay and snack on grass. Grass can aid digestion and combat intestinal worms. Aloe Vera has a taste dogs do not like. Its gel, however, can soothe a dog's hot spot while the unpleasant taste deters them from licking it.

There are a few more plants that cats and dogs can eat for health benefits or as treats, but the ones above can all be found in local nurseries and easily grown in the Bay Area climate.

Designing and planting a small part of a garden for a cat or dog can make a big impact on their health and happiness. A dog or cat might not have the same rights as a person here yet, but a pet-friendly garden will be enjoyed equally by all.

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

Oregano

Lavender

autumn crocus, sago palm, kalanchoe, and the house plant dieffenbachia. This list is not complete. The good news is that most cats and dogs avoid ingesting poisonous plants from the garden.

When researching what plants can be poisonous for a cat or dog, some commonly grown fruits and vegetables are often overlooked. Grapes, raisins, onions, garlic, avocados, and rhubarb are all toxic at some level. Dogs especially should be kept away from areas where these plants are grown in the garden because they are more likely to chew on things.

to dominate the entire landscape; they can be small additions that are barely noticeable to people, but much appreciated by a cat or dog.

Catnip is the first plant any cat-friendly garden should have. Fifty percent of cats are driven into a euphoric frenzy when they eat it. Cat thyme is effective on most cats that catnip has no effect upon. The guidelines for a cat-friendly garden include having a dense cluster of ornamental grasses that cats can hide in, some evergreen shrubs that provide shade in the summer and cover from the rain in the winter, and a sunny location with

Lemongrass

THE ACWD CONNECTION

ACWD Toilet Rebate Program

Did you know that toilets use more water than anything else inside your home, accounting for nearly 30 percent of all indoor water consumption? Replacing old toilets with new water-efficient models can help save water and prevent water waste. If you already own high-efficiency toilets, it is a good practice to regularly check for leaks and fix them as soon possible.

Now is the perfect time to replace old toilets! ACWD offers rebates of up to \$100 per toilet if you replace an older (pre-1994) toilet that uses 3.5 gallons per flush or more with a qualifying waterefficient model. The water savings doesn't stop at toilets - we offer a wide variety of water conservation rebates and programs to help our customers save water.

For more information on rebates and water conservation, visit www.acwd.org/waterconservation or call 510.668.4218.

Installing a highefficiency toilet can save 19 gallons per person per day!

Rock & Blues Artists Take Center Stage

SUBMITTED BY KASSIE SHREVE

Where can you go to enjoy a lively and fun night of rock 'n' roll music, foot-stomping blues and soulful vocals followed by second night of Zydeco sounds that blend Cajun music with rhythm and blues?

Check out The Smoking Pig BBQ Restaurant this weekend in Fremont. The restaurant, on Mowry Avenue near Paseo Padre Parkway, is not only a popular eatery, it's a well-known Fremont musical hot-spot that regularly showcases musicians and vocalists from all over the country.

Rocking the stage this week is Alvon Johnson at 9 p.m. Friday, Jan. 26. One of the most versatile musician, singer and entertainers on the music scene today, Johnson was the 2005 Blues Guitar Player of the Year, the former vocalist for Rock and Roll Hall of Fame group "The Coasters," and regional winner of the Guitar Centers "King of the Blues" National contest in 2006 and 2007.

After a successful tour of Russia in 2014, Johnson was nominated for the Entertainer of the Year Award with the International Music and **Entertainment Association** when he travels to Russia Johnson is referred to as the "King of the Blues" and the "Ambassador of the Blues." His love and respect for the American art form is shared by large and enthusiastic audiences all over the world.

Meanwhile, taking the stage at 9 p.m. Friday, Jan. 27 will be

Grammy-nominated musician Andre Thierry. Winner of West Coast Blues Hall of Fame award for "Best Zydeco Group" in 2008 and 2012, Thierry is a virtuoso on all accordion types, single row, double row, triple row and piano key. He effortlessly plays each instrument to deliver everything from a traditional Creole waltz to a hard driving blues that is his own sound.

Andre Thierry & Zydeco Magic captures the attention of music lovers captivates the soul. If you like to dance, he will have you moving all night long. Zydeco is a musical genre evolved in southwest Louisiana by French Creole speakers which blends Cajun music, blues and rhythm and blues.

Come for dinner and stay for the show.

> **Smoking Pig** Entertainment 9 p.m. Friday, Jan. 26 Alvon Johnson 9 p.m. Saturday, Jan. 27 Andre Thierry & **Zydeco Magic**

Smoking Pig BBQ Restaurant 3340 Mowry Ave., **Fremont** (510) 713-1854 Admission: Free

You are invited to a four-course xperience

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 **Horizon Financial** Print N' Graphics Das Brew

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

TRI-CITY VOICE

YOUTH PERFORMING ARTS presents

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 MTL www.MTIShows.com

TRI-CITY VOICE


```
550,000 3 1549 1973
 CASTRO VALLEY | TOTAL SALES: 16
 181 Briarwood Drive
 94544
 Highest $: 1,325,500
 Median $: 720 000
 980 Cheryl Ann Circle #41 94544
 420,000 3
 1245 1979
 Lowest $: 479,000
 Average $: 764,156
 933 Cheryl Ann Circle #7 94544
 360,000 2
 1060 1979
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
ADDRESS
 94544
 530,000 3
 26003 Eastman Court
 1086 1952
19694 Bernal Street
 94546
 755,000 3 1600 1961
 740,000 3 1464 1955
 542 Evangeline Way
 94544
18489 Center Street
 94546
 935,000 3
 1683
 1956
 685,000 3 1540 1958
 611 Gleneagle Avenue
 94544
19068 Clemans Drive
 94546
 905,000 3
 1699
 1952
 94544
 670,000 3 1231 1955
 1341 McFarlane Lane
5166 Crane Avenue
 94546
 880,000 4 1792
 1959
 535,000 3
 28279 Rochelle Avenue
 94544
 1115 1954
18577 Doris Court
 765,000 3 1448
 94546
 1963
 27702 Seminole Way
 94544
 529,000 3
 1000
 1954
4522 Edwards Lane
 94546
 680,000 3 1275 1963
 26858 Underwood Ave
 94544
 645,000 3
 1699 1955
20177 Forest Avenue
 505,000
 94546
 1402 1962
 270 Virginia Street
 94544
 645,000 3
 1086 1952
4227 Mabel Avenue
 94546
 720,000 3
 989
 1950
 31598 Wheelon Avenue
 650,000 3 1191 1951
 94544
 94546 1,010,000 3 1332 1952
4758 Proctor Road
 24982 Copa Del Oro Dr #102
 94545
 415,000 2
 855
18345 Redwood Road
 94546
 479,000 2 1094 1950
 25084 Dania Lane
 94545
 786,000 4
 2000 1994
 94546
 545,000 2 1100 1947
21348 Rizzo Avenue
 2613 Erskine Lane
 94545
 681,000 3
 1433 1958
18830 Sandy Road
 94546
 862,000 3 1233 1947
 28485 Gulfport Circle
 94545
 830,000 4 2134 2008
2345 Star Avenue
 94546
 625,000 3 1119 1947
 27781 Hummingbird Ct 94545
 446,000 3 1254 1971
4945 Vannoy Avenue
 94546
 550,000
 22090 Betlen Way
 94546
 720,000 3 1282 1954
23139 Canyon Terrace Dr 94552
 685,000 4 1463 1996
 MILPITAS | TOTAL SALES: 12
5881 Greenridge Road
 94552 1,325,500 4 1901 1963
 Highest $: 1,475,000
 Median $: 939,000
 FREMONT | TOTAL SALES: 55
 Lowest $: 152,000
 Average $: 942,833
 Highest $: 2,300,000
 Median $: 975,000
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 Lowest $: 410,000
 Average $: 1,031,755
 1431 Arizona Avenue
 950351,030,000 4 1560 1964
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 950351,475,000 5 3352 1988
 924 Hampton Court
4035 Abbey Ter #108
 94536
 462,000 2 748 1986
 1603 Hidden Creek Ln
 950351,047,000 3 2318 2017
 830,000 2
38354 Anita Court
 94536
 1476 1952
 1300 Moonlight Way
 95035 939,000 3 1247 1970
4618 Bianca Drive
 94536
 850,000 3 1107 1958
 123 Parc Place Drive
 95035 925,500 3 1280 2005
35535 Cabral Drive
 94536
 765,000 3 1154 1964
 867 Pepper Place
 930,000 3 1657 2017
 95035
36025 Caxton Place
 94536 1,300,000
 - 1714 1971
 891 Pepper Place
 95035 916,000 3 1657 2017
4409 Cognina Court
 94536 1,190,000 3 1411
 1958
 95035 968,000 3 1753 2017
 895 Pepper Place
3718 Colet Terrace
 94536
 561,000 2
 900
 1974
 1564 Portola Drive
 950351,325,500 4 1528 1966
37248 Dondero Way
 695,000 3 1144
 94536
 1942
 2156 Shiloh Avenue
 95035 152.000 4 1240 1971
 600,000 2 1200
4065 Eggers Drive
 94536
 1982
 1101 South Main St #211 95035 501,000 1
 748 2007
 610,000 2
36365 Fremont Blvd
 94536
 981
 1980
 950351,105,000 3
 471 Willow Avenue
 980 1960
35588 Galen Place
 94536 1,280,000 4 1811 1967
 NEWARK | TOTAL SALES: 12
4194 Gibraltar Drive
 94536 1.230.000 2 2326 1965
 Highest $: 1,035,000
 Median $: 828,000
342 Goleta Terrace
 94536
 700,000 3 1440 1973
 Lowest $: 712,500
 Average $: 834,458
4630 Joanna Court
 94536 905,000 3
 1594 1964
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 94536 1,000,000 3 1584
38787 Le Count Way
 1960
 8559 Boardwalk Way
 94560 831,000 -
 -12-12-17
38758 Litchfield Circle
 94536 1,100,000 3 1306 1994
 8563 Boardwalk Way
 94560
 766,000
 -12-12-17
4082 Lorenzo Terrace
 725,500 4 1336 1972
 852,000 3 1360 195412-08-17
 5209 Dupont Avenue
 94560
3354 Red Cedar Terrace
 94536
 460,000 2
 750 1986
 39197 Ebbetts Street
 94560 920,000 3 1519 197912-05-17
 94536 1,470,000 4 2537
4638 Richmond Avenue
 1958
 94560 760,000 2 1392 198712-08-17
 6366 Jarvis Avenue
327 Riverside Avenue
 890,000 2 1090
 1935
 38284 Luma Terrace
 945601,035,000 4 2405 201512-07-17
 94536 1,065,000 4 2160 1965
4181 San Juan Avenue
 37745 Manzanita Street 94560 929,000 3 1379 196512-12-17
3628 Wyndham Drive
 94536 1,163,000 4 1714 1972
 712,500
 37571 Shelter Road
 94560
 -12-12-17
1016 Avila Terraza #7M
 94538
 710,000 2 1071 1991
 37579 Shelter Road
 781,000 -
 94560
 -12-12-17
4324 Bidwell Drive
 94538
 940,000 3 1269 1962
 37591 Shelter Road
 94560 828,000 -
 -12-06-17
 890,000 3 1152 1959
39864 Burr Avenue
 94538
 37595 Shelter Road
 94560 763,500
 -12-12-17
3888 Fossano Common
 94538
 975,000
 94560 835,500
 3755 Willow Street
 -12-04-17
39078 Guardino Dr #202 94538
 575,000 2 1053 1990
 SAN LEANDRO | TOTAL SALES: 12
39206 Guardino Dr #210 94538
 415,000 1
 693 1990
 Highest $: 950,000
 Median $: 610,000
 665,000 2 1027
4523 Longview Terrace
 94538
 Average $: 604,167
 Lowest $: 385,000
3256 Neal Terrace
 94538
 850,000 3 1760
 1991
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
42963 Newport Drive
 800,000 3 1000
 94538
 1958
 2808 Marineview Drive
 950,000 3 2108 1964
 94577
4256 Providence Terrace 94538
 940,000 3 1437
 2008
 14159 Outrigger Dr#16
 94577
 505,000 1
 962 1985
4736 Ridpath Street
 94538
 980,000 3 1418
 1959
 770 Victoria Avenue
 94577
 705,000 2 1001 1930
 985,000 5 1961
4630 Serra Avenue
 94538
 1961
 958 Woodland Avenue
 610,000 2
 94577
 1108
 1926
3695 Stevenson Blvd #E103 94538
 410,000 1
 721
 1991
 328 Anza Way
 94578
 620,000 3
 1078
 1954
5008 Valpey Park Avenue 94538 1,025,000 4 1551
 1962
 908 Dillo Street
 94578
 625,000 2 1042 1948
39505 Walters Court
 94538
 900,000 5 1885 1964
 94578
 385,000 2
 759 Majestic Way #28
 918 1987
368 Bolinger Terrace #63 94539 610,000 2
 926 1987
 1539 Oriole Avenue
 94578
 495,000 2 1072 1926
 94539 1,675,000 5
2382 Castillejo Way
 3160 1967
 16680 Winding Blvd
 685,000 3 1380 1963
 94539 1,690,000 5
323 Escobar Street
 3280
 1959
 14854 Acacia Street
 94579
 400,000
 3
 1096
 1953
2259 Jackson Street
 94539 1,280,000 4
 1570
 1954
 1286 Mersey Avenue
 94579
 610,000
 3
 1351
 1953
83 Madrid Place
 94539 1,049,000
 1974
 2213 Wigeon Court
 94579
 660,000
 1471
 1999
 94539 1,635,000 3
2081 Ocaso Camino
 2344
 1979
 SAN LORENZO | TOTAL SALES: 8
 94539 2,300,000 4
47297 Rancho Higuera Rd
 3823
 1980
 Highest $: 705,500
 Median $: 620,000
 94539 2,160,000 4
 1980
45955 Sentinel Place
 2709
 Lowest $: 558,000
 Average $: 621,938
45120 South Grimmer Blvd 94539 2,118,000 5
 3680
 1984
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 94539 1,681,000 4
216 St. Phillip Court
 2072
 1959
 1233 Bockman Rd#16
 94580
 705,500
48971 Tonalea Street
 94539 1,311,000 4 1655
 1978
 668,000
 1233 Bockman Rd #20
 94580
39375 Zacate Avenue
 94539 1,100,000 4
 1844
 1980
 610 Tulsa Street
 94580
 625,000 3
 1218 1950
3023 Calcott Court
 94555 1,300,000 6
 1972
 580,000 2
 2448
 1248 Via Coralla
 94580
 837 1948
34306 Kenwood Drive
 94555 1,330,000 4
 1950
 1989
 1475 Via Coralla
 94580
 620,000 3
 1031
 1950
4288 Pecos Avenue
 94555 1,020,000 3
 1305
 1972
 1000 1944
 16000 Via Paro
 94580
 599,000 3
 831,000
4258 Tanager Terrace
 94555
 2
 1405
 1985
 328 Via Rodriguez
 94580
 558,000 3
 1000 1944
34160 Torino Terrace
 94555
 750,000
 1231
 2007
 2
 1777 Via Toyon
 94580
 620,000 3
 1078 1955
34887 Winchester Place
 94555
 995,000
 4
 1402
 1971
 HAYWARD | TOTAL SALES: 30
 UNION CITY | TOTAL SALES: 12
 Highest $: 1,350,500
 Median $: 640,000
 Highest $: 1,300,000
 Median $: 860,000
 Lowest $: 360,000
 Average $: 628,550
 Lowest $: 432,000
 Average $: 849,667
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
22732 1st Street
 94541
 540,000 2
 940 1947
 2514 Carnoustie Court 94587 860,000 3 1662 1969
705 Bartlett Avenue
 760,000 2
 94541
 1454 1922
 5709 Del Monte Court
 945871,300,000 5
 3723 1999
280 Blossom Way
 94541
 625,000
 3
 1457 2003
 4170 Glenwood Ter #7
 750,000 3
 94587
 1683 2001
1046 East Street
 94541
 568,000
 832 1955
 94587
 1859 Hartnell Street
 750,000 4 1522 1973
 94541
 555,000 3 1110 1900
22884 Grand Street
 4874 Kenwood Street
 94587
 900,000
18637 Hunter Avenue
 94541
 645,000 3
 31221 Lily Street
 94587
 770,000 4 1432 1976
375 Lion Street
 94541
 605,000 2
 1013
 32431 Lois Way
 1950
 94587
 881,000 3 1320 1972
22555 Mossy Rock Drive
 94541
 691,000
 1280
 1979
 2233 Osprey Drive
 94587
 889,000
 1532 1978
22049 Princeton Street
 94541
 390,000 2
 1146
 1941
 3237 San Marco Way
 94587
 865,000 4 1675 1969
21235 Santos Street
 94541
 650,000
 1505
 1947
 1945 Sherman Drive
 94587
 829,000 3 1349 1968
22631 Woodroe Avenue
 94541
 640,000 3 1783
 1933
 2936 Sorrento Way
 970,000 4 2442 1991
79 Dunfirth Drive
 94542 1,350,500
 34854 Starling Dr #4
 94587 432,000 2
 798 1972
```

Honor Roll

[•] Timothy Sanders of Fremont and Taylor Wade of Castro Valley have been named to Emerson College's (Boston, MA) Dean's List for the Fall 2017 semester. The requirement to make the Dean's List is a grade point average of 3.7 or higher. [submitted by Michelle Gaseau]

[•] Youngstown State University (Youngstown, OH) has named Yazmine Romero of Castro Valley to the Dean's List for Fall Semester 2017. The Dean's List recognition is awarded to full-time undergraduate students who have earned at least a 3.4 average for not less than 12 semester hours of credit in the semester. [submitted by Ron Cole]

Continued from page 1

A Chance to Soar

Executive Director Christa Gannon, a Stanford Law School graduate, founded FLY, thanks to a first-year law school detour to Northwestern University.

At 16, Gannon charted her career to become a prosecuting attorney and put criminals behind bars. The choice fit her straight-and-narrow path growing up in the suburbs, heavily influenced by military values – her father, a Vietnam and Persian Gulf veteran and both grandfathers World War II vets.

Gannon graduated from University of California Santa Barbara where her height and skill contributed to two university basketball championships and earned Gannon top female scholar-athlete from the National Collegiate Athletic Association. She headed for Chicago to study law at Northwestern University, although Stanford was her first choice.

Before stepping inside her first Northwestern law class, Gannon spontaneously signed up to teach law to hardened juveniles inside a maximum-security prison. Gannon says she thought volunteering would be impressive on a resume, plus satisfy her curiosity about prisons.

The decision transformed her life.

Showing up as a volunteer that first day in 1995, Gannon was handed a slip of paper and

told, "Teach this." The fourth amendment. Instantly, she realized "this was a bad, bad idea." Her feeling of being "the wrong person in the wrong place" intensified as hardened young men walked in. "What did I know, a white girl from the suburbs, that I could teach them?" she wondered. She had never experienced search and seizure, laid out in the fourth amendment. In seconds, she admitted her inexperience and ended tentatively, "Maybe we can learn together?"

She spent 10 weeks working with the young men, 90 minutes a session. A new reality bombarded her, their words reverberating in her head: "If only I had known how much trouble I could get in... If only someone had given me a chance... If only someone had cared, then I wouldn't be here."

she discovered kids whose life conditions had trained them to believe that by age 18 they would either be in prison or dead.

When the 10-week session ended, she asked: "What now? What can I do?" The program supervisor tried to reassure Gannon, who found no solace with words: "You'll figure it out."

The next year Gannon transferred to Stanford Law School and arranged for law students to teach in the juvenile justice system. She asked incarcerated juveniles how she could prevent others from entering the system. They issued a challenge: Teach at-risk young people the law and consequences of crime so they make better choices; assign someone who cares, a positive role model as a mentor; and create opportunities to give back to the community and change societal views.

In 1998, Gannon received a George Soros Foundation two-year fellowship for post graduate study. She traveled across the nation, learning the best practices in youth development and crime prevention, and implemented a pilot program in Santa Clara County's public defender's office.

Serving ages 12-18, FLY is based on the premise that all "children deserve the chance to become more than their past mistakes."

A 12-week law class forms FLY's foundational program, taught to youth at high risk for criminal justice system entry and incarcerated youth, eligible for parole. Using engaging, nonjudgmental methods, FLY staff and trained volunteers educate youth on legal system aspects that could pertain to them: police encounters, accomplice liability, vandalism, drugs, gangs, arrest, three strikes, and consequences youth face once involved in the legal system. FLY recruits volunteers 21 and older, attracting a number from law schools and universities, particularly San Jose State University's Justice Studies Department, as mentors.

FLY reports 86 percent of their youth are not convicted of a new crime during a program year, and 83 percent of eligible high school seniors earn diplomas or GEDs.

Youth viewed at highest risk following the 12-week law class are referred to FLY's Leadership Training Program, which included 117 youth last year. In leadership training, participants identify "their greatest barriers to living a healthy, productive life." With a FLY case manager's support, youth develop action plans to address barriers. They

meet bi-monthly for support activities and to plan service learning projects to build and redirect their strengths.

Adult mentor volunteers meet with youth leadership participants weekly to support development of attitudes, behaviors, and ambitions that are crime-free.

As FLY has evolved, a middle school program now works with seventh and eighth graders in high-crime, poverty areas to encourage students to remain in school and out of the criminal justice system. A Reentry Program serves youth in longer term incarceration camps in Santa Clara and San Mateo Counties.

FLY operates with a \$6 million budget, a staff of 60, and a volunteer core of 200 to serve 2,000 youth. It receives 30 percent of its funding from governmental entities, 45 percent from foundations, and 25 percent from individuals and corporations. An annual December breakfast showcases FLY and attracts 550 attendees at this fundraising event for the nonprofit that Charity Navigator gives its top, four-star rating.

"Call it divine guidance, gut instinct, whispering of our souls, whatever you want," says Gannon. "A detour took me in the direction I needed to go and the universe conspired in FLY's favor."

For more information on FLY or to volunteer or donate, call (408) 263-2630 or visit http://flyprogram.org.

Reading can ignite a lifetime passion for learning

SUBMITTED BY TIFFANY FENG

There is no experience that compares to reading a book. It is more than just flipping pages; it is opening a portal to a new world and fantastical landscapes. With each word, readers can absorb lessons of compassion, loyalty, and creativity alongside plucky protagonists or feisty heroes. Reading is timeless, and maintaining interest in it for the next generations is critical.

Aimlessly stumbling over boring sentences can seem tedious to a young student, but not if they have an entertaining guide along with them on the journey. Reading River is a nonprofit organization that believes all children have the power to bring themselves to new levels through creativity and reading.

The local nonprofit offers free reading-tutoring sessions with trained volunteers at the Fremont Main Library, and has been doing so for two years. Volunteers not only read along with students, but they also bring the characters to life with funny voices, interesting questions, and lively conversations.

Every experience is tailored to the needs and interests of the readers. In such a nurturing environment, students can grow and shape their future by being inspired by a character, conquering a difficult word, and becoming more confident with each sentence. The magic of a touching story is powerful. At the end of a meeting,

students leave with a new love for reading, one that will last and serve them a lifetime.

Meetings are hosted once a month on Saturdays at the Fremont Main Library. More information and meeting dates can be found by visiting the Reading River website at www.reading-river.org or on the Alameda County Library website.

All elementary students are welcome to sign up. Reading River is also considering expanding to other libraries and increasing the frequency of meetings to help spread the love of reading. If you are in high school or junior high and are passionate about giving back to the community, then come join the family by signing up to volunteer on our website. Come join for endless thrilling stories!

Reading River
Saturdays: 1/27, 2/17, 3/17, 4/21, 5/19, and 6/2.
Fremont Main Library
2450 Stevenson Blvd., Fremont (510) 745-1500
www.reading-river.org
www.aclibrary.org

Historic house moves down the street

SUBMITTED BY AL MINARD

Perhaps few people today are aware of the contributions of J. Vernon 'Pop' Goold (1897-1989) to Fremont's history, but he was, in his day, a well-loved and active member of the community. Goold began his career in earnest in the mid-1920s at Washington Union High School teaching physical education. He was named Assistant Dean around 1928 and by 1942 had become both principal of WUHS and Superintendent of the school district.

Most significantly he was highly successful campaigning for bond issues that resulted in five new high schools (at a time when there was only one).

Goold often spoke to P.T.A. groups, the Dads-Sons Club, the Kiwanis Club, the Boy Scouts, and more. He was co-chairman of the local March of Dimes campaign and active in Alameda County school politics. After retirement, Goold remained active in education and civic affairs. In 1962, he was appointed to the Juvenile Justice Commission of Alameda County, a position he held for twenty years. He was on the Board of Directors of the Centerville Businessmen's Association, served as secretary to the Retired Teachers Association of Southern

Alameda County, and was active in the Lion's Club.

Goold's residence of 57 years (1932-1989) at 3498 Peralta was considered for inclusion in the California Registry of Historic Resources (CRHR), and, because Goold himself was a significant person for his leadership, a property long associated with him, as the Peralta house was, satisfied part of the CRHR's criteria. However, significant remodeling in 2003 was deemed to have destroyed the design integrity of the house, disqualifying it from inclusion. For the same reason, it was not eligible for the National Register of Historic Places or the Fremont Register.

When Nuvera Homes chose to build at the site, the company wanted to be a good neighbor and demonstrate its appreciation of the area's history. Even though the house did not qualify for protections it would have had as a listed CRHR property, the company offered to relocate the Goold house at their cost. At the same time, the representative of a family trust ("Linda") owning a lot down the street announced interest in providing the house a new home.

In order to move the house, there first had to be a foundation and utilities on the new lot. Initial estimates put the cost at about \$100,000, but Nuvera stepped in and found a contractor who would do quality work for less. After approaching several banks and lenders the loan was secured. Still, there were permits to be pulled.

The first was from the City of Fremont Planning Department affirming that the house would fit the lot and stand up to code. Then, because Peralta Boulevard is part of California Highway 84, permits were required from CalTrans and the California Highway Patrol to close the road for moving day. The permits were

approved, but only after a six month wait. Next, a tree that covered a portion of the road had to be trimmed and, of course, required another permit.

Tree trimmers came out... and trimmed the wrong tree. Undaunted, on Monday morning, December 11, 2017, Fisher Brothers hooked their truck up to three dollies under the house in preparation for the 500-foot move, even as more trouble loomed in the form of nearby power poles and a very large tree. Across the street hung utility cables 16 feet from the roadway, while the peak of the house measured 24 feet. Work stopped while an AT&T work crew raised the cables with a special clamp. Owing to the orientation of the house and the new lot, Fisher Brothers had to push the house in from the front. A tree blocked the path so a worker with a chainsaw

had to be hoisted in a bucket lift to prune it.

With the house directly over the new foundation, the house movers put hydraulic jacks under the house and raised it to remove the dollies. They then used cribbing stacks to set the house down, perfectly level. The men worked almost silently, as if an industrial ballet were being performed to the sound of diesel engines.

By 3 p.m., the Fisher Brothers crew had packed up their gear, the house now in location and level—just a little higher than its final height so the foundation could be poured. Finally, the house was lowered to its new home.

A big thank you to all the people that made this happen. Incidentally, Fisher Brothers has said those were the most hours spent on a move that short.

Want to honor an outstanding woman? Here's how

SUBMITTED BY ESTHER CONCEPCION

There is still time to submit the names of outstanding local women to be considered for the 2018 Almeda County Women's Hall of Fame. The deadline has been extended to Wednesday, Jan. 31.

Honorees will be celebrated at the 25th Annual Alameda County Women's Hall of Fame Luncheon and Awards Ceremony on Saturday, March 24 at the Greek Orthodox Cathedral in Oakland. The event will be co-hosted by the Alameda County Board of Supervisors and the Alameda County Commission on the Status of Women.

For its 25th anniversary, the Women's Hall of Fame is accepting nominations in a new category: Emerging Leader, which will celebrate young women representing a new generation of leaders. In addition, women will be honored in 12 other categories: Business and Professions; Community Service; Culture and Art; Education; Environment; Health; Justice; Non-Traditional Careers; Science, Technology, Engineering; Sports and Athletics; Philanthropy and Youth.

Over the years, more than 200 women have been inducted into the Alameda County Women's Hall of Fame. In addition to honoring extraordinary women leaders from Alameda County, the annual event raises funds to provide youth scholarships and supports local nonprofit community partners serving women, youth and families

Nominations can be submitted by visiting the organization's website at www.acgov.org/whof/. For details, call (510) 272-6984.

AMC 10/12A MATH CONTEST

SUBMITTED BY FREMONT UNIFIED STUDENT STORE

This contest is offered for Fremont students. Space will be limited. If you have any questions, please contact amc@fuss4schools.org. Registration by Check: Closes on February 1, 2018. Check must be postmarked by February 1, 2018.

AMC 10/ AMC 12 Math

Contest
Wednesday, Feb 7
7:30 p.m. - 9:00 p.m.
(Check-in starts at
7:00 p.m.)
American High School Theater 50
36300 Fremont Blvd,
Fremont
http://www.fuss4schools.o

Registration Fee: \$10.00 (Non-Refundable) Payment will NOT be refunded if you do not show up for the contest

Caregiver support workshops now available

SUBMITTED BY FRISHTA SHARIFI

The city of Fremont Family Caregiver Support Program is pleased to offer an eight-session educational workshop designed to provide training, education, support, and resources for Family Caregivers of the Tri-City. The first session (January 17) has passed but enrollments are still being accepted.

Schedule (all classes meet 10 a.m. on Wednesdays): January 24: Normal Aging and Ways of Improving Memory

January 31: Caring for Loved Ones with Alzheimer's and Memory Problems

February 7: Caring for Loved ones with Parkinson's Disease

February 14: Stress Management for Caregivers February 21: Communication Strategies February 28: Taking Care of Yourself March 14: Caregiving and Forgiveness

Caregiver Support Workshops
Wednesday, Jan 24 (second session)
9:30 a.m. Registration and refreshments
10:00 a.m. Class begins
Fremont Senior Center
40086 Paseo Padre Pkwy, Fremont

For more information and registration: Fremont Senior Center (510) 790-6610 or Frishta Sharifi at (510) 574-2035, fsharifi@fremont.gov

Free. Donations to City of Fremont are greatly appreciated

Banking symposium

SUBMITTED BY HAYWARD CHAMBER OF COMMERCE

The banking industry in the greater Bay Area is not just for accounting and finance majors. The industry needs a wide variety of business talent to thrive. Come hear from a number of banking professionals—some of whom are Bay area university alumni—regarding their needs and discover your niche in the banking profession!

After the Symposium, feel free to network with company professionals looking for talented career-oriented individuals. Dress for success and bring your resumes, cover letters, and references. Let your talent shine!

Speakers will include:

Lynn Fraley, vice-president of human resources for 1st United Services Credit Union

Nelva Samiee, professional mortgage consultant for Diversified Mortgage Group Kim Ponce, branch manager for Wells Fargo

> Banking Symposium Wednesday, Jan 24 10 a.m.

Hayward Eden Area America's Job Center of California 24100 Amador St, 3rd floor, Lupine A &

B, Hayward
For more information:
kimh@hayward.org

ih@hayward. Free Empty. Clean. Dry.

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

510-657-3500 www.republicservicesAC.com

SMART FUN AT HOME

understand when you read is

is that the groundhog goes back

happens. What causes him to

go back in his burrow? Getting

in his burrow. That is what

frightened by his shadow.

1. With a parent or learning buddy at home, select an article from today's

headline. Discuss what you

2. The headline usually tells

what happened. This is called

an effect. Read aloud to your learning buddy the first paragraph of the article. Does this tell you the cause? Read the rest of the article aloud. After each paragraph, stop and discuss what you have

learned about what caused the

news reported in the headline.

Complete the following:

HEADLINE (effect):

CAUSE(s):

NAME:

BUDDY:

NAME OF LEARNING

Standards Link: Reading Comprehension: Distinguish between cause and effect in text

Kid Scoop

VOCABULARY

This week's word:

HYPOTHESIS

The noun hypothesis

means a suggestion or

guess not proved but the

basis for further study.

The class was asked to

test their hypothesis.

Try to use the word

hypothesis in a sentence

today when talking with

your friends and family.

One important thing to

cause and effect.

For example,

in the legend

of Groundhog

Day, when the

groundhog sees his shadow, he goes back in his burrow. In this

case, the effect

Try It!

newspaper. Read the

think caused the news

reported in the headline.

Find Kid Scoop on

Facebook | © 2018 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 34, No. 8

Why are sunny winter days COLD, while sunny summer days are HOT? Kid Scoop's winter expert Dr. I. Cicle explains it all!

Dude!

I'm glad you asked!

Let's pretend this

snowball is Earth.

Experiment Tells All

Try this experiment to understand the difference between indirect and direct sunlight.

Keep track of your work on a separate sheet of paper like the Scientist's Notebook.

(Fig. 1) direct sunlight

(Fig. 2) indirect sunlight

or flat pans

Stuff you need: • 2 metal pie tins • a sunny winter • watch or clock • a rock

What to do:

- 1. Lay one pan flat on the ground in the direct sunlight. (Fig. 1)
- 2. Tilt the other pan on its side. Lean it against a rock or a shoe. This pan is being hit with indirect sunlight. (Fig. 2)
- 3. Wait three minutes.
- **4.** Which pan is warmer?

Standards Link: Investigation: Students will make predictions based on observation; answer meaningful questions and draw conclusions.

SCIENTIST'S NOTEBOOK								
Question	Hypothesis	Observation	Conclusion					
Which pan do you think will feel warmer after three minutes in the winter sun?	What do you think the answer to the question is? pan in direct sunlight pan in indirect sunlight	Which pan was warmer in three minutes? pan in direct sunlight pan in indirect sunlight	Was your hypothesis correct? What did you learn from this experiment?					

Without the Sun ...

Without the sun we wouldn't have newspapers because newsprint is made from trees and trees need the sun to grow. Look through the newspaper for other things that need the

Standards Link: Language Arts/Research: Use the newspaper to locate information.

sun to exist.

Sun Spot Mystery

The sun is covered with spots! Use the spots to solve the mystery questions.

How far is the sun from the Earth?

million miles (149.6 million km)

How long does it take the sun to make one complete rotation?

n Earth days

What is the diameter of the sun?

ン大子、 ととと miles.

(1.4 million km)

MILES PAPER DIAMETER HYPOTHESIS METAL WINTER SAND **SNOWBALL**

PAN

AXIS

WARNING! Never look directly at the sun as this can damage your eyesight!

Standards Link: Earth Science: Students know about the sun, planets and stars.

Kid Scoop Word

SUNLIGHT Find the words by looking up, down, backwards, forwards, **EXPERIMENT** sideways and diagonally. **SUMMER**

SISEHTOPYH DALLABWONS IWNIREMMUS ASSDNXTNER MIMETALRSE EXPERIMENT TARSGTLPUN EEOHSINASI RHTIMNAPNW

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

ANSWER: Ice caps.

SHOE FROM THE COOP LESSON LIBRARY Who cares about the weather? Why is the weather report important to different people? Why is it important to a farmer, an astronaut or a fireman? Find an article or picture in the newspaper of a person who cares about the weather. Tell why this person cares. Standards Link: Reading Comprehension: Understand the main idea and supporting details in expository text.

Write a poem about winter or winter weather.

Fremont Oin Fremont

CITY OF FREMONT **BOARDS AND** COMMISSIONS

NOW ACCEPTING APPLICATIONS FOR:

Art Review Board Economic Development Advisory Commission **Environmental Sustainability Commission** George W. Patterson House Advisory Board Recreation Commission Senior Citizens Commission Youth Advisory Commission

> For more information visit: Fremont.gov/BoardsandCommissions

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.

Apply to be a City of Fremont Commissioner or Advisory Board Member

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 January 1 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. In order to be considered this year, a new application will need to be submitted.

City of Fremont 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 State law. The amendments also provide reasonable regulations pertaining to the personal cultivation of marijuana, including the tablishment 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.

Coming Up: Startup Grind Fremont

Learn How to Win Over Investors While Fundraising

google for Entrepreneurs

Fremont

Startup Grind Fremont is back for another fireside chat on Tuesday, January 30, from 6:30 p.m. to 8:30 p.m. This time, join us as we learn what investors look for when deciding to invest. Hear from Lili Balfour, founder of Ateller Advisor. Startup Grind Fremont will be meeting at its new location: Peerbuds Innovation Labs, located at 4580 Auto Mall Parkway Suite #121 in Fremont (located on the backside of

Lili is the founder of Ateller Advisors, where she has advised more than 100 companies to go on to raise over \$200 million. She is the creator and host of Finance for Entrepreneurs, a platform that has educated over 10,000 entrepreneurs around the world. In this highly interactive session, Lili will share how to win over

investors by speaking in the language they understand. Participants are encouraged to bring specific questions about their fundraising challenges.

Startup Grind Fremont is the Silicon Valley East chapter of the international business startup community that has hosted more than 2,000 fireside chats across 200 cities and 85 countries! Every month or so, we get our local entrepreneurial community together to mix and mingle, hear from a featured speaker, find mentorship, pursue funding, and gain new customers.

Can't make it to this event? No problem. We have many more events scheduled for the near future. You can find additional information and purchase your tickets here: www.startupgrind.com/fremont.

Retrieve City Permitting Information Online via Citizen Access

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

The City will continue to implement and share updates on any additional online features as they become available.

Sign Up for Fremont's New, Age-Friendly Newsletter

Fremont is home to a vibrant community of older adults who stay connected through programs like the Community Ambassador Program for Seniors (CAPS), events like the Four Seasons of Health Expo, and more! If you are an older adult living in Fremont and want to get connected, sign up for our online Age-Friendly Fremont newsletter. Subscribers will receive information about Fremont Senior Center events, volunteer opportunities, trips, and classes. The newsletter also includes helpful resources such as "speaker spotlight" sessions, available appointments and services, and the monthly menu for the Lake Side Café, which is located at the Senior Center.

Email us at seniorcenter@fremont.gov to receive a free monthly copy electronically. You can also access the newsletter at www.Fremont.gov/Senior-CenterNews.

WE ARE HERE TO HELP

THE CITY OF FREMONT'S HUMAN SERVICES DEPARTMENT is very proud to assist older adults

and Family Services program is a col multi-disciplinary team to meet an individual's health, financial, and social needs. The overall goal is to provide individualized support in the Tri-City area so people can continue to live safely and well at home. Experienced Human Services staff, often called Care Coordinators, will make home visits to complete a thorough assessment and care plan and then provide regular follow-up over the phone or in person. Some common examples of care coordination services are helping and Family Services program is a collaborative pro

with medical insurance and figu out benefits, finding transportat and need for modification, obtain

Line (English, Mandarin, Spa

Continued from page 1

Anything Goes, Almost

on a tile floor, these ordinary, everyday moments intrigue him.

You can see Denst working at the Adobe Art Gallery during our "Anything Goes, Almost" exhibit from February 1 – March 10.

Don't miss the chance to see the work as it is being made! The work from Denst's residency will be on display in the A. B. Morris room of the gallery during our spring show, "The View From Here," March 31 – May 12.

"Anything Goes, Almost" opens Saturday, January 27 and runs through March 10. Meet and greet the artists at the artists' and awards reception on opening day. Art judge Rinna Flohr of Expressions Gallery in Berkeley will select the exhibition awards.

For more information, call (510) 881-6735 or visit www.adobegallery.org.

Anything Goes, Almost Saturday, Jan 27 – Saturday, Mar 10 Thursday – Saturday:

Thursday – Saturday: 11 a.m. – 3 p.m.

Artists' Reception Saturday, Jan 27 1 p.m. – 3 p.m.

Adobe Art Gallery 20395 San Miguel Ave, Castro Valley (510) 881-6735 www.adobegallery.org Free

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

FRIDAY AND SATURDAY NIGHTS

\$25 AA

• 12 OZ. COOKED TO PREFECTION T-BONE

 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

ENTERTAINMENT

2018 Karaoke Jerry Schultz

Friday - January 19
Islandwave Today Band
Saturday - January 20
Sal Ramos (The LowDown 510)

MENTION OUR AD

to the Server, Bartender

& get a FREE Flat bread pizza Appetizer

Expires February 28 2018

BISTRO 880 (510) 413-2300

www.bistro880.com

39900 Balentine Drive, Newark

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

Puppers is a 1 year old neutered male who loves playing with other dogs and toys. When on walks he enjoys bringing his favorite toy along and carries it in his mouth the whole way!

He's a very friendly boy who enjoys attention and would do well with children 10 years and older. Puppers should not be in a home with cats. Info: Hayward Animal Shelter. (510) 293-7200.

As with many things in life that get better with age, 10 year old Edison keeps getting sweeter. She's a low-level special needs gal because she has hyperthyroid and needs to take a daily medication. And this loving girl doesn't fuss about it. She's looking for a family who

understands that she is perfect just the way she is. 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 soun 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' Mon Serving

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

Great Prices Appetizers and Drinks

At the Bar Only

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

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

Niles Farmer's Market

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

www.pcfma.com

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

DRIVERS FOR SURVIVORS, INC. **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 Saturday, December 9, 2017 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

Saturday, Jan 19 - Tuesday,

Feb 20 **Portuguese Bloodless**

fsharifi@fremont.gov

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

Wednesday, Jan 24 - Friday, Apr 13

Free Quality Tax Assistance

Wed & Thurs: 4 p.m. - 8 p.m. Fri: 10 a.m. - 1 p.m. Tax help for low income households Fremont Family Resource Center 39155 Liberty St. (at Capitol), (510) 574-2020

Thursday, Jan 27 - Saturday,

Anything Goes, Almost \$

www.fremntvita.org

11 a.m. - 3 p.m. Two and three dimensional art A.R.T. Inc. member's exhibit Adobe Art Center 20395 San Miguel Ave., Castro Valley (510) 881-6735 www.adobegallery@haywardrec.org

EL DORADO RESTAURANT

I/2 Price Promotions EVERYDAY Some restrictions apply

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

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

FRESH HAND MADE CORN TORTILLAS, MENUDO, POZOLE, BIRRIA, CEVICHE, SALADS, **CHILE RELLENO, ENCHILADAS** MEXICAN PASTRIES, DESSERTS and many more

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

THIS WEEK

Wednesday, Jan 24

AAUW Women's Forum 6 p.m. - 8 p.m. Discuss raising business capital El Patio Restaurant 37311 Fremont Blvd, Fremont

Wednesday, Jan 24

(510) 468-6963

Banking Symposium

10 a.m. Discover your niche in the banking profession

Hayward Eden Area America's Job Center of California 24100 Amador St, 3rd floor, Lupine A & B, Hayward For more information: kimh@hay-

Wednesday, Jan 24

Toddler Time \$

(510) 544-2797

www.ebparks.org

ward.org

10:30 a.m. - 11:45 a.m. Little kids help with farm chores Ages 1-4Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont

Wednesday, Jan 24 **Greeting Card Making Class - R**

10 a.m. - 12 noon Create handcrafted cards with leaves and flowers

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

Thursday, Jan 25

Farmyard Docent Training \$

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

Must be 16+ and enjoy working with children

Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-3285 mcastle@ebparks.org

Thursday, Jan 25

ACWD Board of Directors special meeting

4:00 p.m. Emergency Preparedness Workshop Alameda County Water District 43885 S. Grimmer Blvd., Fremont (510) 668-4200 www.acwd.org

Thursday, Jan 25 **Industrial Regulations Commu-**

nity Meeting 6 p.m. – 8 p.m. Discuss consultant findings California Crosspoint School 25500 Industrial Blvd., Hayward (510) 583-4113

Leigha.Schmidt@hayward-ca.gov

Thursday, Jan 25

Karaoke Night

8:30 p.m. - 11:00 p.m. Sing along with DJ Jerry Schultz Bistro 880 39900 Balentine Dr., Newark (510) 413-2300

http://bistro880.com/event/

Thursday, Jan 25

Understanding Self-Injury Workshop

12 noon - 1:30 p.n Strategies for parents to identify teen's destructive behavior Fremont Family Resource Center

39155 Liberty St., Fremont (888) 308-1767 https://www.fremont.gov/228/Family-Resource-Center

Friday, Jan 26 - Saturday,

Jan 27 **Live Music**

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

Friday, Jan 26

Weekend Dance Party \$

9 p.m. - 1 a.m. DJ Tasi spins dance music Bistro 880 39900 Balentine Dr., Newark (510) 413-2300 http://bistro880.com/event/

Friday, Jan 26

Latino Business Roundtable

Guest speaker from Mt. Eden High School

St. Rose Hospital 27200 Calaroga Ave., Hayward (510) 264-4044 www.hayward.org

Saturday, Jan 27

Snow Day at Pacific Commons

11 a.m. - 2 p.m.Snow, music and prize wheel The Block at Pacific Commons 43806 Pacific Commons Blvd., Fremont (510) 770-9798 www.pacificcommons.com

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

M, T, W, Th, Sun Ilam-10pm Fri & Sat. 11am -11pm

Expires 1/30/18

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

510-727-0532 Dine In - Take Out - Delivery (Limited Area & Time)

26775 Hayward Blvd. Hayward

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

BOOKMOBILE SCHEDULE

Alameda County Renew books by phone (510) 790-8096 For more information about the Bookmobile call (510) 745-1477 or visit www.aclibrary.org. Times & Stops subject to change

Tuesday, Jan 23

4:30 – 5:20 Weibel School, 45135 South Grimmer Blvd., 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 - 6:30 Camellia Dr. & Camellia Ct., FREMONT

Thursday, Jan 25

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

Monday, Jan 29

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

Tuesday, Jan 30

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

Wednesday, Jan 31

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

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

For more information (408) 293-2326 x3060

Wednesday, January 31

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 27

Dominican Study Day

10 a.m. - 2 p.m.How can local communities and the Dominican family work to empower women locally and around the world? S. Margaret Mayce will lead discussions.

Dominican Center 43326 Mission Cir (entrance off Mission Tierra), Fremont (510) 933-6360 http://bit.ly/2018StudyDay \$20 (includes lunch) RSVP by 1/19/2018

Saturday, Jan 27

Dance for Freedom \$

10 a.m. - 1 p.m.Zumba to raise human trafficking

Castro Valley Moose Lodge 20835 Rutledge Rd., Castro Valley (510) 581-5626 www.rubysplace.org

Saturday, Jan 27

Super Diamond \$

7:30 p.m. Neil Diamond cover band Castro Valley Center for the Arts 19501 Redwood Rd., Castro Valley (510) 889-8961

www.cvartsfoundation.org

Saturday, Jan 27 Find that Fox - R

2:00 p.m. - 3:30 p.m. Search for the presence of wildlife SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 http://donedwardsfox.eventbrite.com

Saturday, Jan 27 - Sunday, Jan 28

Monarchs and Milkweed \$

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

Saturday, Jan 27

Marvelous Monarchs \$

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

Saturday, Jan 27

SAT Practice Test – R

10:00 a.m. - 2:30 p.m. Tips, strategies and free practice test Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.princetonreview.com/product/o fferings/310525

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

Outfall Water Tour - R

1:30 p.m. - 2:30 p.m. Discover water cleaning process before it return to the bay Alviso Environmental Education

1751 Grand Blvd., Alviso (408) 262-5513 x 102

https://eecoutfall.eventbrite.com

Saturday, Jan 27 Live Dance Music \$

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

Saturday, Jan 27

Dr. Martin Luther King Jr Tribute Concert

7 p.m. Music and narration

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

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

Coupon for \$500 towards full face

treatments a year.

Freeze or Melt Stubborn Fat with 6 Different Lasers

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

\$500 coupon

FREE CONSULTATION

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

Saturday, Jan 27

For the Birds Volunteer Project -R

9 a.m. - 12 noon Assist in building and cleaning bird boxes

Garin Regional Park 1320 Garin Ave., Hayward (888) 327-2757

Saturday, Jan 27

Fremont Area Writers Meeting

2 p.m. - 4 p.m. Discuss realistic relationship patterns of characters

Round Table Pizza 37480 Fremont Blvd, Fremont (510) 489-4779 www.cwc-fremontareawriters.org

Saturday, Jan 27

Five Flags Cleanup

8:30 a.m. Foothill Blvd. & "D" & Main St., Havward Clean and Green Task Force www.hayward-ca.gov

Saturday, Jan 27

Swing Dance Lesson

1950's Rock and Roll theme dance instruction Fremont Main Library

2400 Stevenson Blvd., Fremont (510) 240-2732 esperescano@gmail.com www.aclibrary.org

Saturday, Jan 27 **Swing Dance Party**

1:30 p.m. - 4:30 p.m. DJ dance music featuring rockabilly,

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

Sunday, Jan 28

Shark Feeding Frenzy

2 p.m. - 3 p.m. Kids feed aquarium animals Hayward Shoreline Interpretive 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Sunday, Jan 28

Celebrate India's Republic Day

11 a.m. - 10 p.m. Dancing, singing and cultural programs

Santa Clara Convention Center 5001 Great America Pkwy., Santa Clara (510) 304-5619

Sunday, Jan 28

Monarchs for Kids \$ 11 a.m. - 12 noon Interactive puppet show about

butterfly life cycle Ages 3-6

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

Sunday, Jan 28

Meet a Newt

11 a.m. - 12 noon Discover survival skills of amphibians Meet at Visitor's Center Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 ww.ebparks.org

Sunday, Jan 28

Young Adult Lunch Social

Connect with like-minded people married or single First United Methodist Church of Fremont

2950 Washington Blvd., Fremont (510) 794-6844 http://firstchurchfremont.org/

Sunday, Jan 28

The Greenhorns \$

6 p.m. Documentary film profiles grassroots food systems Niles Essanay Theater 37417 Niles Blvd, Fremont

(510) 494-1411 https://fremontleaf.z2systems.com/n p/clients/fremontleaf/eventList.jsp

Monday, Jan 29

Women's A Cappella Chorus **Open Rehearsal**

7 p.m. - 10 p.m. Sing four-part harmony in barbershop

Ages 14 + all abilities welcome Hill and Valley Clubhouse 1808 B St., Hayward (925) 373-0210 www.harmonyfusion.org

Monday, Jan 29

Outdoor Discoveries: Winter Weather \$R

4:00 p.m. - 5:30 p.m.

Playful science for home school kids

Ages 4 – 8

Sunol Regional Wilderness

1895 Geary Rd., Sunol

(510) 544-3249

www.ebparks.org/register

Monday, Jan 29

Coyote Cubs: California Indian Games

10:30 a.m. - 11:30 a.m. Games, crafts, park exploration Ages 3 – 5 Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Monday, Jan 29

Milpitas Rotary Club Meeting

12 noon - 1:30 p.m.

Discuss emergency preparation services

Dave and Busters

40 Great Mall Dr., Milpitas

(408) 957-9215

http://www.clubrunner.ca/milpitas

Tuesday, Jan 30

Hikes for Tykes

10:30 a.m. - 11:45 a.m.

Enjoy outdoors with your child

No strollers

Anthony Chabot Campground and
Park
9999 Redwood Rd., Castro Valley
(510) 690-6677

www.ebparks.org

Tuesday, Jan 30

American Red Cross Blood Drive – R

12 noon - 6 p.m. Call to schedule an appointment Drop-ins welcome Washington Hospital 2500 Mowry Ave., Fremont (800) 733-2767 www.redcrossblood.org

Tuesday, Jan 30

Elevator Pitch Workshop – R

7:00 p.m. - 8:30 p.m.

Practice your public speaking

Fremont Adult School

4700 Calaveras Ave., Fremont
(510) 270-5517

http://bit.ly/EP-TCV

www.cityspeechtoastmasters@gmail.com

FREE, but registration is required

Wednesday, Jan 31

Battle of Fremont Stars Bocce Ball \$R

5:30 p.m. - 7:00 p.m. Join City of Fremont leaders for games Campo di Bocce 4020 Technology Pl., Fremont (510) 378-4314 https://www.irvingtonbusiness.org/ib a-calendar/2018/1/31/battle-of-thefremontstars-bocce-tournament

Friday, Feb 9

An Elegant Affaire \$R

6 p.m.

Dinner, drinks and silent auction

LOV benefit for art in schools

Doubletree Newark-Fremont Hilton

Hotel

89900 Balentine Dr., Newark

(510) 793-5683

www.lov.org

LIVE MUSIC:

<u>Mariachi's</u> Every Friday Night Starting at 7:00PM

DJ Dance Music, Fridays after the Mariachis

Mexican Trio Sundays 11:00 AM - 1PM HAPPY HOUR 3:00PM - 6:00PM M-F

HOURS: Monday - Saturday 10:00AM - 10:00PM Sunday 10:00AM - 9:00PM

Featuring a wide selection of Queta's mouthwatering homemade specialties!

TRADITIONAL MEXICAN FOOD (Under New Ownership since October 2016)

TAKE OUT ORDERS Book Your Party with us Birthdays & Celebrations CATERING MEEETING SPACES

Business Meetings

Mexico Lindo Restaurant & Bar

(510) 471-4525

www.mexicolindorestaurantbar.com
33306 Alvarado-Niles Road, Union City

Neil Diamond tribute band brings power and sparkle

SUBMITTED BY CASTRO VALLEY ARTS FOUNDATION

Super Diamond delivers a glittering show performing Neil Diamond's power ballads and up-tempo hits of the last 30 years. Leader Randy Cordero (aka Surreal Neil) describes the band as "Neil Diamond on steroids." Not just a cover band, Super Diamond creates their own version of Diamond's songs incorporating contemporary riffs by Guns N' Roses, KISS, and AC/DC.

Break out your vintage sequins, bell bottoms, platform shoes and party on when Super Diamond comes to the Castro Valley Center for the Arts on Saturday, January 27.

For tickets or more information, call (510) 889-8961 or visit www.cvartsfoundation.org.

Super Diamond
Saturday, Jan 27
7:30 p.m.
Castro Valley Center for the Arts
19501 Redwood Rd, Castro Valley
(510) 889-8961
www.cvartsfoundation.org
http://superdiamond.com
Tickets: \$34 - \$40

Community Garden Project Needs Volunteers

SUBMITTED BY JENNIFER TIBBETTS

The Kenneth Aitken Senior Center has an exciting project to start the New Year- our Community Garden Project! We are partnering with the Area Agency on Aging, Alameda County Public Health Nutrition Services and City Slickers Farm to provide garden plots at the Senior Center for seniors to grow their own food.

On Thursday, January 25th at 10 a.m. we are having our build day at the Senior Center. We need five volunteers to help build and assemble two planter boxes, prepare soil/compost for seeds/plants, and install a drip irrigation system alongside Senior Center & City Slickers Staff. All help is needed and appreciated. Call Jen at 510-881-6742 to reserve your spot.

Build Day
Thursday, Jan 25
10 a.m.
Senior Center
22325 North 3rd St., Hayward
(510) 881-6742

http://www.haywardrec.org/Facilities/Facility/Details/Hayward-Area-Senior-Center-93

Craft your Elevator Pitch

SUBMITTED BY ALLIE KING

Imagine you walk into an elevator and are surprised to find the hiring manager for your dream job. You have 30 seconds to tell them about yourself and make them want to learn more. This is the art of the "elevator pitch." A good, short elevator pitch is an immensely useful networking tool — you can use it anywhere, not just in an elevator.

City Speech Toastmasters will host a free public speaking workshop where you can create, practice, and fine-tune your own personal elevator pitch. After a keynote speech and how-to presentation, each workshop participant will compose their elevator pitch, try it out in a small group, give and receive feedback before presenting it to the entire workshop

Toastmasters International is a non-profit organization that has helped

people improve their public speaking and leadership skills for over a century, and City Speech Toastmasters is a local chapter centrally located in Fremont. Admission is free, but reservations must be made online at http://bit.ly/EP-TCV.

To learn more about the local Toastmasters club, visit their website at https://cityspeech.toastmastersclubs.org/

> Elevator Pitch Workshop Tuesday, Jan. 30 7 p.m. – 8:30 p.m.

Fremont Adult and Continuing Education, Room No. 21 4700 Calaveras Ave., Fremont

Admission is free but reservations are required http://bit.ly/EP-TCV

New Haven Unified news updates

SUBMITTED BY NEW HAVEN UNIFIED SCHOOL DISTRICT

James Logan Athletics Crab Feed

Save the Date! On Saturday, March 24, at 6:00 p.m. at the Mark Green Sports Complex James Logan Athletics will be hosting their 4th Annual Crab Feed! Tickets will be \$45 and going on sale soon. Mark your calendars and gather your friends!

JLHS/Kids Zone Princess Club & Glam Squad is looking for funds, volunteers

The James Logan High School/KidsZone Princess Club & GlamSquad helps disadvantaged students attend Prom in style. Please donate gently used gowns and accessories to replenish our closet. Any monetary donations will go towards the purchase of bids for our displaced and foster youth. Volunteer barbers will be needed on May 3, and hairstylists and makeup artists are needed on May 5. For more information: tbobadilla@nhusd.k12.ca.us; gesquivez@nhusd.k12.ca.us; aandrade@ngusd.k12.ca.us; lvillegas@nhusd.k12.ca.us

LEAF presents documentary film series

SUBMITTED BY
NORMAN HODGSON

To celebrate its 10th anniversary, Local Ecology and Agriculture Fremont (LEAF) is presenting a series of environmental documentary films on sustainable agriculture. All events include a sampling of local food, followed by the screening and a Q&A.

"The Greenhorns" begins the series on Sunday, January 28. This film is about the Good Food Movement, featuring local farms and policy makers finding grassroots solutions to growing local food systems and economies. The Q&A will have young farmers from Sunol's Feral Heart Farm, who collaborated with the director/producer of the film.

What are the bees telling us? On Sunday, February 25 you'll find out in "Queen of the Sun." Winner of numerous awards, this documentary takes a profound look at the global bee crisis, with an interview by Berkeley's famous foodie Michael Pollen.

Learn about urban agriculture from the Bay Area to the East Coast on Sunday, March 25 with "Edible City: Grow the Future," a fun, fast-paced journey through the local Good Food Movement.

Films will be screened at the Niles Essanay Silent Film Museum. Buy your ticket early to secure a seat in this small historic theater! Tickets are \$20 each or \$45 for all three films. Proceeds benefit LEAF's C.R. Stone Garden, where volunteers grow veggies for donation to the Tri-City Volunteers Food Bank.

For more information about LEAF or to register for the film series, visit https://fremontleaf.org.

The Greenhorns
Sunday, Jan 28
4 p.m.– 6 p.m.
Niles Essanay Silent Film
Museum
37417 Niles Blvd, Fremon

37417 Niles Blvd, Fremont FremontLEAF@gmail.com https://fremontleaf.org. Tickets: \$20, \$45 for three films **Classifieds Deadline: Noon Thursday** (510) 494-1999 | tricityvoice@aol.com

CLASSIFIEDS

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

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

Need an Editor For Your Book?

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

Call Venkat Raman 510-497-4097

Great Rates! Great Results Call Today!

Classified Ads 510-494-1999 tricityvoice@aol.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

Park It

By NED MACKAY

Coyotes and you

Recently, while we were watching a coyote from a distance at Briones Regional Park, some other hikers expressed concerns to me about potential danger to themselves and their pet dogs.

Coyotes may be seen more frequently in coming weeks, because this is near the season when the animals den up and give birth to pups. At that time, they become more protective and territorial.

There are lots of coyotes in Bay Area open spaces. They can be found in almost every regional park, from the inland hills to the shores of San Francisco Bay. And they've been spotted trotting down streets in suburban neighborhoods.

I walk in the parks a lot, and though I don't often see coyotes themselves, I often see their distinctive scat, which has a lot

of fur mixed in it from the small rodents that comprise their basic diet. Really, they are pretty much omnivorous. Through their eating habits, they help to control the population of animals such as rabbits, ground squirrels, skunks and raccoons.

Like dogs and wolves, coyotes are members of the canid family. They resemble smaller, skinnier versions of a German shepherd dog. Tan in color, they have long snouts and bushy black-tipped tails. They are very intelligent, adaptable animals.

Though they look like dogs, coyotes are wild and may occasionally be aggressive. If you are walking with your dog in open land, and see a coyote approaching, it's best to call your pet back to you and put it on leash. If a coyote follows you, make loud noises to scare it away. I have heard of no instances of coyotes attacking people in the regional parks.

For the benefit of both species, coyotes need to remain wary of humans. So, coyotes should never be given handouts or be fed

unintentionally by leaving pet food or garbage where they can get to it. Especially if you live near open space, feed your pet indoors and use trash containers with lids that clamp shut.

It's also advisable to keep pets such as cats, rabbits and small dogs indoors. If allowed to run free outside, they can become prey for coyotes. Large dogs should be brought indoors after dark and should not be allowed to run loose. Coyotes can and do mate with domestic dogs.

For more information about coyotes, check out the California State Fish and Game website, www.wildlife.ca.gov/keep-mewild/coyote.

If you like taking nature photos with your I-phone, you'll enjoy a program from 8:30 to 11:30 a.m. on Saturday, Jan. 27 at Big Break Regional Shoreline in Oakley.

Naturalist Cat Taylor will show some simple tricks for better results, and share them through a group critique. Bring a charged phone and a cord.

Big Break is at 69 Big Break Road off Oakley's Main Street. Call (888) 327-2757, ext. 3050 for information.

The resident snakes at Black Diamond Mines Regional Preserve in Antioch will have their day in the sun on Sunday, Jan. 28. Naturalist Eddie Willis will show the snakes and describe how they survive, in a program from 1 to 3 p.m. He'll be in the parking lot at the end of Somersville Road, 3.5 miles south of Highway 4. For information, call (888) 327-2757, ext. 2750.

An ensemble of puppets will ct out natural history during an electrifying show from 1 to 2 p.m. on Saturday, Jan. 27 at Tilden Nature Area near Berkeley. Puppet masters are interpretive student aides Laura Graham and Josh Armosino. It's a great show. The venue is the auditorium in Tilden's **Environmental Education** Center, located at the north end of Central Park Drive. For information, call (510) 544-2233.

Low tide exploration is the plan for Family Nature Fun hour from 2 to 3 p.m. on both Saturday and Sunday, Jan. 27 and 28 at Crab Cove Visitor Center in Alameda. The center is at the end of McKay Avenue off Central Avenue. Call (510) 544-3187.

Coyote Cubs is a program series at Coyote Hills Regional Park in Fremont, designed for kids ages 3 to 5, accompanied by a parent or caregiver. The kids play games, explore the park, and make a craft, led by naturalist Francis Mendoza and the interpretive staff.

California Indian games will be the activity on Monday, Jan. 29. Meet at the visitor center at 10:30 a.m.

Coyote Hills is at the end of Patterson Ranch Road. There's a parking fee of \$5 per vehicle; the program is free. Call (510) 544-3220.

For a complete list of programs and activities in the regional parks, visit the website, www.ebparks.org.

Think globally, act locally: Leave no one behind

SUBMITTED BY TERESA SCHMIDT

Pope Francis in his Laudato Si' encyclical linked social justice with environmental justice. Authentic ecological discussions and solutions must acknowledge the needs of the poor along with the needs of Mother Earth. All life is connected.

Globally women and girls suffer disproportionately the crushing impact of poverty—a reality recognized by the United Nations. How can local communities and the Dominican family work to empower women locally and around the world? To address these questions and more, the Dominican Sisters of Mission San Jose Center for Education & Spirituality present a Dominican Study Day with S. Margaret Mayce on Saturday, January 27 from 10 a.m. to 2 p.m. The \$20 entrance fee includes lunch.

Margaret Mayce is a member of the Sisters of St. Dominic, Congrega-

tion of the Holy Cross, Amityville, New York. She is currently the representative of the Non-Governmental Organization - Dominican Leadership Conference at the United Nations. Margaret serves as Chair of the NGO Committee for Social Development, and is engaged in a wide range of issues, including poverty eradication, climate change, and the plight of women and girls worldwide.

Study Day at Mission San Jose Saturday, Jan 27 10 a.m. - 2 p.m

Dominican Center 43326 Mission Circle, Fremont (entrance off Mission Tierra)

RSVP at http://bit.ly/2018Study-Day or call (510) 933-6360

For more information: www.msjdominicans.org; facebook.com/dominicansistersofmsj \$20 (includes lunch)

St. Rose Hospital Christmas Baby

SUBMITTED BY GLORIA LARA

For the past five years, one of the St. Rose Hospital family, Gayle Mallon, has knitted a Christmas cocoon for the first Christmas baby. This year's St. Rose Hospital Christmas Baby belongs to Brenda Ramos of Hayward. Baby Ramos was born at 6:56 a.m. at St. Rose Hospital in Hayward. She weighed 8 pounds, 4 ounces.

Gayle Mallon is the wife of Robert Mallon, a member of the

St. Rose Hospital Foundation Board of Directors since 2007. Mrs. Mallon started crocheting pumpkin baby hats in October 2010. "It has brought me such pleasure to do this. Often times, families will let me know that they have kept those hats for years as memories of the blessed event," said Gayle Mallon when asked why she knits the hats. Several thousand baby hats have been crocheted by her for the babies at St. Rose Hospital and for many in the community since.

St. Rose Hospital is thankful for the hard work of Gayle Mallon and congratulates Brenda Ramos on the birth of her baby girl.

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)

Greene Repeats as CCAA Women's Basketball Player of the Week

SUBMITTED BY STEVE CONNOLLY PHOTO BY ROB EDWARDS (KLC FOTOS)

On the strength of a career-high 24-rebound performance on January 11th, Cal State East Bay forward Morgan Greene has repeated as California Collegiate Athletic Association (CCAA) Women's Basketball Player of the Week for Jan. 8-14, the conference office announced January 16th.

This is the second career Player of the Week award for Greene, who becomes the first CSUEB basketball player to capture the honor back-to-back weeks since the Pioneers joined the conference in 2009.

The redshirt sophomore averaged 16.0 points and 16.5 rebounds while shooting 60 percent from the field as the Pioneers split their home weekend with Cal State San Marcos and UC San Diego.

Greene's career-best rebounding mark came in a 77-63 overtime victory over the Cougars, in which she also contributed a team-high 19 points. That was her 13th double-double of the season, which leads the CCAA and ranks No. 2 in the nation.

Cougars Report

SUBMITTED BY TIMOTHY HESS

Lady Cougars continue winning ways

Cougars wrestlers receive high marks in area tournaments

Top placers at Barn Burner JV Tournament at Livermore HS:

Moises Rodriquez 1st

Tuesday, January 16th was a good night for the Newark Memorial High School (NMHS) Girls Varsity Basketball Team as they defeated their Washington High School (Fremont) Lady Huskies counterparts 55-19.

Among the varsity highlights: Sophomore guard Rylee Sarasua led all-scorers with 18-points, including four 3-point FG's. Senior Haylee Nelson added 17-points and grabbed 12-rebounds. Senior Kylie Chan had 5-assists, and freshman Hannah Cabrera had 6-rebounds in the victory.

Meanwhile, the Cougars Junior Varsity Team also won their match against the Huskies JV team 48-43. Breanna Evans scored 13-points for Newark Memorial

Lady Cougars win a thriller over Lady Mariners

The NMHS Girls Varsity Cougars Basketball Team won a thrilling overtime game by the score of 71-68 on January 19th at Moreau Catholic (Hayward) Lady Mariners (10-8, 5-1 MVAL).

Senior Haylee Nelson scored a career-high 44-points, which is the best individual scoring performance by a Lady Cougar in the last 15+ seasons. She also grabbed a season-best 28-rebounds. Congrats Haylee! Senior Kylie Chan added 14-points, with five of the points coming in the overtime period. Senior Taty Tai chipped in with 6-points in the victory over the Mariners.

Cougars soccer defeats Huskies

Congrats to the first-place Newark Memorial High School (NMHS) Boys Varsity Soccer team who defeated Washington High School (Fremont) Huskies by the score of 4-1 on January 19th. Goals were scored by Samuel Kanghere (2), London Lombana, and Josh Santillan.

Cougars move into first place

The Newark Memorial Cougars Boys basketball team moved into a first-place tie in the Mission Valley Athletic League with a 66-61 win over Moreau Catholic Mariners (Hayward) at the Event Center on January 19th.

Diego Olivardia 1st
Koby Galvan 2nd
Darnel Bautista 2nd
Owen Gallegos 1st
Ryan Koski 4th
Luis Garcia 1st

The following Cougars competed at the Kermit Bankson Invite at Albany HS:

Brandon Moriguchi
Xander Pereira 7th
Mathew Costa
Jose Rodriguez 6th
Chance Hefter
7th

The Lady Cougars wrestled with skill and toughness at the Lady Jaguar Tournament at Bethel HS (Vallejo) on January 20th. The team placed 1st out of 23 teams with 120 team points. The majority of the Cougars placed individually and all represented Newark well:

Angelica Allen 3rd
Lainy Malinban
Christina Craig5th
Mikaela Troche1st
Analicia Parish 5th
Ezra Vavao
Sierra Van Rossem
Ariana Pereira

4th
3rd
3rd
3rd
1st & most outstanding

GO COUGARS!

Meghan Sage

upper weight

3rd

Fremont Skater Makes Olympic Team

By TERRY TERZIAN, SPECIAL TO THE TRI-CITY VOICE

The Olympic dreams of one young Fremont native became reality when 18-year old Karen Chen skated two strong performances at the recently-concluded 2018 Prudential U.S. Figure Skating Championships to earn the bronze medal and a trip to Pyeongchang, South Korea, site of next month's Winter Olympics.

Last year's national champion, Chen learned she had been selected for the Olympic Team a couple of hours after her freeskating performance. "When I received the text around 11:30 p.m., I screamed, I jumped up, and I was exhausted too, but I had just enough energy to scream and my mom looked at me and she was like, 'Is this it," and I'm like, yes, it is and I was in complete shock!" Chen said. "The anticipation really killed me and I was for sure a little bit worried about what the decision was, but again I just stayed so focused on the positives and I knew that I had no regrets."

SAP Center and Solar4merica Ice (Sharks Ice) in San Jose played host to the Championships, Dec. 29, 2017 - Jan. 7,

Karen Chen, Bronze Medalist and Olympic Team Member Photo courtesy of Jay Adeff / US Figure Skating

2018. All told over 100,000 spectators attended the 10 days of competition.

Skating two virtually flawless performances and earning the

gold medal was 19-year old Bradie Tennell of Carpentersville, Illinois. Rounding out our Ladies' Olympic Team is the silver medal winner in San Jose,

24-year old Mirai Nagasu, of Arcadia, California.

Left off the team was one of the pre-event favorites for a spot, 3-time national champion 26-year old Ashley Wagner of Alexandria, Virginia. Wagner placed fifth in the short program and, although edging Chen in the free skate, still placed a final fourth overall, just a couple points behind Chen.

"We are very happy with the team," said U.S. Figure Skating President and International Selection Committee member Sam Auxier. "The selection process was pretty straightforward for the committee to make the selection."

Born in Fremont, Chen's family has split time between Fremont and Hayward. Her father is a software engineer, and her one sibling, Jeffrey, 15, also skates competitively. Karen represents the Peninsula Skating Club in San Jose and trains primarily in Riverside, CA, under the watchful eye of veteran coach Tammy Gambill.

When not gliding across the ice, Karen enjoys painting, drawing, and other arts and crafts. She also does a good amount of her own skating choreography.

In the senior men's event, the Bay Area has another reason to

celebrate. 17-year old San Jose native Vincent Zhou recovered from a fifth place in the short program with a strong free skate to earn a bronze medal and punch his ticket to the Olympics.

The winner of the men's event was 18-year old wunderkind Nathan Chen of Salt Lake City. Armed with an arsenal of quadruple jumps Chen is a potential gold medal winner at the Olympics. Earning the silver medal with the free skate of his lifetime was 26-year old Ross Miner of Boston.

The selection of the men's Olympic Team was a controversial one. Miner was left off the team in favor of 28-year old Adam Rippon of Scranton, Pennsylvania. Rippon faltered in the free program finishing fourth overall but due largely to a stronger competitive record was awarded the third spot on the Olympic Team.

Of great note was the performance turned in by 12-year old skating prodigy Alysa Liu of Richmond. In winning the Junior Ladies title, Liu displayed a jumping mastery rivaling many of the senior ladies. Liu trains at the Oakland Ice Center. Watch for her name in the years to come!

Lady Colts use speed and ball control to beat Lady Huskies

Girls Basketball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The James Logan Lady Colts (Union City) Varsity Girls Basketball squad beat the Washington Lady Huskies (Fremont) 73-29 in an impressive show of speed as they moved the ball well and got good, open looks at the basket. Taking control of the paint and rebounds, the Colts were just too much for the Huskies in the January 19th contest.

Colts JV Squad wins a hard-fought **battle**

Girls Basketball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The James Logan Colts (Union City) Girls Junior Varsity basketball team beat the Junior Varsity Lady Huskies of Washington High School (Fremont) January 19th by a lopsided 46-27 margin. The score, however, was not indicative of the hard fight in the paint area between the teams. With team injuries hampering their effort,

the Lady Huskies made a valiant effort but were unable to even the match with the Lady Colts.

Boys Soccer

JV Cougars blank JV Huskies

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Newark Memorial Junior Varsity beat the Washington Huskies (Fremont) JV team 4-0 on January 19th as they continued their great season. Taking control of both offense and defense early, the Cougars were able to take good shots on goal. Although the Huskies were able to compete, they were unable to match Cougars speed or scoring.

Basketball

Renegades Report

SUBMITTED BY DON JEDLOVEC

The Lady Renegades are playing with only six players, due to ineligibilities of several key players. They lost 79-42 to Skyline on January 10th and 93-34 to San Jose City College on January 12th. Jessica Titus (#1) is the leading scorer.

The Renegades men beat Skyline 81-75 on January 10th and lost 71-68 again this season on January 12th to Foothill who is becoming their nemesis. Bryce Thompson is the leading scorer.

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).

New train cars now in service

SUBMITTED BY BAY AREA RAPID TRANSIT

BART's new Fleet of the Future train is here. The very first customers to ride the new train cars boarded the train at MacArthur Station January 19, 2018, as it made its inaugural passenger run. The new cars feature a wide spectrum of improvements over BART's legacy fleet, currently the oldest fleet in the nation. The Fleet of the Future cars are:

- Quieter: micro-plug doors help seal out noise and a new tapered wheel shape will provide a quieter ride
- Cooler: cooling systems distribute air directly from the ceilings, making it more comfortable for standees on hot days
- Comfortable: padded seats will have lumbar support and are covered with wipeable fabric for ease of cleaning
- Easy to use: routes are color coded like the BART system map, and next stop information is readily available via automated announcements and digital screens.

Perhaps the most notable difference is that the new cars have three doors on each side instead of two which will allow for quicker on-and-off boarding. This is important as BART works to improve its capacity to carry more passengers; since BART first ordered 775 new rail cars in 2012, ridership has grown 14 percent.

"I am thrilled our riders finally get a chance to ride in these cars they helped design," said General Manager Grace Crunican. "These state-of-the-art cars represent a new chapter for BART. Commuters and casual riders alike will notice a huge improvement in their experience."

For the initial phase of carrying passengers, the new train will run on the Richmond to Warm Springs/South Fremont line during non-peak hours Monday-Friday (9am-3pm and 8pm until Midnight) and on weekends. It will run during commute hours and on all the lines once it has had some time out in the system carrying riders.

BART will get its next delivery of new cars in February. Over the next several years, production will ramp up to a rate of 16-20 new cars per month. The balance of new train cars is scheduled to be delivered before the end of 2022.

Learn more about all the exciting features at www.bart.gov/cars

Fremont City Council

January 16, 2018

Consent Calendar:

- Purchase 16 fleet vehicles from The Ford Store,
 San Leandro in an amount not-to-exceed \$481,008.27; with Nixon-Egli Equipment Co. for Box Loader Truck in an amount not-to-exceed \$197,094.16; Tymco, Inc. for two street sweepers in an amount
- not-to-exceed \$566,286.46.
 Receive State Homeland
 Security Grant of \$27, 900 for
 Type III Incident Management
 Response Training.
- Award contract to JCP Industries in the amount of \$979,215.93 for Central Park North (Always Dream) restroom replacement.

Removed from Consent Calendar:

• Award contract to Guerra Construction Company in the amount of \$818,588.00 for Sullivan Underpass Improvement Project. Public Comment spoke of support including a traffic signal at Mission Boulevard and Sullivan. Bulb-out and right turn off Mission will be a hazard due to high speed traffic on Mission Boulevard. Power pole on property line should be relocated using PG&E funds. Surplus property at the intersection of Niles Boulevard and Sullivan could be helpful when "squaring" intersection. Pedestrian access would be better as an independent pedestrian subway.

Public Communications:

• Public comment regarding Alameda County consideration of proposed amendment concerning microbrewery/winery at Vargas Plateau. Mayor Lily Mei Aye

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

Dave Cortese ends board presidency

BY RHODA J. SHAPIRO

Dave Cortese feels blessed to have served as President on Santa Clara County's Board of Supervisors for three consecutive years. At his last Board of Supervisors meeting as president, on January 9, Cortese gave a departing presidential speech before Supervisor Joe Simitian was welcomed as incoming President.

After joking about how the biggest change will be the removal of the word "President" from his LinkedIn profile, Supervisor Cortese spoke of how meaningful it was for him to chair the board, especially during the past year.

"I truly feel blessed to have served as President of this board. And to have chaired this board for four of my nine years as a member of the Board of Supervisors...and the last three of those years consecutively," said Supervisor Cortese. "I want to thank my colleagues one more time for giving me all of those opportunities, but particularly the opportunity to preside over this past year. Because this past year really became an opportunity for the Board of Supervisors here in Santa Clara County to share with the rest of the nation, and perhaps the rest of the world, our values..."

In a year full of twists and turns, among them the Trump Administration's attempts to repeal Deferred Action for Childhood Arrivals (DACA), Supervisor Cortese has had his hands full. In October of 2017, Santa Clara County, along with Service Employees International Union Local 521, filed a lawsuit

against the Trump Administration and their plans to eliminate DACA. Recently, U.S. District Court Judge William Alsup responded to the lawsuit by ordering a temporary block of the DACA repeal.

"...we were really called out just about a year ago to respond with our best moral compass to challenges to our very way of life, our way of thinking, our design for living, here in Santa Clara County," said Supervisor Cortese, right before thanking his colleagues, along with county management, staff, and attorneys. He also thanked his own staff for all the support and "heavy lifting over the last nine years."

After his speech, Supervisor Cortese made a motion to elect Joe Simitian as President, as well as Cindy Chavez as Vice President. The motion was seconded by Supervisor Mike Wasserman. It passed unanimously.

In his very first action as President, Simitian came up to the microphone to thank Supervisor Cortese...and hand him a special present.

"Dave has led us through what I think we could all agree were both challenging but very productive times," said incoming President Simitian. "There's always the question when you step away from a particular function or role, can you let go? Can you particularly let go of the gavel? So, in order to make sure that my colleague doesn't have gavel withdrawal problems, we have a ceremonial gavel [for him]."

Simitian then handed Cortese the gavel.

Resources for undocumented immigrants

SUBMITTED BY CHUCK FINNIE

The City of Hayward announced today it has updated its online resources and policy guide addressing concerns of undocumented immigrant residents. The updated website reiterates the city's commitment to inclusiveness and equal treatment of all residents regardless of immigration status. The contents include links to support services tailored to our local and regional immigrant community, including a legal hotline (510) 241-4011. We invite suggested additions to this information—which can be sent by email to our public information officer at pio@hayward-ca.gov.

Task force targets downtown area for cleanup

SUBMITTED BY THE CITY OF HAYWARD

The Keep Hayward Clean and Green Task Force is bringing its annual program of monthly community clean-up and beautification events to downtown with a replanting, litter collection and graffiti removal project at Five Flags, set for Saturday, Jan. 27.

Five Flags open space — bisected by Foothill Boulevard and bordered by D and Main streets and Mission Boulevard — is the gateway to downtown Hayward from the south and needs a little care and attention.

Much of the original landscaping has eroded. Plants, shrubs and trees are suffering, litter is building up and public fixtures are graffiti-covered.

Starting at 8:30 a.m. Saturday, Jan. 27, the representatives from the city Maintenance Services Department will be on hand with a landscaping plan, new plantings, other materials and equipment. City maintenance workers will team up with Task Force members and Hayward community members who want to get involved and volunteer for a few hours to pick-up, clean-up, and bring new love and luster to this central location in the heart of our city.

After the work is finished by about noon, participants are encouraged to share their experience on social media, using the hashtag #HaywardBeautiful — and to stick around, take a stroll and visit downtown Hayward merchants, restaurants, bars and cafés.

Volunteers can save time by pre-registering through the City

of Hayward webpage at www.hayward-ca.gov — but anyone and everyone is welcome to show up and sign up at the event.

The event location is accessible from BART Hayward station. Parking is limited at the Five Flags lot so participants arriving by car may use the lot at nearby Sun Gallery at 1015 E. Street. Ample nearby street and garage parking also is available.

The Keep Hayward Clean and Green Task Force was formed by the City Council in 2007. It has 30 members who are appointed to four-year terms. Its mission is to improve the environment and enhance the visual appearance of the City of Hayward through the joint efforts of individuals, volunteer groups, businesses and municipal resources.

Meetings are held at 7 p.m. the fourth Thursday of every month in City Hall Conference Room 2A at 777 B Street. Monthly clean-up and beautification events take place the fourth Saturday of the month at various locations in the city. For details, visit the Hayward webpage at www.hayward-ca.gov and typing "clean and green task force" into the search field.

Five Flags Cleanup
Saturday, Jan 27
8:30 a.m.
Foothill Blvd. & "D" & Main St., Hayward
Clean and Green Task Force
www.hayward-ca.gov

OPINION

WILLIAM MARSHAK

In some areas of our country, introduction of diverse customs, lifestyles, dress and physical features may be a random and rare occurrence with dramatic impact on affected communities. Although culture wars are evident in the current national dialogue, our area has been preparing for a transformative world view of social and political changes for decades. It has not been easy for many residents; some fled, others adapted. Open dialogue has revealed significant distrust of our political system to accommodate this change. Will it protect those immersed in a sea of uncertainty, accommodating their livelihood and standard of living?

The issue of whether to turn outward or inward has been manufactured for the current political climate. Since isolationist sentiment emerged prior to two world wars, our communities have been faced with decisions that force us to examine the essential fabric of our nation. Do we honor our ancestors who, for the most part, immigrated to a "land of oppor tunity"? These folks were proud people who many considered outcasts and undesirable, but passed their essential character to descendants, building the mighty nation we live in today. For those already embedded within an existing structure, the threat of new and different heritage and ideas was terrifying, but look what this mongrel mix of humanity created? There are few that will deny the result was a vibrant and powerful force that became a beacon for others struggling with oppressive tactics and

World Vision

restrictive strategies.

Our communities are entwined in a web of change, some of it in progress for a long time. There are highly visible moments that accentuate and bring awareness but much happens in our day-to-day lives with only minor ripples in our lives. The Greater Tri-City area has transformed from rural and agricultural to a suburban/urban environment. With it has come significant social and political changes... we have survived and thrived! Although there is plenty of anxiety and fear when the world transforms around us, it also challenges our better selves to rise to the test.

With this election year comes uncertainty but also opportunity. Fremont will begin its evolution to a district system of representation; other communities will be asked to decide whether current elected officials should be reelected or replaced. This is our system and, through all of its flaws, remains as a binding contract between the electorate and those who ask to serve. Personality cults are separated from this system, allowing a free exchange of ideas that fosters dissention and debate. This is not a comfortable time, nor should it be.

This discomfort is our heritage and can be found from the earliest days of this country during the American Revolution and words of Thomas Paine in 1776:

"THESE are the times that try men's souls. The summer soldier and the sunshine patriot will, in this crisis, shrink from the service of their country; but he that stands by it now, deserves the love and thanks of man and woman. Tyranny, like hell, is not easily conquered; yet we have this consolation with us, that the harder the conflict, the more glorious the triumph. What we obtain too cheap, we esteem too lightly: it is dearness only that gives every thing its value."

As this year progresses and voices are raised in strident statements and rebuttal, it is our responsibility to listen and learn as much as possible to make informed and rational choices. We carry a proud and rebellious heritage that has been unafraid to welcome the best people and attributes of our world, even when hidden behind petty jealousies, prejudice and despotism.

Pledges of loyalty to our country and its promise extends to its ideals, not a particular individual or party, rather a system that values individuals and human rights over blind obedience. A portion of Emma Lazarus' poem, written in 1883, inscribed on a plaque placed on the pedestal of the Statue of Liberty has served as a beacon, not just for the United States of America, but for humanity at large. In this year of strife, discord and political posturing, it still rings true:

"Give me your tired, your poor,

Your huddled masses yearning to breathe free,

The wretched refuse of your teeming shore.

Send these, the homeless, tempest-tossed, to
me:

I lift my lamp beside the golden door."

That light shines in all directions and, hopefully, will continue to radiate a full 360 degrees.

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

LEGAL COUNSEL Stephen F. Von Till, Esq.

Girls racquetball

Fremont girl scores big at Olympics World Championship

SUBMITTED BY KADAMBARI BEELWAR

Sonya Shetty, of Fremont took home two gold medals in a single and doubles match at the 2017 Junior World Racquetball Championship event, held Nov. 5 – 11 in Minneapolis, Minnesota.

Sonya Shetty, singles match winner; Sonya Shetty and Ava Naworski doubles match winners

www.realtytrain.com CA Lic.

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE®™

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

Subscribe Call 510-494-1999

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

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

LIFE CORNERSTONES

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

Marriage **Obituaries** Birth

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

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

Dolores Mae Casebolt RESIDENT OF NEWARK August 16, 1933 ~ January 19, 2018

Jaime M. Alansalon

RESIDENT OF SACRAMENTO August 27, 1954 ~ January 15, 2018

Charles Anthony Hernandez RESIDENT OF RICHMOND May 22, 1958 ~ January 12, 2018

James Edwin Taplin RESIDENT OF MARICOPA December 11. 1932 ~ January 10, 2018

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

County of Santa Clara challenges repeal of **Net Neutrality** protections

SUBMITTED BY María Leticia Gómez/Laurel Anderson

The County of Santa Clara filed a petition on January 16, 2018 for review in federal court challenging the Trump Administration's unlawful repeal of net neutrality protections. Filed by the Office of the County Counsel with assistance from Stanford Law School's Juelsgaard Intellectual Property and Innovation Clinic, the petition seeks to preserve fair and open access to the internet.

"The FCC's decision to repeal the net neutrality rules harms start-ups, small companies and other businesses that rely on a level playing field to compete," said Supervisor Joe Simitian, President of the Santa Clara County Board of Supervisors. "It also hampers development of cutting-edge Internet technologies, and threatens the public's ability to engage in the digital town square. The County is committed to protecting this important right."

Net neutrality rules prohibit broadband internet service providers from discriminating against lawful internet traffic—generally by blocking it or slowing it down—for financial or other reasons. In 2015, the Federal Communications Commission (FCC) issued formal rules protecting net neutrality. These rules offered critical protections for County residents, start-ups, small and large business, and County government.

The County has made substantial investments in systems that provide critical health, welfare and safety services over the Internet, and a reversal of the FCC's net neutrality rules threatens the ability of County residents to access those and other critical web-based services. On December 14, 2017, the FCC (now chaired by Trump appointee Ajit Pai), announced its decision to reverse course and eliminate its net neutrality rules. That same day, the County declared its intent to file a lawsuit challenging the decision.

Last Thursday [January 11, 2018], the FCC released its final order abandoning the rules. The County filed a "protective" petition for review as a precautionary move to preserve the County's procedural rights in the litigation.

'The FCC's repeal of the net neutrality rules is unlawful and threatens the continued existence of the free and open Internet," said Santa Clara County Counsel James R. Williams. "The County provides many critical services to its residents through the Internet, and we will fight to ensure that the FCC's unlawful actions do not undermine access to these and other vital online resources.

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

> Herman Ruts RESIDENT OF FREMONT

January 30, 1955 – January 20, 2018

Oscar Martinez

RESIDENT OF FREMONT March 01, 1968 - January 21, 2018

Carl Scarson RESIDENT OF UNION CITY

January 02, 1938 – January 19, 2018

Ruth Dyer RESIDENT OF RANCHO CORDOVA

July 2, 1921 – January 17, 2018

Hilda Curtis RESIDENT OF SAN LEANDRO October 28, 1938 - January 17, 2018

Paul Spiros

RESIDENT OF LOS GATOS August 8, 1927 - January 15, 2018

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

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

Subscribe to TRI-CITY VOICE and you will always know What's Happening 510-494-1999

LANAS ESTATE SERVICES

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

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

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

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

Lana August Puchta

Licensed Estate Specialist In Resale Over 30 Years

510-657-1908

www.lanas.biz lana@lanas.biz

Affordable Options to **High Priced Funerals**

www.tri-citycremationfuneralservice.com

Tri-City Cremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

COMPARE OUR PRICES

Traditional

Funerals Available 510-494-1984

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

Marijuana Guidelines and Registration Requirements

SUBMITTED BY CITY OF FREMONT

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 nonmedical 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 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. Please visit the Fremont Police Department's Marijuana Registration webpage to read the City of Fremont guidelines and to register.

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

Tell A Friend Call Rachel Parra 510 745-1480

California governor considers one-tunnel water plan

By Ellen Knickmeyer Associated Press

Gov. Jerry Brown's administration is proposing scaling back his troubled plans to redo California's water system, releasing a new plan that would build only one tunnel to ship water from Northern California instead of two, and put Southern and central California water agencies directly in charge of designing and building it.

The state posted the revised proposal late Friday on a state website that solicits bids for state contracts, saying for the first time that it was considering postponing one of the two tunnels indefinitely and asking potential contractors for engineering and other services to say how they would handle a one-tunnel project instead.

Lisa Lien-Mager, a spokeswoman for the state, said Tuesday that "no decision has been made to change the project." Brown had been pushing to launch construction of two giant \$16 billion water tunnels to better secure water supplies for farms and cities to the south before he leaves office this year. The project, which would be California's biggest water project in decades, last year failed to gain enough support from local water agencies that would benefit from the project and pay for it.

Environmental groups have opposed the original twin-tunnel project, fearing Southern California water agencies would use the 35-mile (55-kilometer) tunnels to drain too much water from the Sacramento River, above its delta with the San Joaquin River.

The Sacramento is the state's biggest river and a vital supplier of fresh water to the San Francisco Bay, part of the largest estuary on the West Coast of the Americas.

Brown and other project supporters say the tunnel project would modernize California's current, outdated north-south delivery system, where pumps and overall water withdrawals are blamed for the steady dwindling of native fish and other wildlife that depend on delta water. Brown's father, then-Gov. Pat Brown, oversaw building of that water project in the 1950s and 1960s.

The revised state proposal talks of building the tunnels in stages, with one of the four-story-high tunnels built now, and the second tunnel at some unspecified time. The new proposal also would cut the number of intakes pulling water from the Sacramento River, from three to two.

Water contractors have previously said they were considering paring the project from two tunnels to one, in hopes of more easily winning support for a smaller project. The newly posted revised state proposal marks the first time the state has publicly put such a proposal in writing.

The state did not immediately

release a revised cost for the scaled-down proposal.

Osha Meserve, an attorney working for Northern California farmers opposing the project, said the revised proposal makes `more clear the project they want to do is a failure. Now they're trying to morph into something else."

Scaling down to one tunnel would make the project more affordable. Also, some environmental groups that oppose the two-tunnel plan have been receptive to the idea of one tunnel, if it takes less water than a bigger project and is operated carefully.

Project opponent Restore the Delta said any one-tunnel project would require new environmental studies and applications.

Another state water agency whose approval is necessary for the project, the state Water Resources Control Board, is watching the discussions on a possible scaled-down project, and

would take any project changes under consideration, spokesman Tim Moran said.

Bob Muir, a spokesman for Southern California's giant Metropolitan Water District, the project's main backer along with the Brown administration, referred questions to the state and to an association of state water contractors.

Water districts choosing to buy into the project would manage the design and build of the tunnels, including choices on contractors, rather than the state's Department of Water Resources.

Lien-Mager, the state spokeswoman, said state water officials would retain "a strong oversight and supervisory role" over building of any eventual water project.

Metropolitan, which supplies water to almost half of California's 39 million residents, so far has been the main water agency to say a single tunnel could work, helping assure a more reliable water supply for its urban Southern California customers.

LETTER TO THE EDITOR

Microbrewery ordinance

Mayor Lily Mei sent a letter [to the Alameda County Board of Supervisors] on behalf of the City [of Fremont] to the Board of Supervisors, to oppose the proposed microbrewery ordinance. The Mayor is asking the county to host a community meeting in Fremont on the ordinance. The City doesn't want to have inebriated patrons of microbreweries just outside the city limits on winding rural roads. City police and fire would handle service calls.

The General Manager of EBRPD, Robert Doyle, also wrote to the Board expressing concern that "the proposed microbrewery ordinance will allow the development of significant infrastructure in parcels zoned for agriculture as a "by right" permitted use without the need for public hearings or public comment." The park district notes that the access roads at Vargas Plateau are "narrow and difficult to negotiate."

A modification to the ordinance stated "adequate public road access and capacity in order to provide safe access for the public and emergency vehicles." However, several Fremont residents opposed the ordinance at the Planning Meeting in Oakland on January 9. They stated both Morrison Canyon and Vargas Roads are "narrow, dangerous and

substandard." A project on Vargas Plateau designed to produce beer and wine, for consumption on-site could endanger those who walk, bike or drive on the roads.

Mission Peak Conservancy attended the meeting to provide input and to support the request for a public hearing in Fremont. We are grateful for the intervention of Supervisor Valle, who supports the community meeting. Fremont residents deserve to have input on this ordinance.

wm. yragui Mission Peak Conservancy

Evidence leads to arrests in neighborhood shooting

SUBMITTED BY
GENEVA BOSQUES, FREMONT PD

After an intensive investigation Fremont Police have arrested three suspects from a shooting that occurred at a residence on Summit Drive near Mello Street in the Northgate neighborhood.

Police officers were dispatched to the area at 2:43 a.m. Sunday, Jan 7 on the report of a shooting. When they arrived, officers found two men suffering from gunshot wounds. The victims, both in their 40s, said that just prior to the shooting, they were inside their residence in the 3000 block of Summit Drive when they heard noises outside and went to investigate.

Outside, they found four people in process of burglarizing a vehicle in their driveway. When the victims confronted them, one of the suspects brandished a handgun and shot each victim at least once. The suspects fled on foot and abandoned a vehicle at the scene. Meanwhile, the two victims were taken to a trauma center where they were treated for non-life-threatening injuries.

Police set up a perimeter around the area with assistance from Union City Police and Alameda

County Sheriff's personnel and K9 units, but were unable to locate the suspects. However, the suspects left several pieces of evidence behind which helped led investigators to a homeless encampment around Grant Street and Almaden Avenue in San Jose.

Police searched the area and eventually identified two suspicious tents and obtained a search warrant. Three suspects were detained and taken to the Fremont Police Department for more questioning, and later arrested and booked into the Fremont jail the evening of Jan. 7.

The three suspects, identified by police as Sugey Garcia, 20, of San Jose; Jennifer Cabrera, 18; and Alfredo Carabes, 24, were charged with attempted murder, using a firearm, robbery and vehicle theft.

Further investigation showed that a fourth suspect fled the scene on foot before the shooting, but after being confronted by the victims. Detectives are still trying to identify and locate the fourth suspect.

Police are asking that anyone who has information that may help with the investigation to call the Fremont Police Crimes Against Persons Unit at (510) 790-6900 or send an email to Det. Nordseth at snordseth@fremont.gov.

LETTER TO THE EDITOR

University naming inaccurate and unfortunate

January 2018 brings us to the 13th anniversary of the inaccurate and unfortunate CSU "Hayward to East Bay" name change. A CSU city/county to regional and/or wide name change was without precedent before January 2005. Since January 2005, it has not been duplicated even though there are several CSUs whose state-wide, nation-wide popularity and student draw better qualify them than CSU in Hayward for a regional and/or wide name.

2005, the first year of the name change, I asked all the CSU presidents, all the student newspapers, and all the local newspapers two questions: Keeping in mind the recent "Hayward to East Bay" campus name change, have your CSU presidents ever requested a local to regional, narrow to wide name change? Have your CSU presidents ever blamed the host community for low enrollments?

No one – CSU presidents, CSU student newspapers, local newspapers - reported a regional/wide campus name change effort. None reported blaming the host community.

2005 thru 2017, no CSU has initiated a local to regional, narrow to wide name change, nor blamed its host community for low enrollment.

Each of the 23 CSUs has its positives and negatives, pros and cons, plusses and minuses. Hayward's balance sheet of assets and liabilities and the nearby places that may be reached by car or public transportation is probably as favorable as any among the 23 CSUs.

I believe that the 22 other CSUs, and their host city and county leaders, Bakersfield thru Stanislaus, would have stood up for their community names with more courage and tenacity than Hayward. I also believe that Alameda and Contra Costa County cities and unincorporated areas would have done so. They would have vigorously and persistently spoken up for their names and questioned an imposed, pseudo "regional" name for "their" CSU.

Let's review California State College/University in Hayward before the "Hayward to East Bay" name change:

• Cal State's first two presidents did not initiate building student residences on campus nor a dining

• Cal State's third president proposed two alternative projects for the site where student residences and a dining commons stand today. Had the twin proposals been built, the site would have been lost for student residences, a dining commons and residents' parking.

The first proposal was for data storage hotels with reflecting cladding that would have blinded Grandview Ave. homeowners on sunny days. The second proposal was for low cost housing for young university, young public agency employees and K-12 teachers. I attended the separate public meetings at the Student Union. I heard the senior administration's presentations and the campus neighbors' searching questions.

Neither proposal gave priority to student residences nor to a dining commons in the name of enrollment growth.

Add:

1) January 2005, the absence of any CSU-wide criteria for distinguishing "regional" from "non-regional" CSUs.
2) January 2018, the CSU Trustees still have not

adopted any criteria for "regional" and "non-regional"
How could "Hayward to East Bay" in the name of
enrollment growth be honestly proposed then?

Honestly sustained now? It could not. It cannot.

Peter D. Reimer

CSU Alumni Association - Life-Time Member

Hayward

Pedestrian killed in traffic collision

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

A workplace traffic collision on Wednesday, January 10 left a 30-year-old man dead in the loading dock area of a business on the 5900 Block of Stewart Avenue in Fremont.

Fremont Police and Fire Department personnel responded to a report of a traffic collision between a pedestrian and a tractor trailer at 7:59 p.m. Through the investigation, officers determined that a 30-year-old driver was backing a company tractor and trailer into a loading dock and was being guided by a male employee who was standing behind the vehicle.

The driver finished backing up to the loading dock and unhooked the trailer. About 15 minutes later, the driver discovered the man who had been standing behind the vehicle pinned between the end of the dock and the parked trailer. The trailer was reconnected to the tractor and moved to free the pedestrian, who was unresponsive.

Drugs and alcohol are not believed to be factors in the collision. The Alameda County Coroner responded and took custody of the deceased man. Fremont Police traffic officers are investigating the incident as a vehicle vs. pedestrian fatal collision. This is Fremont's first fatal traffic collision reported in 2018.

Anyone with information about this incident is asked to please call the Fremont Police Department's Traffic Unit at (510) 790-6760 or send an anonymous tip by texting TIP FREMONTPD followed by your message to 888-777, or via the web at https://local.nixle.com/tip/alert/6216337.

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 Sound system 120in. projection HDTV

Martini Mondays

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

The only FDA-cleared minimally invasive procedure clinically proven to treat the structural causes of cellulite for results that ,last a least one year

THE CELLFINA DIFFERENCE

CALL TODAY 510 794-4640 686 Mowry Ave. | 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

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. Last week, we introduced our Members of 10 years or more. This week, meet the rest of the team - just joined, & through 10 years! Every One is a Winner!

Silicon Valley Manufacturing (10) Vintage Catering (10) Alameda County Fair Association (9) Almost Everything Auto Body (9) American Canine Institute (9) Better Business Bureau (9) Grocery Outlet (9) Masonic Homes of California (9) Massimo's Restaurant (9) StopWaste (9) Arteaga's Food Center (8) Newark Professional Center (8) Alameda County Fire Department (7) Phong La, Law Offices (7) Bella Eye Care (6) Dave Smith, Mayor Emeritus (6) Republic Services (6) Team District 10 (6) Anytime Fitness (5) Express Employment Professionals (5) Fremont Chrysler Dodge Jeep Ram (5) Integral Communities (5) Vision Recycling (5) CBRE, Jeff Aguilar (4) Center Dental Care (4) Fremont Flowers & Gifts (4) Nefab Packaging West, LLC (4) Tri-City Health Center (4) Unitek College (4) Afana Enterprises (3) Das Brew (3) Jung SuWon Martial Art Academy (3) Kidango (3) Maaco Collision Repair Fremont (3)

NCM National CineMedia (3) Newark Educational Foundation (3)

Pacific Realty Partners (3)

Pacific Gas & Electric Company (3)

Trumark Homes (3) William Lyon Homes, Bayshores (3) 360 Storage Center (2) Aniki's Express (2) Cellotape, Inc. (2) Drivers for Survivors (2) Eric D. Brown, Business Consultant (2) Kimberly Perry, CPA (2) Lion Newark Shopping Center (2) Osborne Lumber Company (2) O'Sullivan's Sports Bar (2) Pacific Office Automation (2) Sharmac Corp. dba McDonald's (2) Skynovate LLC (2) Sweet Imaginations (2) 24 Hour Fitness Newark Super Sport (1) Cal Real Estate, Albert Valdez (1) Cal Real Estate, Patty Tovar (1) Dat Haba (1) DJ Alex Reyes Entertainment (1) FamiliaRadio.com (1) Farmers Insurance, Patricia Martinez (1) Gaters Restaurant, NewPark (1) Jack's Restaurant & Bar (1) Jane Butterfield (1) John's Incredible Pizza Company (1) Keller Williams Benchmark Properties (1) Keller Williams Benchmark, Jennifer McMenamy (1) Keller Williams Benchmark, Monika Strand (1) Keller Williams Benchmark, Tony Doot (1) Maria de Prieto Real Estate (1) MobileOne LLC (1) Rice & Spoon Vietnamese Restaurant (1) Salvation Army - Tri-City Corps (1) Wells Fargo Bank Newark (1) DeVry University (1) Tri-Cities One-Stop Career Center (1)

HAYWARD'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

250 Jackson St. Hayward, CA 94544 FREE CONSULTATION

(510) 888-9155

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 sources.

Community Police Academy

SUBMITTED BY LT. ARIEL QUIMSON

The Fremont Police Department is currently recruiting for the Winter session of our Community Police Academy. Have you ever wanted to learn more about the Fremont Police Department? Now is your opportunity! We have a few spaces left for our next session.

Beginning Tuesday, February 13, 2018, the Fremont Police Department will start the 41st Community Police Academy session.

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 7:00 p.m. - 10:0 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 much much 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 5:00 pm, or when 30 applications are received. To learn more about the academy and to sign up please go to 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.

Recruiting for teen Police Explorer Program

SUBMITTED BY LAUREN BACA

The Fremont Police Department is currently accepting applications for the teen Explorer Program.

The Fremont Explorer Program is a fun and safe way for teenagers to learn more about the field of law enforcement. Explorers participate in various activities such as community events, ride-alongs, traffic control, building tours and school visits. In addition, Explorers are required to attend weekly meetings at the Police Department. This program gives teens an understanding of various law enforcement careers and helps them decide whether or not to pursue a career in law enforcement.

All new Explorers are required to attend a one-week Explorer Academy in southern California (August 2018).

If you are between the age of 14 - 18 and think that you might be interested in learning more about becoming a Police Explorer or having a future career in law enforcement, please visit the Department's Explorer Volunteer web-page at: http://www.fremontpolice.org/Explorers.

Applications will be accepted through February 9, 2018 at 5:00~p.m.

Contact: Lauren Baca CSO #13538 / Volunteer Administrator (510) 790-6691

Fremont Police Log

SUBMITTED BY
GENEVA BOSQUES,

FREMONT PD

Friday, Jan. 12 Two suspects walked into the Walmart Store on Albrae Street and allegedly stole electronic items. When the suspects were confronted by employees outside of the store, the male suspect threatened violence. Both suspects fled the scene in a blue/green Jeep Grand Cherokee. The first suspect was described as a black man, between 50 and 60-years-old, wearing a black sweater and black pants. The second suspect was described as a white woman, about 50-yearsold, wearing a black long-sleeved shirt, and grey sweatpants.

Saturday, Jan. 13

A large Air BNB party got out of hand at a home reportedly rented by a 16-year-old girl on the 37100 Block of Mission Boulevard. About 250 people were in attendance. No arrests were made, but it took police a long time to clear the home of party goers.

Officers were dispatched to a home that that reportedly "exploded" in the 48400 block of Ursa Drive. Officer Manrique arrived and found the home fully engulfed in flames. The fire had

compromised the gas supply and several smaller explosions occurred. Numerous other officers arrived and took up perimeter posts, evacuated several nearby homes and assisted Fremont Fire Department in numerous ways. The case is under investigation.

Monday, Jan. 15

A victim was selling an iPhone X via the Offer Up app. A suspect contacted the victim and asked to meet in Fremont to buy the phone. When the victim handed the suspect the phone, the suspect pepper-sprayed the victim and fled with the phone. The victim chased the suspect and called the police. The suspect ran into a store and hid inside the bathroom. Officers cleared the store and convinced the 18-year-old suspect to surrender He was arrested on suspicion of robbery. Sgt. Sanchez supervised the incident and Officer Calvin and Field Training Officer Samayoa conducted the investigation.

Officers responded to a call of a vehicle injury collision where one of the drivers ran from the scene. Officers set up a perimeter with Officer Kennedy responding with his trailing dog and Fremont Fire Department personnel with a drone. As officers were setting up a search with the K9 and the drone, Officer Gigliotti detained a possible male suspect walking nearby. Witnesses positively identified the man as the driver.

The 26-year-old suspect appeared to be under the influence of alcohol. He was taken to a hospital for medical clearance and then taken to Santa Rita Jail. Sgt. Zambonin supervised the investigation

Wednesday, Jan. 17

A Fremont detective was injured at approximately 2:10 p.m. while investigating an occupied stolen vehicle in the City of Hayward. The case started earlier in the day when detectives investigating a stolen vehicle followed evidence to the area of Broadmore Avenue and Larchmont Street in Hayward. A woman driving the vehicle shifted into reverse and rammed an unmarked Fremont police car. A female passenger fled from the vehicle and began running with a second Fremont detective in pursuit. Meanwhile, the driver continued to hit police vehicles as she maneuvered her way out by hopping a curb and driving into a grassy area where she collided with the running passenger and the Fremont detective chasing her. She continued to drive until police vehicles blocked her and took her into custody near Austin and Huntwood avenues. The injured detective was taken to a hospital with a moderate injury; the injured female suspect was taken to a hospital in stable condition. An investigation is ongoing. Thanks to the Hayward Police Department for their

Traffic accident leaves elderly woman dead

SUBMITTED BY SAN LEANDRO PD

Police in San Leandro are investigating an early morning collision between a passing vehicle and a pedestrian at the intersection of East 14th Street and Fairmont Drive that left an elderly woman dead on Friday, January 12.

Just before 7 a.m. patrol officers were dispatched to the scene and found a woman in the roadway suffering from significant injuries after she was apparently struck by a passing

vehicle. Officers and medical personnel attempted life-saving measures on the victim, however she was pronounced dead at the scene.

Witnesses said the woman was standing at the bus stop on East 14th Street, possibly waiting for the bus. The woman then stepped off the curb and into the roadway when she was struck by a passing vehicle in the traffic lane.

"This is an active traffic investigation, but I can say that visibility may be a factor in the case," said Lieutenant Isaac Benabou. "It is dark in those early morning hours but in today's case, visibility was even more restricted due to the fog. Our sincere condolences go out to the victim and everyone involved in this tragic accident."

The identity of the victim is not yet being released pending notification to the victim's family by the Alameda County Coroner's Office. The driver of the vehicle remained on scene and is cooperating with the police investigation.

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, FERRUARY 8, 2018, AT THE COUNCIL CHAMBERS, CITY HALL, 3300 CAPITOL AVENUE, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD. AND BE HEARD.

AND BE HEARD.

LNSO TEMPLE FREMONT — 48347 Warm Springs Boulevard — PLN2013-00148 — To consider a Conditional Use Permit and Discretionary Design Review Permit to allow construction of a 4,500-square-foot temple, conversion of an existing 1,124-square-foot residence to classroom use and installation of full site improvements on a 0.92-acre site located in the Bayside Industrial Community Plan Area, and to consider an exemption to the requirements of the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15303, New Construction or Conversion of Small Structures.

Project Planner — Spencer Shafsky, (510) 494-4452, sshafsky@fremont.gov

URSA PROJECT — 48495 Ursa Drive —

4452, sshafsky@fremont.gov

URSA PROJECT — 48495 Ursa Drive —
PLN2017-00188 — To consider rezoning a 2.67-acre site from R-1-6 (Single-Family Residential) to a Preliminary and Precise Planned District, Vesting Tentative Tract Map No. 8384, a Preliminary Grading Plan, and Private Streets to allow the relocation and renovation of an existing historic house and tankhouse, demolition of all other existing structures, and development of 17 new singlefamily houses in the Warm Springs Community Plan Area, and to consider certification of a Final Environmental Impact Report (SCH# 2017062053) prepared and circulated for the proposed project in accordance with the California Environmental Quality Act (CEQA). Project Planner — Bill Roth, (510) 494-4450, broth@fremont.gov broth@fremont.gov

HOUSING LEGISLATION IMPLEMENTATION — FREMONT MUNICIPAL CODE AMENDMENTS AND MULTIFAMILY DESIGN GUIDELINES AMENDMENTS—Citywide — PLN2018-00108 — To consider text amendments to various chapters of Fremont Municipal Code Title 17 (Subdivisions) and Title 18 (Planning and Zoning) and amendments to the Multifamily Design Guidelines to add clarifying language and new objective standards for the development of multifamily housing for conformance with new state housing legislation, and to consider a finding that the amendments are exempt from the requirements of the California Environmental Quality Act (CEQA) pursuant to CEQA Guidelines Section 15061(b) (3) in that the proposed amendments are not a project which has the potential for causing a significant effect on the environment. Project Planner — Wayland Li, (510) 494-4453, wil@fremont.gov

CREEKSIDE LANDING DEVELOPMENT AGREEMENT ANNUAL REVIEW AND CANCELLATION - 48688 Fremont Boulevard - PLN2018-00129 - To consider the final Annual Review of the CANCELLATION — 496066 Premont
Boulevard — PLN2018-00129 — To
consider the final Annual Review of the
Creekside Landing (formerly King and Lyons)
Development Agreement for the 159-acre
property located at the northwest corner of
Interstate 880 and Dixon Landing Road in the
Bayside Industrial Community Plan Area and
cancellation of the Development Agreement
by mutual consent based on the developer's
fulfillment of all of the terms contained in the
agreement and completion of construction of
the project, and a finding that the final Annual
Review and request to cancel the Development
Agreement are exempt from the California
Environmental Quality Act (CEQA) pursuant to
CEQA Guidelines Section 15378 in that neither
action meets CEQA's definition of a "project."
Project Planner — David Wage, (510) 4944447, dwage@fremont.gov 4447, dwage@fremont.gov

For further information on any of the above items, call (510) 494-4440 and request to speak with the project planner in charge of the particular project.

* NOTICE *

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

WAYNE MORRIS, SECRETARY FREMONT PLANNING COMMISSION

NOTICE OF PUBLIC HEARING CITY OF FREMONT ZONING ADMINISTRATOR

NOTICE IS HEREBY GIVEN THAT THE ZONING ADMINISTRATOR OF THE CITY OF FREMONT WILL HOLD PUBLIC HEAR-INGS ON THE FOLLOWING PROPOSALS. LIC HEARINGS WILL BE HELD SAID PUBLIC HEARINGS WILL BE HELD AT 3:00 P.M., ON MONDAY, FEBRUARY 5, 2018, AT THE CITY OF FREMONT DEVELOPMENT SERVICES CENTER, RANCHO HIGUERA CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

Warm Springs Hot Pot Restaurant - 2090 Warm Springs Court, Suite 124 - PLN2018-00101 - To consider a Zoning Administrator Permit for a new hot pot style restaurant in a

vacant tenant space in the South Fremont Com munity Plan Area, and to consider a categorical exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15301, Existing Facilities.

Project Planner – James Willis, (510) 494-

4449, <u>jwillis@fremont.gov</u>

If you challenge the decision of the Zoning Administrator in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Zoning Administrator at, or prior to, the public

> KRISTIE WHEELER **ZONING ADMINISTRATOR**

> > CNS-3089814#

Fremont

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG 18889461
Superior Court of California, County of Alameda
Petition of: Anjanavalli Rajan for Change of Name
TO ALL INTERESTED PERSONS: Petitioner filed a petition with this court for a

Petitioner filed a petition with this court for a decree changing names as follows: Anjanavalli Rajan to Anjana D. Schiell Anjana Rajan to Anjana D. Schiell 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

described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing:
Date: 2/23/2018, 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

rI., 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: What's Happening Tri-City
Date: JAN 17, 2018
Morris D. Jacobson

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Morris D. Jacobson Judge of the Superior Court 1/23, 1/30, 2/6, 2/13/18

CNS-3091550#

Case No. HG18888349 Superior Court of California, County of Alameda Petition of: Alexa Carrethers for Change of Name TO ALL INTERESTED PERSONS:

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 court days before the matter is scheduled to be vause why the petition without and not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. Notice of 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 1116, 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:
Charito Alcantara Sullivant to Charito Alcantara
Dodd
The Court orders that all persons interested in
this matter appear before this court at the hearing
indicated below to show cause, if any, why the
petition for change of name should not be granted.
Any person objecting to the name changes
described above must file a written objection that
includes the reasons for the objection at least two
court days before the matter is scheduled to be
heard and must appear at the hearing to show
cause why the petition should not be granted. If
no written objection is timely filed, the court may
grant the petition without a hearing.
Notice of Hearing:
Date: 2-9-18, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street,
Oakland, CA 94612
A copy of this Order to Show Cause shall be
published at least once each week for four
successive weeks prior to the date set for hearing
on the petition in the following newspaper of
general circulation, printed in this county: Tri
City Voice
Date: Dec 19 2017
Morris D. Jacobson

City Voice Date: Dec 19 2017 Morris D. Jacobson Presiding Judge of the Superior Court 1/2, 1/9, 1/16, 1/23/18

CNS-3085452#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 540131
Fictitious Business Name(s):
Tucker Automotive, 37175 Moraine St,
Fremont, CA 94536, County of Alameda
Registrant(s): Registrant(s):

Registrant(s):

Mohammad Aqa, 34429 Shenamdoah PI, Fremont, CA 94555

Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. A registrant who declares

the lictitious business name(s) listed above on IN-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/ Mohammad Aqa, Owner
This statement was filed with the County Clerk of Alameda County on January 18, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 1/23, 1/30, 2/6, 2/13/18

CNS-3091457#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 539963
Fictitious Business Name(s):
JFD Enterprises/ Damey Environmental Pest
Solution, 909 Mermod Place, Winters, CA
95694, County of Yolo
Mailing address: P.O. Box 1694, Davis, CA 95617
Registrant(s):
Jules Damey, 909 Mermod Place, Winters, CA
95694

Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on November 2005

the fictitious business name(s) listed above on November 2005
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 Jules Damey, Owner/ Operator
This statement was filed with the County Clerk of Alameda County on January 17, 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 1421, 1/30, 2/6, 2/13/18

CNS-3091031#

CNS-3091031#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 539641
Fictitious Business Name(s):
William David Crayne & Mariles Rabuy Crayne
dba The UPS Store #3145, 32108 Alvarado
Blvd., Union City, CA 95487, County of Alameda
Recistrant

Registrant(s):
William David Crayne, 5106 Seaside Ct., Union City, CA 94587 Mariles Rabuy Crayne, 5106 Seaside Ct., Union City, CA 94587

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

July 1, 2008 I declare that all information in this statement

July 1, 2008
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/ Wm David Crayne, Co-Owner
This statement was filed with the County Clerk of Alameda County on January 8, 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 1421, 1/30, 2/6, 2/13/18

CNS-3090918#

CNS-3090918#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 539584
Fictitious Business Name(s):
Paletalandia, 390 Southland Mall Drive #K008,
Hayward, CA 94545, County of Alameda

Chakraview LLC, 229 Images Circle, Milpitas, CA 95035; CA conducted by: A Limited Liability

Solaria Control of the County Clerk of Alameda County of Section 17920, where it each of Section 17920, where it expires at the county clerk or which it was filed in subdivision (a) of Section 17920, where it expires a the analysis of the County Clerk of Section 17920, where it expires a the County Clerk of Alameda County on January 5, 2018 NOTICE: In accordance with subdivision (a) of Section 17920, a fletitious name statement generally expires at the end of five years from the date on which it was filed in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the facts set forth in the statement pursuant to section 17913 other than a change in the facts set forth in the statement pursuant to section 17913 other than a change in the facts set forth in the statement pursuant to section 17913 other than a change in the facts set forth in the statement pursuant to section 17913 other than a change in the facts set forth in the statement must be filed before the expiration.

The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1423, 1/30, 2/6, 2/13/18).

CNS-3090713#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 539181
Fictitious Business Name(s):
iBrowsbyKN, 43473 Bossell Road, Ste. 8,
Fremont, CA 94538, County of Alameda
Mailing address: 2151 Oakland Rd. #60, San
Jose, CA 95131
Registrant(s):

Registrant(s): Philip Van Ngo, 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/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 14411 et seq., Business and Professions Code).

FICTITIOUS BUSINESS NAME STATEMENT File No. 539768

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

94544
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on 2-1-18

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/ 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

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

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). 1/16, 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 1411 et seq., Business and Professions Code). 1/16, 1/23, 1/30, 2/6/18

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
Paristrent/Hayward. 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 filling of this statement does not of itself

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).

1/16, 1/23, 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 statement s 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/ Martin Virelas, Owner This statement was filed with the County Clerk of Alameda County on January 3, 2018 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-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):

Oral Care Associates, 39350 Civic Center Dr #320, Fremont, CA 94538, County of Alameda Registrant(s):
Dale H. Minkin, DDS, 485 Ferne Ave, Palo Alto, CA 94306
Business conducted by: An Individual
The registrant began to transact business using 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 1491, 1/16, 1/23, 1/30/18

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 539406
Fictitious Business Name(s):
Baz Trucking, 39114 Sundale Dr., #D, Fremont,
CA 94538, County of Alameda
Registrant(s):

Registrant(s): Kamaldeep Singh Bajwa, 39114 Sundale Dr., #D, Fremont, CA 94538 Business conducted by: an Individual
The registrant began to transact business using
the fictious business name(s) listed above on

01-02-2018 declare that all information in this statement

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

Is/ 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 date on which it was filled in office of the country 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 excitation.

filed before the expiration. niea petore 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 Isiness Name(s): File No. 593317
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

Fremont, CA 94338, County of Alameda; Malling 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 NIA I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$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 flied before the expiration.

The fling 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 I

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-3086325#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 539352-53
Fictitious Business Name(s):
(1) California Towing, (2) California Towing & Transport, 3245 Baylis St., Fremont, CA 94538, County of Alameda
Registrant(s):
Usmaan Ali, 3245 Baylis St., Fremont, CA 94538 Jahangir Khan, 2442 Tammey Ct., San Jose, CA 93116
Business conducted by: a general partnership
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [Isl, 000]. /s/ Usmaan Ali, General partner This statement was filed with the County Clerk of Alameda County on December 29, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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

FICTITIOUS BUSINESS NAME STATEMENT

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
Navior Singh

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

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

Is I Kanwaljit Singh, General Partners This statement was filed with the County Clerk of Alameda County on December 15, 2017

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in 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-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

County of Alameda Mailing Address: 4135 Stanley Blvd., Pleasanton, 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 is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/I 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#

GOVERNMENT

CITY OF FREMONT PUBLIC HEARING Notice is hereby given that the City of Fremont

HOUSING LEGISLATION IMPLEMENTATION - FREMONT MUNICIPAL CODE AMENDMENTS AND MULTIFAMILY DESIGN **GUIDELINES AMENDMENTS – Citywide – PLN2018-00108**

To Consider Text Amendments to Various Chapters of Fremont Municipal Code Title 17 (Subdivisions) and Title 18 (Planning and Zoning) and Amendments to the Multifamily Design Guidelines to Add Clarifying Language and New Objective Standards for the Development of Multifamily Housing for Conformance with New State Legislation, and to Consider a Finding that the Amendments are Exempt from the Requirements of the California Environmental Quality Act (CEQA) Pursuant to CEQA Guidelines Section 15061(b) (3) in that the Proposed Amendments are Not a Project Which has the Potential for Causing a Significant Effect on the Environment.

APPLICANT: City of Fremont

PUBLIC HEARING: Notice is hereby given that the Fremont Planning Commission will consider the proposed amendments on Thursday, February 8, 2018, at 7:00 p.m. in the City Council Chambers at 3300 Capitol Avenue, Fremont, California, at which time all interested parties may appear and be heard.

ENVIRONMENTAL REVIEW: The proposal involves consideration of an exemption from the requirements of the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15061(b)(3) in that the proposed amendments do not have the potential for causing a significant effect on the environment.

Any questions or comments on the project should be submitted to:

Wayland Li, Senior Planner

Phone:

E-mail:

39550 Liberty Street, Fremont Location: Mailing: P.O. Box 5006, Fremont, CA 94537-5006

(510) 494-4453 wli@fremont.gov

CNS-3091239#

PUBLIC NOTICES

City Council will hold a public hearing to consider the following proposals. Said public hearing will be held at 7:00 p.m., Tuesday, February 6, 2018, Council Chambers, 3300 Capitol Ave., Bldg. A, Fremont, CA, at which time all interested parties may attend and be heard:

Council Chambers, 3300 Capitol Ave., Bldg. A, Fremont, CA, at which time all interested parties may attend and be heard:

CENTERVILLE PIONEER – 37218 Fremont Boulevard - PLN2017-00228

Public Hearing (Published Notice) to Consider the Planning Commission's and Historic Architectural Review Board's Recommendation to Approve a General Plan Amendment, Rezoning, Vesting Tentative Tract Map, Private Street, and Discretionary Design Review Permit to Allow Development of Eight Attached Residential Units in Two Three-Story Buildings on a 0.4-Net-Acre Site at the Southern Corner of the Historic Centerville Pioneer Cemetery in the Centerville Community Plan Area, and Adopt a Mitigated Negative Declaration Prepared and Circulated for the Proposed Project in Accordance with the Requirements of the California Environmental Quality Act (CEQA).

THE COTTAGES - 37343 & 37359 Blacow Road - PLN2017-00285

Public Hearing (Published Notice) to Consider the Planning Commission's Recommendation to Approve a General Plan Amendment to Change the Land Use Designation from Service Industrial to Low-Medium Density Residential (8.8-14.5 Units per Net Acre), a Rezoning from I-S (Service Industrial) to Preliminary and Precise Planned District P-2017-285, Vesting Tentative Tract Map No. 8404, and a Private Street Entitlement to Allow Development of a New 37-Unit Residential Subdivision with both Single-Family and Duet-Style Homes on a 3.29-Arce Site Located in the Centerville Community Plan Area, and to Adopt a Mitigated Negative Declaration Prepared and Circulated for the Project in Accordance with the Requirements of the California Environmental Quality Act (CEQA). If you challenge any decision of the City Council 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 City Council at, or prior to, the public hearing.

SUSAN GAUTHIER, CITY CLERK 1/23/18

NOTICE TO CONTRACTORS
Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg. B, Fremont, California, up to the hour of 2:00 PM on February 13, 2018 at which time they will be opened and read out loud in said building for:

MULTI-MODAL IMPROVEMENTS-BICYCLE AND PEDESTRIAN IMPROVEMENTS-BART WAY & GATEWAY PLAZA PROJECT CITY PROJECT 8868 (PWC)

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Solutions located at 821 Martin Avenue, santa Clara, CA 95050 or through Planwell at www.e-arc.com/location/santa-clara. Phone (408) 295-5770. No partial sets will be issued, cost is non-refundable. Call to confirm availability of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) 494-4620.

LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 1/23, 1/30/18

CNS-3091052#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF CATHERINE BROSNAN PANCONI AKA CATHERINE BROSNAN CASE NO. RP 18 887845 all heirs, beneficiaries, creditors,

contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Catherine Brosnan Panconi or Catherine Brosnan

A Petition for Probate has been filed by Patricia Dombrink in the Superior Court of

Patitical Domininis in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Patricia Dombrink be appointed as personal representative to administer the estate of the decedent.

The Petition requests authority to administer the estate under the

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 A hearing on the petition will be held in this court on Feb 20, 2018 at 9:31 am in Dept. 201 located at 2120 Martin Luther King Jr Way, Berkeley CA 94704.

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 creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 of the California Probate Code, of |z| of 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.

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 Cascial Notice form is available form. Special Notice form is available from the court clerk.

Court clerk.

Petitioner/Attorney for Petitioner: Lisa Corman, Lilac Law Group LLP, 505 14th Street, Suite 900, Oakland, CA 94612, Telephone: 415 967 2551 1/23, 1/30, 2/6/18

CNS-3090362#

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 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, 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, NY 95521, 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 above, and must comply with the terms set forth above, and must comply with the rems set forth above, and must comply

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 20 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, such 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 p5054, 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 court-appointed fiduciary under Alameda County Superior Court No. RP16802219. As the court-appointed fiduciary or this estate, Seller has little i

PUBLIC AUCTION/SALES

Notice is hereby given pursuant to California Self Storage Act, Business and Professions Code 21700-21716. Three Sixty Storage Center, 6649 Central Avenue, Newark, California in Alameda County, will for the purpose of satisfying lien for storage, on the premises where said property has been stored, SELL at PUBLIC AUCTION on February 12, 2018 at 12:30PM, the contents of storage spaces named below, which consists of personal property including but not limited to, household furniture, clothing, tools, toys, appliances, stereo equipment, televisions, miscellaneous boxes of household goods and unknown contents. Marian Bennett

Marian Bennett
Olga M. Silva
Cherice Houston-Godfrey
Rose Ann P. Bayani
Randy Leite
Eric J. Koskela
David Champion
Christopher D. Machado Garcia
Corrina Somera
Amanda M. Brown
Catherine F. Carnentier

Catherine E. Carpentier Jonathan Ayala Auctioneer John Cardoza, Bond #5860870, Ph.(209) 667-5797 Sale subject to cancellation obligated party. ALL ITEMS SOLD AS IS, WHERE

CNS-3089736#

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE TS No. CA-17 782215-RY Order No.: 170371560-CA-VOI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 4/28/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE DATED 4/28/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s). JUAN PATRICIO AND LEONIDA PATRICIO, HUSBAND AND WIFE AS JOINT TENANTS. Recorded: 5/11/2006 as Instrument No. 2006188371 of Official Records in the office of the Recorder of ALAMEDA County, California; Date of Sale: 2/13/2018 at 12/20PM. Place of Sale: 2/13/2018 at 12/20PM. Place of Sale: At the Fallon Street emergency exit to the purported property address is: 36523 CHERRY STREET, NEWARK, CA 94500 Assessor's Parcel No: 092-001-009-07 NOTICE TO POTENTIAL BIDDERS: if you are considering bidding on this property lieu, you should understand that there are risks involved in bidding 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

CNS-3088874#

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

1/23, 1/30, 2/6/18

SALE PURSUANT TO CIVIL CODE § 2923.3(a) and (d), THE SUMMARY OF INFORMATION REFERRED TO BELOW IS NOT ATTACHED INCOMENSION OF THE SUMMARY OF THE INFORMATION IN THE RECORDED COPY OF THE SUMMARY OF THE INFORMATION IN THE PROCEDURE OF THE SEAS AS SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED IMPORTANT NOTICE TO PROPERTY OWNER: YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 3302/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY. IT MAY BE SOLD AT A PUBLIC SALE. IF YOU MEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SEED AN EXPLANATION OF THE ATURE OF THE PROCEEDING AGAINST YOU, YOU SEED AN EXPLANATION OF THE AUGUST OF THE PROCEEDING AGAINST YOU, YOU SEED AN EXPLANATION OF THE AUGUST OF THE PROCEEDING AGAINST YOU, YOU SEED AN EXPLANATION OF THE AUGUST OF THE PROCEEDING AGAINST YOU, YOU SEED AN EXPLANATION OF THE AUGUST OF THE PROCEEDING AGAINST YOU, YOU SEED AN EXPLANATION OF THE AUGUST OF THE PROCEEDING AGAINST YOU, YOU SEED AN EXPLANATION OF THE AUGUST OF THE PROCEEDING AGAINST YOU, YOU SEED AND THE RECORD OF THE PROCEEDING AGAINST YOU, YOU SEED AND THE YOU SEED AND THE YOU AND THE Y

Border wall models thwart US commandos in tests

BY ELLIOT SPAGAT ASSOCIATED PRESS

A U.S. official says rigorous testing of prototypes of President Donald Trump's proposed wall with Mexico has found their heights should stop border crossers.

Military special forces based in Florida and Customs and Border Protection special units spent three weeks trying to breach and scale the eight models in San Diego, using jackhammers, torches and other tools.

An official with direct knowledge of the results said they point to see-through steel barriers topped by concrete as the best design. But the official says a report on the testing of each design does not pick an overall winner or rank them.

1/9, 1/16, 1/23/18

The official spoke to The Associated Press on condition of anonymity because the information is not authorized for public release.

Senior Helpline (510) 574-2041 Serving individuals 60+ and their families in Fremont, Newark and Union City, CA Care coordination, paratransit assistance, counseling, health promotion and caregiver support.

Subscribe to	day. We delivel.						
SERVING FREMONT, HAYWARD, MILPITAB, NEWARK, SUNDI, AND UNION CITY "Accurate, Fair & Honess"	9737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com						
Subscription Form	☐ 12 Months for \$75						
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50						
Date:	☐ Check ☐ Credit Card ☐ Cash						
Name:	Credit Card #:						
	Card Type:						
Address:							
	Exp. Date: Zip Code:						
City, State, Zip Code:							
Business Name if applicable:	Delivery Name & Address if different from Billing:						
☐ Home Delivery ☐ Mail							
Phone:							
E-Mail:	Authorized Signature: (Required for all forms of payment)						

ibaariba taday Ma daliyar

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

TRI-CITY

DEMOCRACTIC FORUM

MEETING

Every Third Wednesday

7:00 pm

Chandni Restaurant

5748 Mowry School Rd

Newark, CA 94560

http://www.tricitydems.com/

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont www.fremontcoinclub.org

All are welcome, come join us 510-792-1511

Tri-City Society of

is currently looking for new 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

Model Engineers

The TCSME located in Niles Plaza members to help build & operate

ABWA-Pathfinder Chap.

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

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

American Business Women's Assoc.

www.abwa-pathfinder.org

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

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

F.U.N. (Fremont, Union City, **Newark) PROGRESSIVES**

of the month. For Info Visit our website: www.funprogressives.com Contact us at:

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 the year. Free professional Docent Training. Please contact: Joan Serafino

Shinn House

for Various Activities throughout 510-795-0891

Join us for pizza and politics Bronco Billy's Pizza 41200 Blacow Road Fremont Most meetings 6pm - third Sun

funprogressives@gmail.com

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

Are you or a loved one struggling with metal health challenges? You are not alone. NAMI - The National Alliance on Mental Illness offers

and support groups We can help. Call Kathryn at (408) 422-3831 Leave message

Free, confidential classes

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 http://fremontsymphony.org New Season starts on 9/11/17 Monday Rehearsals, 4pm-7pm First United Methodist Church 2950 Washington Blvd, Fremont youth@fremontsymphony.ora or call (510) 936-0570

SparkPoint Financial Services for Low-Income Residents

FREE financial services & coaching. SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center To register, call 574-2020.

Fremont.gov/SparkPointFRC

Symphony Orchestra

Milpitas City Council

January 16, 2018

Presentations:

 Proclaim Martin Luther King Jr.'s January 15 birthday.
 Proclamation read by Milpitas Unified School District board member Chris Norwood.

Mayor Tran recognizes representatives from the National Unification Advisory Council San Francisco Chapter for the 2018 Winter Olympics

Left to Right: Councilmember Bob Nuñez, Councilmember Garry Barbadillo, Councilmember Anthony Phan, Vice Mayor Marsha Grilli, Milpitas Unified School District Board Member Chris Norwood, and Mayor Rich Tran.

- Consider authorizing a letter opposing California Public Utilities Commission Draft Resolution E-4907.
- Adopt a resolution certifying election results and adding Tract No. 10447 to Community Facilities District 2008-1 (Annexation No. 13); approve Final Map Tract No. 10447; and approve and authorize City Manager to execute
- 5 to the agreement with ACCO Engineered Systems Inc. to increase compensation by \$15,996 for additional equipment services and increased staff costs for an amount not to exceed \$208,398.70 in third year of agreement.
- Approve Amendment No. 1 in agreement with HdL Software LLC, and authorize City Man-

uses pending enactment of an update to City's Municipal Code.

• Appoint retired CalPERS annuitant as Interim City Manager, and approve and authorize an Employment Agreement.

Public Hearing:

• Conduct a public hearing and consider adopting a resolution for Fire Department Fee Adjustments effective July 1, 2018.

Milpitas City Council, City Staff, and representatives from the Milpitas Police Department honor Steve Pangelinan.

Terri Naylor (fifth from right), President of Sunnyhills Tenants Association, recognizes Milpitas City Council, City Staff, and other community members.

Representatives from Surya Namaskar Yajna event receive recognition from Milpitas City Council.

- Proclaim January 13 18 as Surya Namaskar Yajna — Sun Salutation Yogathon 2018 Health for Humanity.
- Recognize Pyeongchang Winter Olympics 2018/National Unification Advisory Council San Francisco Chapter.
- Recognize Milpitas City Staff and City Council for their help in getting HUD contract renewed for Sunnyhills Apartments. Terri Naylor from the Sunnyhills Tenants Association presented.
- Recognize and thank Steve Pangelinan for his dedication in serving as Chief of Police.

Public Forum:

• Thelma Batilo from the Community Advisory
Commission invited everyone to a Milpitas Educational Showcase at Curtner School (275 Redwood Ave., Milpitas) on Saturday,
January 27, from 9 a.m. –
12 p.m. It will be a celebration of learning, and an opportunity to meet board members and district administrators.

Consent Calendar:

- Receive update on Milpitas
- Climate Action Plan.

 Consider request from
 Milpitas Executive Lions Club to
 co-sponsor upcoming
 "Celebrating Differences" event.
- Subdivision Improvement Agreement for a mixed-use development at 1415–1475 McCandless Drive.
- Adopt a resolution authorizing City of Milpitas to participate in Pooled Liability Assurance Network Joint Powers Authority.
- Adopt a resolution directing staff to fly Black History Month Commemorative Flag at Cesar Chavez Plaza during February 6-28, 2018.
- Adopt a resolution declaring weeds on certain properties to be a public nuisance and set a public hearing for February 20, 2018 to hear objections.
- Approve Amendment No.

ager to execute amendment for business license software for an amount not to exceed \$30,155.44.

• Approve and authorize City Manager to execute Amendment No. 8 to the Consulting Services Agreement with Vali Cooper & Associates, Inc. to extend the term to June 30, 2018 for Silicon Valley Rapid Transit Program Berryessa Extension and Montague Expressway widening, Projects No. 4265 and No. 4179.

Special Meeting:

• Conduct a public hearing and adopt Interim Urgency Ordinance No. 291.2, extending the temporary moratorium on Marijuana

• Conduct a public hearing and adopt Ordinance No. 240.7, lifting Water Shortage Emergency and easing Supplemental Water Use Restrictions. Council decided to take no action, and bring this item back at a later time.

New Business:

• Receive a presentation from Milpitas Sanitation, Inc. following first month of service in Milpitas.

Unfinished Business:

• Discuss and vote to approve Mayor's recommendation for appointment of a member and one alternate from Council to serve on City of San Jose Ad Hoc Committee on South Flow Arrivals.

Councilmember Bob Nuñez was appointed to serve on committee, with Vice Mayor Marsha Grilli appointed as alternate.

Resolutions:

- Adopt a resolution authorizing the purchase of a 2018 Road Rescue Ultramedic MD 170 ambulance from the Emergency Vehicle Group, Inc. in the amount of \$541,797.65 through a cooperative contract with Houston-Galveston Area Council.
- Adopt a resolution approving Memorandum of Understanding with the Milpitas Employees Association.

Mayor Rich Tran Aye Vice Mayor Marsha Grilli Aye Anthony Phan Aye Garry Barbadillo Aye Bob Nuñez Aye

Milpitas names new city manager

SUBMITTED BY THE CITY OF MILPITAS

Following a national recruitment to find a permanent City Manager, the Milpitas City Council found a candidate that is just the right fit.

At its Tuesday, Jan. 16 meeting, the City Council unanimously voted to appoint Julie Edmonds-Mares to the job, replacing Interim City Manager Steve Pangelinan, who retired Jan. 16. "Julie is a seasoned and community-oriented leader with the right experience necessary to engage our richly diverse community. Her experience working with a variety of stakeholders to provide excellent municipal services will serve the Milpitas community well," said Vice-Mayor Marsha Grilli.

Edmonds-Mares has more than 30 years of experience in the

public, private, and academic sectors. She comes to Milpitas from the City of San Jose, where she has worked since 2007 and is now Deputy City Manager.

Previously, Edmonds-Mares served as Director of the San José Department of Parks, Recreation, and Neighborhood (PRNS). During her tenure in PRNS Edmonds-Mares championed strategic change to provide quality programs, facilities, and natural resources while ensuring good stewardship of public funds.

Before coming to San José, she worked for the City of Tucson, Arizona for nearly 12 years as Deputy Director of Budget and Research, Assistant to the City Manager, and Human Resources Administrator.

Edmonds-Mares holds a bachelor's degree in business management and a master's degree in education. In addition, she is a graduate of the Southwest Leadership Program in Public Policy Management from the University of Arizona's Eller College.

"We are delighted to have Julie joining our City of Milpitas team. Her extensive leadership skills, professionalism, commitment to transparency, and innovation will help our organization earn the trust of our community and deliver the services they deserve," said Councilmember Bob Nuñez.

Edmonds-Mares' starting date in Milpitas is still being negotiated, but is expected to be soon. Meanwhile, the City Council has tapped Dianne Thompson as Interim City Manager.

Edmonds-Mares said she's looking forward to getting to know and serve the Milpitas Community. "Milpitas is a vibrantly diverse community, and I am looking forward to building on its strengths. Together, we will work for sustainable growth and development while balancing community objectives, remain focused on protecting public safety, enhance our natural environment, and nurture families," Edmonds-Mares said. "It will be my honor to serve the Milpitas Council, and partner with the community to further the quality of life for the City."

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Join the Fremont Green Challenge!

Commit to going green this year with the help of the Fremont Green Challenge! The City of Fremont is excited to offer this online platform that provides information on how to reduce your emissions, conserve water, and save money. By joining the Challenge, you are committing to improving your health and the health of your environment by making minor adjustments in your day-to-day activities that can offer benefits to your budget.

How does it work? First, visit www.FremontGreenChallenge.org and take about 5 to 10 minutes to create a household profile. Then, sign up for actions that you would like to take this year to reduce your carbon emissions and conserve water. As your household adopts these green actions, you will receive customized savings. You can also team up with neighbors to compare green stories and impacts.

To keep you informed about eco-friendly actions, programs, and events, the City has also developed an accompanying Fremont Green Challenge Newsletter. This monthly email features tips for going green, timely tax credits and rebates, and upcoming workshops and volunteer opportunities. Sign up today at www.Fremont.gov/FGC-Newsletter.

Senior Center Selling Crab Feed Tickets

The Fremont Senior Center will host a Crab Feed fundraiser on February 16 at 6 p.m. Money raised will help fund more than 20,000 nutritious meals served at the Lakeside Café inside the senior center. By participating in this fundraiser, you will ensure that adults 55 and older of Fremont and surrounding communities remain social, active, educated, and well fed. You will enjoy a full spread of all-you-can-eat crab, pasta, salad, garlic bread, and sherbet. There will be a no host bar complete with alcoholic and non-alcoholic drink options. A raffle and silent auction are also planned.

The event will take place on Friday, February 16 at 6 p.m. at

the Fremont Elks Lodge, located at 38991 Farwell Dr. Doors open at 5 p.m. and salad will be on the table by 5:45 p.m. Tickets are \$50 each and must be purchased in advance. You are encouraged to stop by the Senior Center, located at 40086 Paseo Padre Pkwy., between 8 a.m. and 3 p.m. to buy your ticket or email seniorcenter@fremont.gov to purchase your ticket electronically. The event sells out, so get your ticket today!

Additional donations and sponsorships are always welcome. Please contact Aisha Jasper at (510) 790-6606, Nick Jordan at (510) 790-6602, or call the Senior Center at (510) 790-6600 for general inquiries, or to inquire about being a sponsor or donating new items for the raffle.

We hope to see you there!

Summer Camps in Fremont

It's not too early to start thinking about summer! Get ready and plan your child's summer today. The City of Fremont Recreation Services has everything your child needs to stay active, engaged, and entertained all summer long. Camp themes include STEM, coding, robotics, reading and writing, aquatics, cooking, just for fun, and sports. Camps take place June 18 through August 28 and vary in length from a couple hours to a full day. Registration is now open. View the Summer Camps Recreation Guide online at www.Fremont.gov/RecGuide. For more details, email RegeRec@Fremont.gov or call (510) 494-4300.

VITA Program Offers Free Tax Preparation to Community

Tax season 2018 is here. The Fremont Family Resource Center's (FRC) Volunteer Income Tax Assistance (VITA) program provides free, quality tax return preparation assistance and electronic filing for eligible individuals and families with a household income of \$54,000 or less annually. IRS-certified volunteer tax preparers will help eligible taxpayers claim their maximum refunds, such as the Earned Income Tax Credit (EITC), which can amount to as much as \$6,318 for a family with three or more qualifying children.

FRC VITA also provides access to asset building or income support resources such as public benefits, low or no cost bank accounts, and financial education. VITA falls under the City of Fremont Human Services Department's SparkPoint Program and has helped more than 24,000 families receive more than \$37 million in tax refunds since 2002. FRC VITA's main location is at the Fremont Family Resource Center, 39155 Liberty St., Building EFGH, in Fremont. It will be open Wednesdays and Thursdays from 4 p.m. to 8 p.m., and Fridays from 10 a.m. to 1 p.m. starting Jan. 24, 2018 through April 13, 2018. The deadline to file is April 17, 2018. FRC VITA will be open April 17 from 10 a.m. to 7 p.m. to assist filers. VITA services are also offered at the New Haven Adult School, Tri-Cities One Stop Career Center located at the Ohlone College Newark Campus, and Tri-City Volunteers.

For more information, please visit www.fremontvita.org or call SparkPoint Fremont at (510) 574-2020.

BART Police Log

SUBMITTED BY LES MENSINGER

Friday, Jan. 12

A victim reported his Giant mountain bike, valued at \$100, was stolen while it was locked at the Castro Valley station sometime from mid-December 2017 to Jan. 12.

Tuesday, Jan. 16

Police arrested a suspect, later identified as Lemelle Armstrong, 30, on suspicion of unsuccessfully attempting to grab a cellular phone from a person on a train at the Union City station.

Music educator honored

SUBMITTED BY JENNY LIN FOUNDATION

During its annual conference on Jan. 13, the California Music Educators Association (CMEA) Bay Section selected Fremont teacher Greg Conway as the recipient of its 2018 Outstanding Music Educator Award.

The award is the latest in a string of honors Conway has received during the past two years, including the CMEA Bay Section Gilbert T. Freitas Award for Excellence in Instrumental Music Education (2016), and the CMEA Richard L. Levin Orchestra Educator Award (2017), honoring excellence in orchestra education and given to one music educator statewide each year.

Greg Conway received 2018 Outstanding Music Educator Award.

Conway is director of Instrumental Music at Hopkins Junior High School in Fremont. During his time there, Conway has continued the tradition of excellence

in the school's band program, which has consistently received superior ratings at CMEA Festivals and other competitions throughout the state.

During this school year, Conway is directing three concert bands, two string orchestras, two jazz ensembles, and a full orchestra, involving 370 seventh and eighth graders — about one-third of Hopkins' student population. In addition, Conway teaches two advanced elementary ensembles for sixth graders, and coordinates five other elementary-level classes designed for fourth to sixth graders of the Mission San Jose Attendance Area of the Fremont Unified School District.

Born and educated in Castro Valley, Conway graduated from Castro Valley High School in 1997, and attended California State University, Hayward, where he

Ring of Honor

SUBMITTED BY TIMOTHY HESS

The Third Induction Ceremony of the Newark Ring of Honor Athletics Hall of Fame will take place on Saturday, January 27 at 6:30 p.m. in the Commons. The Inductees being honored include:

- Don Dyer Newark High School Class of 1972
- Greg Veatch Memorial High School Class of 1975
- Jim Proffitt Coach
- John Anton Newark High School Class of 1973

earned a B.A. in music with an emphasis in Music Education and saxophone performance, as well as a teaching credential in music.

Conway has directed bands and orchestras at summer programs in San Mateo, San Leandro, and Fremont. For the 12th year this summer, he will be directing the Symphonic Band of the Jenny Lin Foundation Youth Music Program, which has been offered to all Bay Area high-school students free-of-charge for more than 20 years.

Having served on the CMEA Bay Section Board of Directors since 2006 as an area representative, Conway is now the Large Group Festival Coordinator. Since the establishment of the CMEA All-State Band and Orchestra Festival in 2013, both flagships of Hopkins — Wind Ensemble and Advanced Orchestra — have been invited to participate in the event each year, along with a dozen of top-performing groups in California.

Thanks to the directorship of Conway, both groups received the top ratings every year at the All-State Festival, including an un precedented perfect score of 100 by the Hopkins Advanced Orchestra in 2016. The Advanced Orchestra also performed at the California All-State Music Education Conference in 2012 and 2017.

Dance for Freedom

Raises human trafficking awareness

SUBMITTED BY VERA R. CIAMMETTI

January is National Slavery and Human Trafficking Prevention Month. Almost 21 million people are trafficked each year worldwide, with approximately 18,000 victims in the U.S. According to the FBI, the San Francisco Bay Area is a top hub for human trafficking.

Ruby's Place is Alameda County's premier emergency shelter for survivors of domestic violence and human trafficking, serving all of the Bay Area. Located in Hayward, Ruby's Place's mission is to provide prevention and supportive services to the community and people impacted by domestic violence, human trafficking, or homelessness.

Join us at our "Dance for Freedom" Zumba event to increase awareness and raise

funds to help Ruby's Place provide shelter and services for human trafficking victims. The event will be held on Saturday, January 27 at the Castro Valley Moose Lodge. Tickets may be purchased online at www.rubysplace.org for \$20 pre-sale or \$25 at the door the day of the event. All ages and fitness levels are invited, and refreshments and souvenirs will be provided.

Learn more about the free services offered at Ruby's Place by visiting www.rubysplace.org or by calling the office at (510) 581-5626 or the Hotline at (888) 339-SAFE.

Dance for Freedom Saturday, Jan 27 10 a.m. – 1 p.m.

Castro Valley Moose Lodge 20835 Rutledge Rd, Castro Valley (510) 581-5626 www.rubysplace.org Tickets: \$20 advance, \$25 at the door

Newark **Police Log**

SUBMITTED BY CAPTAIN CHOMNAN LOTH, **NEWARK PD**

Friday, Jan. 12

At 4 a.m. Officer Khairy contacted and later arrested a 22-year-old Newark man on suspicion of possessing burglary tools and drug paraphernalia on Cedar Boulevard at Music Avenue. The suspect was booked into the Fremont Jail.

At 7:07 p.m. Officer Quinones contacted and later arrested a 46-year-old Newark man on suspicion of possessing drug paraphernalia at Civic Center Park, 6300 Civic Terrace Avenue. The suspect was booked into the Fremont Jail.

Sunday, Jan. 14

At 9:18 a.m. Officer Wang contacted and later arrested a 46-year-old Fremont man on outstanding warrants during a traffic stop on the 3000 block of NewPark Mall Road. The suspect was booked into the Fremont Jail and the vehicle was towed from the scene.

At 12:13 p.m. Officer Wang contacted and later arrested a

20-year-old Richmond man on outstanding warrants during a traffic stop on McDonald Avenue at Cedar Boulevard. The suspect was booked into the Fremont Jail and the vehicle was towed from the scene.

Monday, Jan. 15

While conducting a speed enforcement exercise at 8:19 a.m. Officers Allum and Palacio contacted and later arrested a 25-year-old Fremont man on suspicion of driving under the influence on Cherry Street. The driver was booked into the Fremont Jail and the vehicle was towed from the scene.

Tuesday, Jan. 16

At 12:30 p.m. Officer Pacheco investigated four auto burglaries on the 34900 block of Newark Boulevard. The loss was laptop computers and a purse.

At 4:25 p.m. Officers responded to the 8600 block of Thornton Avenue on a report of a sighting of a known stolen vehicle. Officer Rivera contacted and later arrested a 20-year-old man on suspicion of possessing stolen property and burglary tools. The suspect was booked into the Fremont Jail. The vehicle was released to the registered owner.

New All-Electric Bus

Showcased in Milpitas

By Rhoda J. Shapiro

On January 16, Santa Clara Valley Transit Authority (VTA) unveiled a new all-electric bus in Milpitas' City Hall parking lot. Councilmember Bob Nuñez, who recently joined VTA's board, had requested that the zero emission vehicle be showcased for Milpitas residents to see and experience for themselves.

When asked why electric buses were being introduced into VTA's fleet, Public Information Officer Holly Perez wrote, in an email, "These electric buses are 'Non-Direct Zero Emission' vehicles, resulting in significantly less emissions being generated. By using these vehicles, VTA is proactively reducing the consumption of natural resources, minimizing the creation of greenhouse gases to help protect the environment for future generations, and reducing the generation of pollution — all while delivering transportation solutions that meet the evolving mobility needs of Santa Clara County."

The demonstration bus seats up to 40 people. Some of the seats even lift up to accommodate passengers who might need extra room for grocery bags or suitcases. Proterra, a revolutionary company committed to providing modes of cleaner, eco-conscious transit, designed the bus, which can run up to 200 miles on a full charge; double-charging it would bring that amount up to 400 miles.

Currently, around 54% of VTA's buses are diesel hybrid electric, and plans to replace the majority of their 214 diesel buses with either diesel hybrid electric or full electric buses are well underway.

"Public transportation and consumer demands are always evolving," Perez also wrote in an email. "While our goal is to have a Non-Direct Zero Emissions Fleet by 2040, we'll continue to focus on providing the safest and most reliable transportation solutions for the public."

For now, VTA hopes to introduce five electric buses by the end of the year, with plans to bring in a total of 35 electric buses over the span of two years.

Automobile theft and burglary suspect arrested

SUBMITTED BY LT. KEVIN MOSCUZZA, MILPITAS PD

On December 27, 2017, at about 9:51 a.m., a Milpitas Police officer located an unoccupied Hyundai Elantra,

which had been reported stolen from the City of Santa Clara, parked in the Walmart parking lot located at 301 Ranch Drive. Officers observed a man, later identified as Juan Sanchez- Navarro, a 33-year-old San Jose resident, attempting to leave in the stolen car and stopped him in the parking lot.

As the officers were giving Sanchez-Navarro verbal orders, he attempted to flee on foot through the parking lot but was captured shortly thereafter by pursuing officers. Sanchez-Navarro was taken into custody without further incident.

Officers searched the stolen car and recovered a monetary donation box which had been stolen on December 25, 2017, from the St. John's Church in Milpitas. Juan Sanchez-Navarro was also in possession of burglary tools and a glass pipe that is commonly used to smoke controlled substances. A Milpitas detective was able to link Sanchez-Navarro to the burglary of the church.

Juan Sanchez Navarro was booked into the Santa Clara County Jail for automobile theft, burglary, possession of stolen property, burglary tools, drug paraphernalia, and resisting arrest.

If you have any information regarding this investigation, you are encouraged to call the Milpitas Police Department at (408) 586-2400. Additionally, the information can be given anonymously by calling the Crime Tip Hotline at (408) 586-2500 or via the Milpitas Police Department website at: http://www.ci.milpitas.ca.gov/crimetip

Union City Police Log

SUBMITTED BY LT. MATIAS PARDO, **UNION CITY PD**

Tuesday, Jan. 9

At around 1:30 p.m. Officer Rodriguez and Officer Lanier were dispatched to business on the 30000 block of Industrial Parkway on the report of a male who was harassing customers. The officers met with the suspect and determined he had an active stay away order from the store; the suspect also possessed stolen items from the store. Jason Fivecoat, 42, of Union City, was arrested on suspicion of trespassing, shoplifting, and possessing stolen

Thursday, Jan. 11

Around 6:30 a.m. a victim reported that he was walking through Town Estates Park on Andover Drive when an unknown man struck him on the side of his head with a sharp object.

Friday, Jan. 12

Sometime between 7:30 a.m. and 10 a.m. a residential burglary occurred on the 5100 block of Capitola Way. Someone smashed a rear sliding glass door and entered the residence. Taken were electronics and jewelry. Two suspects were seen fleeing on a black scooter similar to a Vespa. The first suspect was described as a white or Hispanic male in his mid-20s, about 5-feet-8-inches tall with a heavy build. The second suspect was described as a white male in his mid-20s.

Saturday, Jan. 13

At around 9 p.m. Officer Parodi was dispatched to the 1700 block of Decoto Road to investigate a

robbery report. A suspect approached the victim and asked for money. When the victim said he did not have any money, the suspect threw a sharp rock at him, hitting him in the neck. The suspect was found nearby and identified by the victim. Sebastian Melgoza, 22, of Union City, was arrested on suspicion of assault with a deadly weapon, resisting arrest, and being drunk in public.

SebastianMelgoza

All on Four Dental Implants Custom Milled Fixed Permanent Bridge \$14,999 per arch Fixed Permanent Bridge in 5 days instead of 6 months instead of 6 months FREE Consultation 510-398-6372 Center for Implant Dentistry 3381 Walnut Ave., Fremont www.BayArealmplantDentistry.com Dr. Gupta

Poisonous (Dushrooms

Variety of Western Destroying Angel

SUBMITTED BY ISA POLT-JONES

After the first fall rains, the East Bay hills come alive with mushrooms. Sprouting in an array of dazzling colors, these fungal fruitbodies can be beautiful—but some of them contain dangerous toxins.

The Bay Area is home to two of the world's most toxic mushrooms: Amanita phalloides (death cap) and Amanita ocreata (western destroying angel).

The death cap and western destroying angel mushrooms contain amatoxins, a group of molecules that inhibit cellular metabolism in many animals. In mammals, the liver and kidneys are typically the first organs affected after ingestion. Symptoms don't usually appear until up to 12 hours after consumption, beginning as severe gastrointestinal distress and progressing to liver and renal failure if treatment is not sought immediately.

"Both are robust mushrooms that grow near oak trees," said East Bay Regional Park District Naturalist Trent Pearce, who is based in Tilden Regional Park and has documented several types of toxic mushrooms in East Bay parks. "Both are very dangerous and contain lethal toxins."

Amanita phalloides (death cap) is a medium-to-large mushroom that typically has a greenish-gray cap, white gills, a white ring around the stem, and a large white sac at the base of the stem. It fruits early in the fall, usually right after the first rains. Though the death cap is mainly associated with oak trees, it has been found growing with other hardwoods. It was accidentally introduced to North America on the roots of European cork oaks, and is now slowly colonizing the West Coast.

Amanita ocreata (western destroying angel) is a medium-to-large mushroom that usually has a creamy white cap, white gills, a white ring around the stem that disappears with age, and a thin white sac at the base. It fruits from late winter into spring, and

is associated exclusively with oaks. Unlike the death cap, it is a native California mushroom.

"We urge the public to be safe and be knowledgeable about toxic mushrooms," said EBRPD Public Information Supervisor Dave Mason. "Park visitors should know mushroom collecting is not allowed anywhere in the East Bay Regional Park District."

"Visitors should also keep their dogs away from them," added Mason.

While the death cap and western destroying angel mushrooms are responsible for most cases of mushroom poisonings in California, deadly amatoxins can also be found in Galerina and Lepiota species, both which occur in the Bay Area as well.

Park visitors should remember that mushroom collecting is not allowed anywhere in the East Bay Regional Park District. If you are legally harvesting mushrooms elsewhere, learn these two species before any others and do not let them end up on your dinner table. Pet owners are encouraged to keep their animals under close watch during the winter months, and contact a veterinarian immediately if you suspect your pet has eaten a toxic mushroom.

Recommended reading: 'Mushrooms of the Redwood Coast,' Siegal & Schwarz. 10-speed Press, 2016. Also, visit bayareamushrooms.org

Variety of Death Cap

www.realtytrain.com Broker

