

Looking for love? Pets are looking, too

Page 12

Ohlone's Game Design Program is No Child's Play

Page 11

East Bay Regional **Parks** Insert in this issue

TRI-CITY VOICE Fremont, Newark Union City D. C.

Milpitas, San Leandro, San Lorenzo, Sunol

"Accurate, Fair & Honest"

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

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

February 6, 2018

Vol. 16 No. 6

SUBMITTED BY CARYL DOCKTER

Run the romantic gamut with "Cupid's Arrow," a concert depicting the many faces of love! Guest Conductor Jason Klein returns to conduct the Fremont Symphony Orchestra in music that ranges from the light-hearted to the passionate, from the tragedy of a doomed love affair to the sentimental and popular tunes all will recognize.

Internationally acclaimed pianist Hélène Wickett will perform Mozart's Concerto No. 21 in C, commonly known as the "Elvira Madigan" concerto because its second movement was used throughout the Swedish film of the same name. Its poignant melody can move an audience to tears. Wickett, who trained in Paris with Alfred Brendel, Robert Casadesus, and Nadia Boulanger among others, has performed some 70 concertos with such major orchestras as the Cleveland, San Francisco,

Continued on page 6

Classical Jam offers Free Community Concert and Salon Experience

SUBMITTED BY VICKILYN HUSSEY PHOTOS BY CHRISTINA RODRIGUEZ

Music at the Mission Salon Series "Classical Jam" offers the ultimate concert experience. Virtuoso artists, exciting music, great seats, congenial hosts, elegant private residence with an extensive art collection, amazing views and delicious hors d'oeuvres served with wine all come together to create a memorable afternoon.

Check your preconceptions at the door and enjoy the groove of top classical artists Steve Huber (violin), Emily Onderdonk (viola), Philip Brezina (violin), Michael Graham (cello) and Aileen Chanco (piano). Highlights are genre-bending arrangements of works by Beethoven, Led Zeppelin, Cohen, Hasse, The Who, McLean, Waits, Tower of Power, Huber, and an unforgettable performance of Schubert's "Death and the Maiden."

Continued on page 11

League of Volunteers

SUBMITTED BY SHIRLEY SISK

On Sunday, February 11, 2018 at 2 p.m. the League of Volunteers, the League of Volunteers (LOV) and the Newark Arts Council are excited to present their annual gala showcasing local talent, to be held at Thornton Junior High.

This 29th annual event will feature the Newark Memorial Advanced Choir under the direction of Joanne Hong, performing choral music for the public's entertainment. Also, on the program is TruDance, a dance studio in Union City founded July 2011 by sisters

Continued on page 5

INDEX Arts & Entertainment 21 **Bookmobile Schedule 23 Business.....8**

Classified 25 **Community Bulletin Board 36** Contact Us 29 Editorial/Opinion 29

It's a date. 21 Kid Scoop 18 Mind Twisters 10 **Obituary** 30 **Protective Services33**

Public Notices 34 **Real Estate..........15** Sports 26

Learn About Stroke Prevention and Moving Forward After a Stroke

Free Stroke Education Series now presented in Newark and Union City

According to the Centers for Disease Control and Prevention, strokes are the fifth leading cause of death in the United States, killing about 140,000 Americans each year. In addition, strokes are a leading cause of serious long-term disability.

"Fortunately, there are a lot of things people can do to reduce their risks for suffering a stroke," says Washington Hospital Stroke Program Coordinator Denise Lynch, RN, MHA, CNRN, SCRN. "Knowing what to do if you or someone you're with experiences symptoms of a stroke can dramatically improve the chances of survival and help limit any brain damage and consequential disability."

Sometimes called a "brain attack," a stroke occurs when something interrupts the flow of blood to the brain, causing parts of the brain to become damaged or die. There are two basic types of major strokes:

- An ischemic stroke occurs when a blood clot or other obstruction blocks the blood vessels to the brain
- A hemorrhagic stroke happens when a blood vessel bursts in the

Another condition called a "transient ischemic attack," or TIA, is sometimes referred to as a "mini-stroke." With a TIA, blood flow to the brain is interrupted for only a short period of time, generally less than five minutes, but a TIA can be a warning sign for future major strokes.

To help people in the

community learn more about the causes, risk factors, symptoms and treatment of strokes, the stroke program at Washington Hospital has offered quarterly Stroke Education Series programs for more than a decade. Over the past year, the programs have expanded to other locations besides the main hospital location in Fremont.

"We decided we needed to make this information more readily available to people who live in communities farther away from the Hospital," explains Lynch, who is a certified neuroscience nurse as well as a stroke-certified nurse. "Our education programs are intended for people who have risk factors for stroke, stroke survivors and the general public. A stroke can affect anyone, at any age, so having more awareness about strokes among people in the community can make a critical difference in saving lives and limiting brain damage."

The spring Stroke Education Series will feature a two-part program, with both parts presented at two different locations:

Part 1: Stroke Prevention will be offered on Tuesday, February 13, at the Washington Township Medical Foundation (WTMF) Newark Clinic conference room, located at 6236 Thornton Ave. in

Understanding the signs and symptoms of a stroke is part of the Stroke Education Series Washington Hospital now offers in Newark and Union City.

Newark. The program will be repeated on Tuesday, April 17, at WTMF's Nakamura Clinic conference room located at 33077 Alvarado-Niles Road in Union City.

Part 1 lectures will discuss the risk factors associated with strokes and explain ways to modify and reduce those risk factors through lifestyle changes and possible medications. These presentations also will talk about the characteristics of different types of strokes, the importance of recognizing stroke symptoms and the urgency of responding to stroke symptoms quickly.

Part 2: Life After Stroke will be offered on Tuesday, February 20, at the Newark Clinic, and on Tuesday, April 24, at the Nakamura Clinic.

Part 2 lectures will focus on topics such as returning to work and other activities after a stroke, the importance of regular long-term follow-up care for stroke patients, and the variety of community resources available for stroke patients and their families. Resources include physical, occupation and speech therapy, as well as the Stroke Support Group at Washington Hospital led by Tashan Arrivas, a certified neuroscience nurse and stroke-certified nurse.

Continued on page 5

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

Washington Hospital website, www.whhs.com

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

Follow WHHS on Facebook & Twitter

A Washington Hospital Channel

TUESDAY WEDNESDAY **SATURDAY SUNDAY MONDAY THURSDAY FRIDAY** 2/6/18 2/7/18 2/8/18 2/9/18 2/10/18 2/11/18 2/12/18 11th Annual Women's 11th Annual Women's 11th Annual Women's Health 11th Annual Women's Health Health Conference: Heart Health Nutrition Conference: Heart Health Conference: Heart Health Health Conference: Heart 12:00 AM **Updated Treatments** Health Nutrition Nutrition **Nerve Compression** Nutrition Deep Venous for Knee Pain & 12:30 PM Disorders of the Arm **Thrombosis** Arthritis 12:30 AM The Patient's Playbook Not A Superficial Minimally Invasive Surgery for Lower Strengthen Your Back! Problem: Varicose Community Forum: Learn to Improve Your 1:00 PM Veins & Chronic Getting to the **Back Disorders Back Fitness** 1:00 AM No-Mistake Zone Venous Disease Keeping Your Heart on Keeping Your Heart on Keeping Your Heart on 1:30 PM the Right Beat the Right Beat the Right Beat Diabetes Matters: Sugar Voices InHealth: Bras Skin Health: Skin Cancer 1:30 AM Substitutes - Sweet or Sour? for Body & Soul & Fountain of Youth New to Medicare? 2:00 PM What You Need (Late Start) (Late Start) Relieving Back Pain: arn More About amily Caregiy Know Your Options Washington Washington Series: Panel Discussion Get Your Child's Plate Kidney Disease Washington 2:30 AM in Shape Township Health Care Township Health Care Township Health Care District Board District Board District Board 3:00 PM Meeting January 10, 2018 Meeting January 10, 2018 Meeting January 10, 2018 3:00 AM Your Concerns (Late Start) Voices InHealth: InHealth: Sun 3:30 PM Respiratory Health (Late Start) Alzheimer's **Healthy Pregnancy** Protection 3:30 AM Disease 4:00 PM 4:00 AM Diabetes Matters: Family Caregiver Series: Managing Time with Urinary Incontinence in Superbugs: Are We Care for the Caregiver Sports Medicine Diabetes Winning the Program: Why Does Women: What You 4:30 PM 4:30 AM Obesity: Understand the **Diabetes Matters:** Raising Awareness My Shoulder Hurt? Need to Know Germ War? Diabetes & Polycystic Ovarian Syndrome Causes, Consequences & About Stroke Prevention 5:00 PM 5:00 AM (Late Start) Under-Diabetes Health Fair: Heart Diabetes Health Fair: Heart Diabetes Health Fair: Heart Family Caregiver Series: Carestanding Mental Health & Diabetes: What is Health & Diabetes: What is Health & Diabetes: What is giving From A Distance Vitamins & the Connection the Connection the Connection **Health Disorders** Supplements: How 5:30 PM 5:30 AM Voices InHealth: New Family Caregiver Series: Minimally Invasive Useful Are They? Voices InHealth: Keys to Healthy Eyes Advance Health Care Surgical Options for Breast Options in Gynecology Radiation Safety Cancer Treatment Planning & POLST 6:00 PM 6:00 AM Eating for Heart Health Eating for Heart Health Eating for Heart Health Strategies to Reduce by Reducing Sodium by Reducing Sodium by Reducing Sodium the Risk of Cancer Re-**Shingles** 6:30 PM 6:30 AM Washington Washington currence Township Health Care Township Health Care Good Fats vs. Pain When You Walk? Digestive Health: What District Board District Board 7:00 PM 7:00 AM It Could Be PVD **Bad Fats** You Need to Know Meeting Meeting Prostate Cancer: What Sports Medicine Program: January 10, 2018 January 10, 2018 Exercise & Injury You Need to Know Inside Washington Hospital Surgical Treatment of **Diabetes Matters:** 7:30 AM Diabetes Matters: Exercise Advanced Treatment of **Obstructive Sleep** Gastroparesis IS Medicine Aneurysms Apnea 8:00 PM 8:00 AM Community Based Family Caregiver Series: Learn About the Signs (Late Start) Senior Supportive Tips for Navigating the **Diabetes Matters:** & Symptoms of Sepsis Health Care System Services Mindful Healing Diabetes Ups & Downs: Eating for Heart Health Washington Washington Troubleshooting High & 8:30 AM (Late Start) Diabetes Township Health Township Health Care by Reducing Sodium Low Blood Sugar Levels Care District Board District Board Matters: Living with 9:00 PM 9:00 AM Family Caregiver Series: Recogniz-Meeting Meeting Diabetes Colon Cancer: Prevention ing the Need to Transition to a January 10, 2018 January 10, 2018 & Treatment Skilled Nursing Facility Arthritis: Do I Have One **Kidney Transplants** of 100 Types? Get Back On Your Feet: New Family Caregiver Series: Diabetes Matters: The 9:30 AM Treatment Options for Ankle Understanding Health Care History of Diabetes Conditions Benefits **Diabetes Matters:** Heart Health: What You Heart Health: What You Learn the Latest Treat-Heart Health: What 10:00 AM Basics of Insulin Pump (Late Start) You Need to Know Need to Know Your Concerns In-Need to Know ment Options for GERD Therapy Early Detection & Health: Senior Scam 10:30 PM Prevention of Female Prevention 10:30 AM Cancers Sports Medicine (Late Start) Palliative Don't Let Hip Pain Run Learn If You Are at Risk Program: Nutrition & (Late Start) Care Series: Palliative 11:00 PM for Liver Disease You Down Care Demystified Diabetes Health Fair: Palliative Care Series: 11:00 AM Athletic Performance 11th Annual Women's How Can This Quick Meals On A Budget Health Conference: Help Me? 11:30 PM Strategies to Help Voices InHealth: **Diabetes Matters:** Lunch and Learn: Patient's Playbook (Late Start) Balance & 11:30 AM Lower Your Cholesterol The Legacy Strength Diabetes & Stroke: What's **Falls Prevention** Yard to Table and Blood Pressure Training System the Connection?

PART ONE OF A TWO-PART SERIES

Weight Management May Include Surgery Options

Medical experts discuss effective and practical approaches to maintaining healthy weight

Worried about your weight? How will those pounds that seem to keep adding on, despite your best efforts, affect your future health? What are your options in managing excessive weight gain?

You aren't alone with these concerns, according to Dr. Stacey Barrie, a Washington Hospital board-certified specialist in obstetrics and gynecology. "On a standard day in my office, conducting about 10 well-woman examinations, almost every patient expresses concerns about her weight—whether it's losing the extra 'baby fat' she gained while pregnant or simply maintaining a healthy weight to avoid developing health problems," Dr. Barrie says. "Counseling patients about weight management has become an important part of my medical practice over the years."

Dr. Barrie will offer strategies for weight management at a free community seminar on from 1 to 3 p.m. on Tuesday, March 13, in the Conrad E. Anderson, MD, Auditorium, Washington West, 2500 Mowry Ave. in Fremont.

Dr. Barrie will be joined by Dr. Mary Maish, a Washington

Hospital thoracic and foregut surgeon, who will discuss surgery options for the treatment of obesity. The free seminar is open to the public.

Many individuals concerned about weight gain focus on exercise but Dr. Barrie believes evaluating the types of food you eat is a major factor in managing your weight. "Exercise is important but the bigger part of the equation is nutrition," Dr. Barrie argues. "We really need to rethink our relationship with food, and that means paying attention to how much you eat when you are not really being mindful about your eating patterns."

Dr. Barrie recommends people eat "real food — lots of fresh vegetables and a reasonable amount of lean proteins" — and that they avoid processed foods, saturated fats and added sugars. She also advises paying attention to proper portion sizes. "Everyone should have a kitchen scale to learn what the ideal three-ounce portion of a chicken breast looks like, for example."

Emphasizing "mindful eating," Dr. Barrie counsels people to unplug from their

Weight management is an important part of a healthy lifestyle. Mary Maish, MD, and Stacey Barrie, MD, provide valuable information at free seminar.

electronic devices while eating and to really pay attention to their meals and conversations with others. "It's important not to be distracted by electronics like television and cellphones while you sit there and stuff yourself," she says. "Children, especially, are really prone to electronic distractions, and parents need to model good eating behaviors for them."

Dr. Maish will discuss weight-loss surgical options that contribute to weight loss in two main ways:

- Restriction in which surgery is used to physically limit the amount of food the stomach can hold, thereby limiting the number of calories a patient can eat.
- Malabsorption in which surgery is used to shorten or bypass part of the small intestine, reducing the amount of calories and nutrients the body absorbs.

The surgical options for treating obesity, listed from the least invasive to most invasive, according to Dr. Maish, include:

- 1. Endoscopic balloon weight loss A balloon is inserted in the stomach via a tube deployed down the patient's throat. The balloon takes up room in the stomach, thus lessening the amount of food the stomach will hold.
- 2. Endoscopic gastroplasty Again using a tube down the throat, the stomach is stapled from the inside, reducing the size of the stomach by one-third to one-half.
- 3. Gastric banding A band using an inflatable balloon is placed around the upper part of the stomach. This creates a small stomach pouch above the band with a very narrow opening to the rest of the stomach. Gastric banding restricts the amount of food the stomach can hold so that the patient feels full sooner.

However, it does not affect the absorption of calories and nutrients.

- 4. Sleeve gastrectomy Part of the stomach is removed and the remaining reduced section cannot hold as much food. However, sleeve gastrectomy does not affect the absorption of calories and nutrients in the intestines.
- 5. Gastric bypass —The stomach is divided into a small upper pouch and a much larger lower pouch with only the upper pouch able to receive food. This greatly limits the amount the patient can eat or drink at one time.

Dr. Maish also will discuss insurance company requirements to qualify for the sleeve gastrectomy and the gastric bypass options.

To register for this and other Health & Wellness seminars, visit whhs.com/events or call (800) 963-7070.

what's happening at your community hospital.

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

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

Capacity: 180
Includes:
Dance floor
Private bar
Sound system
120in. projection HDTV

Try our Sunday Brunch 10am - 2pm \$16.95

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

SPIN A A YARN STEAKHOUSE

Steak House - Seafood and more 510-656-9141

www.spinayarnsteakhouse.com
45915 Warm Springs Blvd., Fremont

Continued from page 2

Learn About Stroke Prevention and Moving Forward After a Stroke

Free Stroke Education Series now presented in Newark and Union City

These sessions also will discuss the needs of caregivers who take care of family members or friends who have suffered a stroke, recognizing the stresses, frustrations and successes that caregivers may experience. All lectures will be followed by question-and-answer sessions, with plenty of time allotted for audience participation.

"Knowing the risk factors for stroke is important," Lynch emphasizes. "Many people already know about some of those factors, such as smoking, high blood pressure, high cholesterol, obesity, diabetes and family history. Other risk factors might not be as well known, such as atrial fibrillation (irregular heartbeat) and leading a sedentary lifestyle with little exercise. People also might be surprised to learn that African Americans are more prone to strokes than other ethnic groups, and that women are more likely to have a stroke than men. We also are seeing more young adults in our stroke program at Washington Hospital and even children, perhaps because of the increasing rate of young people who are overweight or obese."

Lynch also stresses the importance of recognizing the sudden onset of stroke symptoms, some of which might include:

• Numbness or weakness of the face, arm or leg – especially if it is limited to one side of the body

- Confusion or trouble with speaking or understanding
- Trouble seeing in one or
- Dizziness, trouble walking, loss of balance or coordination
- Severe headache with no known cause

"If you or someone who is near you is experiencing any of these symptoms, call 9-1-1 right away," Lynch notes. "Don't try to drive yourself or another person to the hospital. You need to get help right away, and emergency treatment can begin in an ambulance on the way to the hospital.

"We frequently say, 'Time is brain,' because with a stroke, up to 2 million brain cells could die every minute," she adds.
"Each minute you delay increases the risk of brain damage or death. With today's stroke treatments, including a medication called tissue plasminogen activator (tPA) that can break up blood clots in the brain, your chances of surviving a stroke can be very good. The key is to get treated quickly."

To register for the Stroke Education Series seminars in Newark or Union City, visit whhs.com/events or call (800) 963-7070.

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

\$6,500.00 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!

JUVEDERM® 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

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

510-791-9700

Contact Delilah for more information delilah@prasadkilaru.com

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

facebook instagram yelp

39141 Civic Center Dr. #110, Fremont

Continued from page 1

League of Volunteers

Alicia Miranda and cal music to jazz/hip hop, I

Sarita Trujillo. TruDance offers jazz, tap, ballet, hip hop, lyrical, and contemporary dance; their students will present a wonderful show.

Fremont resident

Knyri Van Hoven is a singer.

Knuti VanHoven is a singer songwriter with a long list of stage credits, mostly in musical theatre. Knuti will be entertaining you with both old favorites and her own compositions.

The very talented Dream Achievers ensemble rounds out the afternoon. The ensemble consists of exceptional young musicians with autism. Founded six years ago, the members are Lawrence Wang, (saxophone/flute/drums/vocals), Alice Jen (piano), and Gregory Hebert (guitar/vocals). Their repertoire includes more than 300 songs that range from classi-

cal music to jazz/hip hop, Latin, kid-songs, and traditional cultural music.

The concert is held at the Thornton Junior High Multi-Purpose Auditorium. Doors open at 1:00 p.m. Admission is free with a suggested donation at the door. Complimentary refreshments are served during intermission.

LOV Arts Celebration Sunday, Feb 11 1 p.m. Doors open 2 p.m. Concert begins

Thornton Junior High Multi-Purpose Auditorium 4356 Thornton Av., Fremont

For information call (510) 793-5683 or visit the website www.lov.org.
Admission is free with a suggested donation at the door

HEALING WOUNDS RESTORING LIVES

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

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

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

Consider Home Sharing

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

Th HIPhousing

PetVet Care Centers

Walk - Ins Welcome

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

Dental

Cat Only \$149 Dog Only \$199

Blood work & Tooth Extration Extra ★ Senior Discounts

Vaccination Clinics

Tues & Thurs

FREE Exam & 10% Off Regular Vaccination Price

Doctor on duty until midnight

FREE Exam

Even Emergencies

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

OHLONE HUMANE SOCIETY

Advocating For All Animals Since 1983

510-792-4587

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

www.ohlonehumanesociety.org

Continued from page 1

Boston, and Indianapolis Symphonies in the United States, as well as with orchestras in England and throughout Europe.

Richard Buell of the Boston Globe wrote, "Here was playing so concentrated and direct, so disquietingly accurate in aiming straight for the soul that, while it lasted, the rest of the world might well have ceased to exist," while Anthony Payne of London's Daily Telegraph, called her playing "an impressive combination of thoughtful commitment and virtuoso flair."

Well known to Fremont audiences, Wickett has performed several times with

the Fremont Symphony, first as winner of our Young Artist Competition and most recently playing the Schumann Piano Concerto.

Other works on the program include the overture to Rossini's comic opera "The Marriage Contract," "In the Garden" from Goldmark's "Rustic Wedding Symphony," Debussy's "Réverie," Ponce's "Estrellita," Sousa's "Our Flirtation," and Ivanovici's "Anniversary Song."

A reception hosted by the Fremont Symphony Guild with coffee, punch, and cookies will follow the performance, offering a chance to meet and mingle

with the artists and fellow music-lovers.

Tickets are available at www.fremontsymphony.org, by calling (510) 371-4859, or at the door.

> **Cupid's Arrow** Saturday, Feb 10 7:30 p.m.

Prince of Peace **Lutheran Church** 38451 Fremont Blvd, Fremont

(510) 371-4859 www.fremontsymphony.org Tickets: \$20 - \$75

Preschool and program options abound at annual faire

SUBMITTED BY FUN MOTHERS' CLUB

FUN (Fremont, Union City and Newark) Mothers' Club presents our 14th annual Preschool Faire" on Saturday February 10. This Tri-City wide faire brings together over 20 preschools and extracurricular programs designed for young children under one roof. This is a unique opportunity to research what options are available to your child for preschool and beyond in the Tri-City area. This Preschool Faire is free and open to club members and the public, so bring your friends!

Schools and programs registered for the Preschool Faire so far include 4Cs of Alameda County, A Child's Hideaway, American Swim Academy Fremont, Azevada/ Chinese immersion program, BASIS Independent Fremont, Bay Aerials Gymnastics, Challenger School, Early Start Music, Fremont Christian School,

Fremont Parents' Nursery School, Fremont Unified School District Preschool Programs, Holy Spirit Preschool, Kimber Hills Academy, Kumon, Learning Kids Montessori, Little Lamb Ministry, Macaroni Kid, Montessori School of Centerville, Music for Minors II, New Horizons School, Our Savior Preschool, Pacific West Gymnastics, Scholarshare 529, St. Joseph School, Stellar Academy for Dyslexics, Stratford School, The Marvegos Fine Art School, and

YMCA of the East Bay.

February is Congenital Heart Defect (CHD) Awareness Month. CHDs affect roughly 1 in 100 babies and 25 percent of them will require surgery. It is the most frequently occurring birth defect, often to mothers with no high-risk factors. In fact, at least three current FUN Mothers' Club members have children born with CHDs. To create awareness of this cause, we will host a drive to create Bravery Bags through Mended

Little Hearts for children undergoing open heart surgery at UCSF and Stanford. Providing these donations makes hospital stays more comfortable for the children and their families during this stressful time. One of our members has a baby who underwent open heart surgery in September 2016; she can vouch that care packages go a long way and are very appreciated.

Here are the items needed for Bravery Bags:

Plastic sandwich bags, small stuffed animals (beanie baby sized), eight count crayon packs, coloring books, sudoku/crossword puzzle books, blank journals, pocket-sized tissue packs, lip balm, travel-sized hand sanitizer, travelsized toiletries, and hard candy.

For more information, call (510) 556-4386 or visit www.funmothersclub.org.

> FUN Mothers' Club **Preschool Faire** Saturday, Feb 10 9 a.m. – 1 p.m.

10 a.m., 11 a.m. & 12 p.m.Early Start Music - Music Demos

10 a.m.: Music for Minors II -Music Demo (11 a.m.) Montessori School

of Centerville - Montessori Philosophy

BASIS Independent 3300 Kearney St, Fremont (510) 556-4386 www.funmothersclub.org Free

Since 1979 The Original

B.F.F.

AM FACTORY

510-657-2420 www.bobsfoam.com 4055 Pestana Place, Fremont

FOAM FOR:

IN MOST CASES

Mattress Toppers

SAME DAY SERVICE

Special Packaging/Cases

Special Back & Neck Pillows, Wedges

and more **MATTRESSES**

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

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

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

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

Mother/Daughter STEM Discovery Day

SUBMITTED BY AAUW, FREMONT BRANCH

Since 1991 the American Association of University Women (AAUW), Fremont Branch has sponsored "STEM Discovery Day," a morning of fun and learning for girls in 3rd to 6th grades and their mothers or other female adult role models. The program focuses on encouraging young girls to be excited about STEM (Science, Technology, Engineering, and Math) through a series of hands-on STEM activities presented by professional women and alumnae of our Tech Trek program. The program also encourages families to reinforce the girls' interest in STEM.

On Saturday, February 24, AAUW, Fremont Branch presents their 38th "Mother/Daughter STEM Discovery Day" for 3rd and 4th grade girls and

accompanying female adult. Participants can attend four of nine activities offered: Aeronautical Design Engineering for Kids, Chemistry with Food, Computer Talk: Binary Bracelet, Connect the Drops: Aquatic Ecosystem, Origami: Magic Circles, Planetarium Show, Robot Dance Party, Stimulate your Senses: Window to your Nervous System, and Volcano in a Bottle (Lava Lamps). Beverages and snacks will be provided at break time and there will be fun stuff to take home.

The cost is \$25 per adult/3rd or 4th grader pair; \$15 for a second 3rd or 4th grade sibling. Limited scholarships are available for Title 1 students. There is limited seating per activity so register early.

Register at www.eventbrite.com/e/aauw-fremont-stem-discovery-day-feb-2018-tickets-42373054948?aff=e

TIMOTHY J. GAVIN ATTORNEY AT LAW

CERTIFIED SPECIALIST

Estate Planning Trust & Probate Law

Free Initial Consultation 510-248-4769

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

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

rellivmlt. Call (510) 623-8483 or email lethastem@gmail.com for more information.

> Mother/Daughter STEM Discovery Day Saturday, Feb 24 8:30 a.m. - 1:00 p.m. Hopkins Jr. High 600 Driscoll Rd, Fremont (510) 623-8483 lethastem@gmail.com www.eventbrite.com Cost: \$25 per adult/student pair

K & Y TAXES

Professional Tax Preparation Service

Personal income taxes **Small Business taxes**

Corporate taxes

1099 and w2 forms

Payroll services

preparation with 3 paid referrals

20% Off New Customer

Call or email Martin for an appointment

510 494-8211

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

7871 Inverness drive, Newark CA 94560

SAVE welcomes new **Director of Development**

SUBMITTED BY SAFE ALTERNATIVES TO VIOLENT ENVIRONMENTS (SAVE)

SAVE welcomes Paula Manczuk, CFRE, as its new Director of Development. Paula brings with her extensive experience both in fundraising and nonprofit organizations. Since obtaining her first nonprofit job right out of college, Paula has spent her entire career working in the sector. She solidified her commitment to the field by obtaining her Master's in Nonprofit Management from Regis University in 2013. This leadership-focused program helped Paula expand and refine her skills as a nonprofit

After working in clinical and administrative areas of nonprofits, Paula became inspired to move into fundraising in 2006 when she accepted a position at a wildlife museum in Colorado. In the last eleven years, she has tried her hand at all areas of fundraising, and enjoys wearing many hats in

smaller shops. Doing so helps her stay close to the mission where she can see in the impact first hand. Paula's most recent position was the Director of Development for a foundation that supports retired military veterans and wounded warriors in Northern Virginia. In 2015, she became a Certified Fundraising Executive, demonstrating both her knowledge of the field and her commitment to fundraising ethically.

A newcomer to California, Paula moved with her longtime partner when he relocated to Silicon Valley for his job. They look forward to exploring the natural beauty and man-made attractions California has to offer. Looking at the weather back on the east coast this winter, they realize this was the best time to move west.

Paula is thrilled to be a part of the SAVE team and looks forward to helping grow support for such an important cause.

Your Entire Purchase*

When you spend \$60 or more

*Excludes lumber, power tools, and sale items.

Must present coupon to receive discount. Valid thru February 12, 2018. Any purchase minimum is calculated before applying tax. Cannot be combined with any other discount or offer.

Must be an Ace Rewards member to receive discount. Not valid on lumber, outdoor power equipment, appliances, building materials, barbecues, furnances, water heaters, sale and Must be an Ace Rewards member to receive discount. Not valid on lumber, outdoor power equipment, appliances, building materials, barbecues, furnances, water heaters, sale and later to receive discount. Not valid on lumber, outdoor power equipment, appliances, building materials, barbecues, furnances, building materials, barbecues, furnances, voter and power equipment.

Big Green Egg grills, Yeli coolers, Stihl 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 **\$469** 6 Cyl. Plus Tax

Honda /Toyota/Nissan Factory/OEM Parts Not Valid with any other offer Most Cars Expires 2/30/18

VOLUTION TRU-CAST TECHNOLOGY

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

Converter

Factory, OEM Parts or after Market Parts

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

Installation +Parts & Tax

Ceramic Formula Disc Brake Pads Most Cars Expires 2/30/18 FREE AC Diagnostic Replace Catalytic If Repairs Done Here (\$45 Value)

> **Visual Inspection System Charge** We have a special machine to clean & nove moisture from your Air Conditioning unit Most Cars Expires 2/30/18

Replace Air Filters • Oil Service
 Power Steering Fluid • Inspect Brake Pads

Set Tire Pressure • Test Drive • Inspection

Not Valid with any othr offer Most CarsExpires 2/30/18

BRAKE & LAMP

CERTIFICATION

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

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

Coolant System Service

Factory Coolant

Most Cars Expires 2/30/18

Drain & Refill

up to 1 Gallon

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

• Coolant Service • Rotate Tires

AC Cabin Filter

30,000 Miles

\$39 REGULAR \$49 HYBRID

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

CALIFORNIA

APPROVED

Call for Price

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

Most Cars Expires 2/30/18

Change Oil & Filter (up to 5 QTS) Check Fluids, Belts, Hoses & Evaluate Exhast System

Most Cars Expires 2/30/18

Check & Rotate Tires

SMOG CHECK

mall Trucks only

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

Most Cars Expires 2/30/18

• Replace Transmission Fluid

or Filter (Extra if Needed)

SUV Vans & Big

Auto Transmission Service | \$89 Factory Transmission Fluid

Inspect Transmission

Most Cars Expires 2/30/18

OIL SERVICE New CV Axle ACDelco Factory Oil Filter

\$169°5

Parts & Labor

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

European Synthetic

\$79_{+ Tax}

Oil Service

Up to 6 Qts.

or 5W30 Mobil I

589

\$26⁹⁵

in USA CHEVRON SAE SUPREME

or Toyota Genuine Most Cars Expires 2/30/18

SYNTHETIC OIL CHANGE FACTORY OIL FILTER

CHEVRON Your MOBIL

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

Most Cars Expires 2/30/18 **TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20**

\$51⁹⁵ up to 5 Qts. ALL OTHER TOYOTA FACTORY OIL FILTERS Most Cars Expires 2/30/18

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

Brake Experts Not Valid with any othr offer Most Cars Expires $\,2/30/18\,$

Electric & Computer Diagnostics We are the ELECTRICAL EXPERTS

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

ninum Wires Replaced New Circuts

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

Towing Available: FREE Open Mon-Sat 8:30am-6pm Sunday by Appointment Only **FREE Estimates & Consultation** 24 Hour Phone Service

Engine & Transmission Shuttle drop off available with 15 miles Plastic Depot ■ Costco West 1 Cedar Blvd is Frui → Albrae St.← ✓ SOUTH **▼**East HWY.880 North ➤

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

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

Pathway to **STEM** for girls

SUBMITTED BY LETHA SALDANHA

The American Association of University Women (AAUW) Fremont has been serving the Tri-City community with Science, Technology, Education and Mathematics (STEM) education programs for girls as part of our mission to bridge gender inequities.

For the past 19 years, we have hosted a Mother/Daughter STEM Discovery Day biannually. The goal of this popular event is to invoke and sustain an interest in STEM for girls in third through sixth grades. We will host our 38th event on Saturday Feb 24.

So, what happens after sixth grade? How do we continue to build on this STEM pipeline for girls thorough middle school, high school and onward to college so that there is a continuous pipeline of girls entering the workforce and bridging the continuing inequity in STEM/tech fields? Locally, our Tri-City parents have been requesting a continuation of our pipeline for girls beyond sixth grade.

AAUW Fremont Branch is pleased to announce, "Pathway to STEM," an interactive panel discussion for girls in sixth, seventh and eighth grades and their parents. Panelists from the tech industry and current college students pursuing STEM will discuss how to continue to stay engaged in STEM as girls move through middle and high school.

More program details and registration information are available by visiting the AAUW Fremont webpage at https://fremont-ca.aauw.net/stem-education/.

We hope to see you and your daughters there.

Pathway to STEM Saturday, Feb 24 9:15 a.m. to 10:30 a.m.

11:00 a.m. to 12:15 p.m. Hopkins Jr. High 600 Driscoll Rd., Fremont (510) 623-8483

Register online at: https://www.eventbrite.com/e/aauwfremont-pathways-to-stem-feb-2018tickets-42401586286

\$15 per adult/6th/7th/8th Grader pair; \$5 for an additional sibling

Girls must be accompanied by an adult Limited scholarships available for Title 1 students

High school girls turn young women into 'She'EOs

SUBMITTED BY TARA BHATIA

When someone says 'CEO' today, you might immediately think of Mark Zuckerberg, Elon Musk, or Bill Gates. Whomever you envisioned, it probably wasn't a woman. That's likely because, of the Fortune 500 companies, only 24 have female CEOs. Women in top key roles, such as Marissa Mayer and Sheryl Sandberg, are still a minority in the tech world.

To help bridge the gender gap, Tara Bhatia, Almitra Dabholkar, and Mihira Patel of Washington High School in Fremont started SheEO in 2015 to educate young women in the skills and strategies needed to be successful tech entrepreneurs. SheEO focuses on five key entrepreneurial phases:

- 1. Finding an opportunity
- 2. Developing a plan
- 3. Obtaining resources
- 4. Implementing the plan
- 5. Expanding the business

This year, AI4ALL, a nonprofit organization aimed at increasing diversity and inclusion in the field of artificial intelligence, awarded \$1000 to SheEO to help fund workshops and events.

More than 200 people attended SheEO's three 2015 workshops, and a separate Speakers Panel featured women entrepreneurs from the Bay Area. Additionally, the organization worked with Girl Scouts to create a SheEO merit badge.

Visit www.sheeo.info for more information and to register for one of their events.

New resource for your next home project

SUBMITTED BY CITY OF FREMONT

Are you planning a home upgrade or remodel project? If so, make sure to check out the City of Fremont's new Residential Projects webpage (http://www.fremont.gov/ResidentialProjects) to find everything you need to start your project.

The webpage provides useful information like whom to contact to get started on a project and what fees are associated with residential projects. You can also find project handouts that will list the procedure for obtaining a permit and completing your project.

Candle Lighters present awards, name new board members

SUBMITTED BY JOELLA THOMPSON

The trailers are all tucked away, and the ghosts, goblins, vampires and other scary creatures have all been put to rest until next fall. Now, all that the Candle Lighters have left to do is to present the awards to this year's recipients.

That was handled at our Presentation Luncheon held Saturday, Jan. 27, at Spin-a-Yarn restaurant in Fremont. Those being presented with awards from the profits from the 2017 Ghost House, Shadow of the Vampire, include the following Tri-City non-profits:

 Washington Township Museum of Local History — \$7,079.40 to purchase two storage sheds

- Drivers for Survivors \$6,493.34 to purchase a marketing package
- Boldly Me \$7,697.00 to purchase a book binding machine
- League of Voters of Newark \$2,848.46 to purchase warehouse shelving
- Safe Alternatives to Violent Environments — \$8,285.00 to purchase 16 dressers and five bunk beds

The luncheon and presentation were followed by the election of the new Candle Lighter Board for 2018-2019. Here are the newly-elected board members:

- President: Maria Garnica
- 1st VP (Site): Lani Cortez
- Asst. 1st VP: Margarita Saucedo
- 2nd VP (Publicity): Jeff Schinkel

- 3rd VP (Sponsors): Gloria Gutierrez
- Recording Secretary: Deanna Loder
- Corresponding Secretary: Tere Salinas
- Treasurer: Tammy Titus
- Asst. Treasurer: Kim Morua • Membership: Linda Pricer
- Communications: Patty Grant
- Social: Riki Twist, Pat Keller, Melissa Palleschi • Parliamentarian:
- Sharon Candelario

Anyone who is interested in becoming a Candle Lighter can get information and contact information by visiting the group's website at www.candlelighters.com.

FREMONT UNIFIED SCHOOL

NOW HIRING BUS DRIVERS

Who should apply:

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

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

How to apply: Submit your application by going to:

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

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

QUESTIONS?

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

Judge Aaron Persky recall petition qualifies for ballot

SUBMITTED BY REGISTRAR OF VOTERS MEDIA

After conducting a random sampling of the 94,539 signatures submitted by a campaign to recall Judge Aaron Persky from the Santa Clara County Superior Court, the Registrar of Voters (ROV) found a sufficient number of them to be valid to automatically qualify the matter for the ballot without additional signature verification.

The ROV certified the results on January 23 and will bring the matter before the Board of Supervisors at its meeting on February 6, 2018 for placement on the ballot for the June 5, 2018 Statewide Primary Election. The Elections Code requires the Board of Supervisors to issue an order within 14 days of the meeting ordering an election to

determine whether or not to recall Judge Persky. If the Board does not order the election, the Elections Code requires the Registrar of Voters to set the date for holding the election.

The random 5 percent sample of 4,727 signatures found 3,389 were valid. When applied to the total raw signature count of 94,539, the number of valid signatures is more than 110 percent of the 58,634 signatures that were required. The California Elections Code dictates that by topping that threshold, the petition is qualified for the ballot with no further verification necessary.

If the sample results had showed that the number of valid signatures was less than 90 percent of those required, it would have been deemed insufficient. If the results fell

between 90 percent and 110 percent, all submitted signatures would have gone through a full signature verification process.

The recall vote will be accompanied by a contest to decide who will replace Judge Persky if he is removed from office.

The petition was officially submitted January 11. Starting the following day, the ROV had 30 days to certify whether or not it was sufficient.

Both the Secretary of State's and the County's complete guides to Recall Elections are available on the ROV's website at www.sccgov.org/sites/rov/info/pa ges/recalls.aspx.

For more information, contact the Registrar of Voters' Office at 1-408-299-VOTE (8683) or toll-free at 1-866-430-VOTE (8683), or visit www.sccvote.org

Beyond the banks - Alternative financing for your business

SUBMITTED BY CITY OF **FREMONT**

Many aspiring or existing business owners find that banks are not ready to provide capital to them until they are well-established and profitable. Even established businesses can find raising enough capital to allow them to grow rapidly can be a tricky process.

This free business seminar will be a combination of lecture and panel discussion on the following topics:

• Crowdfunding - raising donations, debt, or equity

- Community Lenders
- Online Lenders
- Angel Investors
- Asset-based Lenders
- This program is sponsored by

• Research Based Grants

the Alameda County Small Business Development Center.

Beyond the Banks Tuesday, Feb 6 6:15 p.m. - 8:45 p.m. Fremont Main Library 2400 Stevenson Blvd, Fremont For more information and registration visit www.acsbdc.org. Free

Free income tax preparation services

SUBMITTED BY OHLONE COLLEGE

Did your household earn less than \$54,000 in 2017? Do you hate doing your taxes, or just need some help? If you live in Fremont, Newark or Union City, you are in luck!

The Volunteer Income Tax Assistance (VITA) program is offering free tax preparation services at Ohlone College's Newark Center, on Tuesdays, by appointment, through April 17. Tax preparation specialists are on hand to handle your tax preparation needs, and computers are also available if you'd like to "do it yourself" but want someone nearby to assist and answer questions.

The Ohlone College Newark Center is located at 39399 Cherry Street, in Newark. Tax preparation will be taking place in room 1211, and daily parking is \$4 per vehicle. Some tax preparation limitations or restrictions may apply. Assistance is offered in English, Spanish and Chinese. To schedule an appointment, call (510) 574-2026.

Free tax preparation or assistance is also being offered on Mondays by Tri-City Volunteers located at 37350 Joseph Street in Fremont (By appointment only: Call Stacy at (510) 598-4068), Saturdays at New Haven Adult School located at 600 G Street (Entrance on H Street) in Union City (no appointment needed. Closed Saturday, March 10), and Wednesdays, Thursdays, and Fridays at Fremont Family Resource Center, located at 39155 Liberty Street, Building EFGH in Fremont.

For more information on these tax preparation services being provided or sponsored by SparkPoint Fremont, East Bay Works, and the United Way, contact VITA at: (510) 574-2020 or visit www.fremontvita.org.

Income Tax Assistance Through April 17

Mondays Tri-City Volunteers 37350 Joseph St., Fremont (510) 598-4068 **Appointment Only**

Tuesdays Ohlone College Newark Center, Rm 1211 39399 Cherry St., Newark (510) 574-2026

Appointments scheduled in advance Parking: \$4

Fridays Family Resource Center 39155 Liberty St., Bldg. EFGH, Fremont (510) 574-2020

Saturdays New Haven Adult School 600 G St. (Entrance on H Street), Union City (510) 574-2020 No appointment needed

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

Coalition supports Measure 3 Targets infrastructure, transportation

SUBMITTED BY ELISE HOUREN

On January 19 a coalition of planning, transportation, business, and labor organizations announced that they support Regional Measure 3 (RM3). The group is committed to bring necessary improvements to the Bay Area's transportation and infrastructure network, including traffic relief, BART expansion, and highway corridor improvements. The coalition, which includes the Bay Area Council, the Silicon Valley Leadership Group, and San Francisco Bay Area Planning and Urban Research (SPUR), is working with the nine-county region to ensure communities have the promising transit future that RM3 will offer voters this June.

"We applaud and encourage the Metropolitan Transportation Commission's ongoing efforts to place RM3 on the June ballot. Traffic doesn't respect city or county boundaries. It's a regional problem requiring regional solutions. That's why we're excited that Bay Area residents will have an opportunity to vote for RM3, a measure funding large transportation improvements, which will reduce traffic and expand transit choices along the most congested corridors in our region," said Silicon Valley Leadership Group CEO Carl Guardino, who's also a member of the California Transportation Commission.

"Bay Area commuters battling record traffic are desperate for big investments in our transportation system that will bring meaningful relief," said Jim Wunderman, President and CEO of the Bay Area Council. "Regional Measure 3 will invest \$4.5 billion to clear highway bottlenecks, expand and modernize BART, bus, and ferry transit services, and dramatically improve connections between buses, trains, and bikes. With the leadership of the Metropolitan Transportation Commission to place RM3 on the June ballot, voters will have the power to put traffic in our rearview mirror.'

The Bay Area Council represents more than 275 of the largest employers in the region as the region's voice of business and is a public policy advocacy organization for the nine-county Bay Area. The Silicon Valley Leadership Group represents more than 370 of Silicon Valley's most respected employers on issues, programs, and campaigns that affect the economic health and quality of life in Silicon Valley. SPUR is a respected civic planning organization known for their holistic approach to urban issues.

Towards the goal of passing RM3, the coalition has selected a seasoned campaign team, one who recently ran the successful nine-county Measure AA campaign, the ballot initiative to restore wetlands throughout the Bay Area. That measure generated \$500 million over 20 years for critical tidal marsh restoration projects.

Fremont Is Our Business **FUDENNA BROS., INC.**

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

BLACOW BUILDING

38950-F

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

year lease

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

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

Pain Management

Digestive Disorders

Allergies

Dry eye/Floaters / Macular degeneration

Depression/Anxiety

Insomnia

Prostate Disease

Stroke Facial Paralysis

39803 Paseo

Fremont, CA 94538

 Parkinson's Disease · Tourette's Syndrome

408-888-3616

Connie Tsai

wind Twisters

Crossword Puzzle

Sudoku:

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

								¹ T		² P	K	3 G					⁴ T	W	⁵ A	s
	⁶ S	⁷ N	0	8W	В	0	Α	R	D			⁹ E	Ν	¹⁰ E	S		W		ъ	
11A		-1		_				U				Т		Z		¹² T	0	13 I	Т	
¹⁴ S	Е	L		Т				15 E	М	¹⁶ P	0	W	Е	R				Т		
S		¹⁷ S	С	Н	М	¹⁸ O		Т		C		_				19 A		²⁰ I	С	²¹ K
0				В		Р		0		²² B	_	s	Ι	²³ O	Р	R	_	С		_
²⁴ C	0	²⁵ T	Т	0	Ν	ш	Δ	Т	0			Е		Z		R				N
		R		Т		Z		Н				Т		S		Е		²⁶ C	²⁷ U	D
²⁸ O	N	Α		29 H	Ш	Α	٧	Е	Ν	S	³⁰ T	0	В	Е	Т	s	Υ		G	
		Ν		F		Z		L			R			O		Н				
31 A	R	s		³² E	Ν	D		33 E	S	С	Α	L	L	0	Р	s		34 H	_	³⁵ P
М		М		ш		Ø		Т			_			Ζ				Е		_
³⁶ P	Α	_	Z	Т	Т	Ι	ш	Τ	0	W	Z	R	ш	۵		37 H	³⁸ O	Н	_s o	
Е		۲				٦		Ш			R			۲			D		٧	
⁴⁰ R	Е	s	⁴¹ E	Е		⁴² T	Ξ	R	⁴³ O	W	_	N	Т	Н	Е	⁴⁴ T	0	W	Е	L
А			Е			C			R		D			0		Η			R	
45 G	U	⁴⁶ A	R	47 D	_	Α	Ν	Α	Ν	G	Е	⁴⁸ L		49 U	R	Е			W	
Е		D		С		s			Е			⁵⁰ A	٦	G		⁵¹ W	Α	G	0	N
		52 M	Α	L	⁵³ D	Е	54 M	Е	R			R		Н		Α			R	
		Ι			Е		Α		⁵⁵ Y	Α	С	К	Е	Т	Υ	Υ	А	С	Κ	
56_	ΙF	х	т		57W	N	w					s								

Across

- Iridescent (7)
- MD's order (5)
- 6 Hi-___(3)
- 10 Sawbucks (2 wds.) (3-5)
- Like a romantic evening, maybe 12 (7)
- 14 Buck passer? (2 wds.) (9,6)
- "____ Believer" (3) 16
- 17 Big Apple inits. (3)
- Alternative to net (3) 18
- Sitar master Shankar (4) 20
- Follow (2 wds.) (5,2) 21
- www.yahoo.com, e.g. (3) 22 23 Falco of "The Sopranos" (4)
- Air rifle ammo (3) 24
- "Skip to My ____" (3) 25 26
- Tip (3 wds.) (5,3,7) 29
- Tie (6) 31
- 33
- Chi-town trains (3)
- Drops (5)
- Breaks (2 wds.) (5,4)
- Argentine dance (5)
- Hoary (3 wds.) (3,2,10)
- Snorkeling locale (2 wds.) (5,4)
- 10
- _ Gang" (3) "Malcolm X" director (3)

(6,5)

- Fraternity letters (3)
- Take in again (5) 4

Puerto ___ (5)

41

48

49

51

Down

It's a wrap? (5)

Kosher ___ (4)

60's campus grp. (3)

Engine part: Abbr. (3)

Nasdaq unit: Abbr. (3)

Good amount of money (2 wds.)

Ultimate object (2 wds.) (3-3)

Head honcho (2 wds.) (3,9)

- 5 "The Planets" composer (5)
- Lying (7) Place (7)
- Black eye (2 wds.) (4,10) Brownish (hyph.) (3-7)
- 11 "___ a chance" (3) 12 Test format (2 words) (14)

- 13 Phrase on the back of a buck (2 wds.) (6,7)
- Bounces (8) Figure out (3 wds.)
- (3,4,2)Choice words (3 wds.) (2,2,11)
- 27 Bits (6) 28 Commands (7)
- Without thinking (8)
- 32 Businesses: Abbr. (3)
- David, "the sweet psalmist of ____" 35
- "Forget it!" (2 wds.) (2,5)
- 42 Leave (archaic) (3) 43 Plantain lily (5)
- 45 Circle ratio (2)
- Carve in stone (4) 47 Nonexistent (4)
- Adage (3) 48
- 49 Narc's org. (3)
- Count Basie's "___ Darlin'" (3)

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

Tri-City Stargazer for week: February 7 – February 13, 2018

For All Signs: The ongoing tension between Uranus (for the people) and Pluto (for the Plutocrats) is punctuated this week by transiting Mars, who is creating a challenge among the three. Mars is the god that rules struggle and arguments. He has no fear and leads with his chin. His presence in this group is likely to bring drama triangles to both individuals and the world at large. In a drama triangle there is a victim, a perpetrator, and a rescuer. Sometimes they

alternate roles. For example, the rescuer in one scenario may be turned on by both the victim and the perpetrator, and his or her role evolves to that of the victim. Previous agreements may be broken or negotiations may break down. Steer clear of these dysfunctional games. They only create bruhahas which accomplish nothing and exhaust everyone.

Aries the Ram (March 21-

April 20): Your warrior self is front and center during this period. The best use of this energy is on behalf of the Greater Good or another person who needs a champion. Use that energy with thoughtful intentionality. Your reflexes may be off kilter. Ground your adrenalin with heavy exercise.

Taurus the Bull (April 21-

May 20): You are tuned in and can find a solution that solves a problem greater than your own. You can help the old traditional and the contemporary to find an answer that makes life better for both sides. That will also help you to feel more a part of the larger group.

Gemini the Twins (May 21-**June 20):** Gemini the Twins

(May 21-June 20): Family issues that surface may be laced with old, unresolved drama. Do the best you can to steer around it without falling into the hole of former habits. After the weekend your troubles lighten and your generally happy attitude returns.

Cancer the Crab (June 21-July 21): The week between eclipses is often tense and challenging for the Moon

Children. There is probably a drama happening that has several steps to go until you are finished. Take breaks and rest as much as possible. There will be a positive long-term outcome..

Leo the Lion (July 22-August 22): Old issues between

you and your partner may surface this week. Let them go if you have not developed a new solution. Definitely don't play the old, familiar routine that accomplishes very little. Whatever the trouble, make it a point to end this week on a positive note. Invite your partner to do something different for both of you.

Virgo the Virgin (August 23-September 22): Diets and good health habits may fall to the wayside early in the week, but after the weekend you will be able to reinstate the better routine. Don't give up. Activities concerning education, publishing, the law, and travel have positive aspects. You are talkative and in an exploring frame of mind. Curb your tendency to be opinionated.

Libra the Scales

(September 23-October 22): Let yourself become creative with detours, roadblocks, or whatever prevents you from going forward. You likely will invent a brilliant solution to resolve an impediment. Imagine that all impediments are vaporized and the answer may come to you. Your attention turns to personal healing, diet or exercise. For some there will be an improvement in the everyday environment at work.

Scorpio the Scorpion (October 23-November 21):

You have a desire to celebrate. The temptation to overspend is strong. Consider what would be fun and interesting that doesn't require a big expenditure. Activities concerning education, publishing, the law, and travel have positive aspects. You are talkative and in an exploring frame of mind.

Sagittarius the Archer (November 22-December 21):

Whatever is occurring in your life at this time is clearly intense and emotion-laden. You may feel as though your very life depends upon making your point of view heard and acknowledged. It is important to play your personal

political cards carefully. Don't attempt a takeover unless you are prepared for a serious pushback.

Capricorn the Goat (December 22-January 19):

Listen to the important people in your life who comment upon what you are doing. You have significant power now and could readily run over others like a steam roller. Allow the 'other' equal space or there will be payback time later when the power is on the other side.

Aquarius the Water Bearer (January 20-February 18): Your daily life is truly active now. There is lots of talking, attending meetings, and participation wherever you go. There is a shadow of doubt following you around and whispering that you

don't know enough or that you are not good enough. Ignore that

Pisces the Fish (February 19-March 20): Venus enters your sign this week and will be traveling 'with you' through March 10. Her presence gives you an air of poise and people will simply like how you look. Often when Venus is prominent we become more interested in anything which adds beauty to our lives.

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

Salon Du Monde ** EYELASH **EXTENSION**** **NEW*** EYEBROW EMBROIDERY **LIP LINER** **Permanent Makeup** Bridal/PROM Makeup * Nails/Ped

Japanese Straigthening * Facial * Wax **Hair Extension**

Colors, Highlights Haircut

Fremont, CA 94536

37627 Niles Blvd

* Up Do * Perm

(510) 742 - 1782

Call for appt www.salondumondeniles.com M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

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

Tell A Friend Call Rachel Parra 510 745-1480

Only

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

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

CHIROPRACTIC CARE MASSAGE THERAPY LIFESTYLE ADVICE

CORRECTIVE EXERCISES

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

When you are Healthy 🥻 You are Happy

PHYSIOTHERAPY

SPINAL & POSTURAL SCREENING

Call today 510-475-1858 Exam & Consultation &

www.chirosportsusa.com

Our goal is to help every patient achieve a fulfilling and happy lifestyle

full of the activities

they enjoy most.

1780 Whipple Rd Ste 105 Union City

Ohlone's Game Design Program is No Child's Play

one hour massage

Special Intro Offer New Patients Only

Must Present Coupon

SUBMITTED BY OHLONE COLLEGE OFFICE OF COLLEGE ADVANCEMENT PHOTOS BY KRISTIN CAMPBELL

With a curriculum modeled on real world expertise and cutting-edge technology, students in Ohlone College's Multimedia & Graphic Arts Department learn how to master the latest tools used in the emerging game design technology field.

According to 2017 Sales, Demographic and Usage data released by the Entertainment Software Association, the video game design industry is booming. The association reported that consumers spent more than \$30.4 billion on video game software, hardware and accessories in 2016, and the demand for skilled labor is high. This is particularly true for California, home to over 800 game companies—300 of which are located in the San Francisco Bay Area, considered the mecca of video game design.

Ohlone College's Game Design Program allows students to take courses in game design,

MakerFaire

texturing, 3D modeling and animation to create video games for PC, mobile and Virtual Reality (VR) gaming experiences. In addition to a cutting-edge curriculum, students are provided with opportunities to present their games to a large audience and connect with industry professionals. In 2016 and 2017, Ohlone College students presented their Virtual Reality games at the San Mateo Maker Faire. Their self-constructed, multi-leveled games awed industry professionals and

audience members in attendance. Users played a Virtual Reality game catching fireflies in a conservatory modeled after the San Francisco Conservatory of Flowers and chased space aliens on planet Mars.

"Our classes are run like a real game design company," game design instructor Alejandro Jauco explains. "Our students take on different responsibilities such as modeling, concept art, and level prototyping, while others manage the projects and ensure that deadlines for alpha and beta

releases are met. Instructors create a collaborative environment for them but the students run the show."

"With growing job demand, our program is expanding," said multimedia instructor Isabel Reichert, adding: "We are developing multidisciplinary classes pairing game design with engineering and computer science."

The Multimedia and Graphic Arts Department at Ohlone College is a high-quality program that allows students to take courses in game design, 3D modeling, 2D and 3D animation, video production, web design, and graphic design. The department provides access to a postsecondary education to a diverse student population, preparing them for transfer to 4-year institutions or a job in a creative field.

For more information, please visit ohlone.edu/multimedia or contact Isabel Reichert at ireichert@ohlone.edu.

Ohlone College Multimedia and Graphic Arts student Cameron Forcari tests the San Francisco Conservatory of Flowers Virtual Reality game and iOT equipment at the Maker Faire.

A hometown recipe for hope

SUBMITTED BY LEADERSHIP FREMONT CLASS OF 2018

Each night, 2,100 individuals sleep in a sheltered environment instead of on the streets, due to the efforts of Abode Services. Since 2010, Abode has helped 6,248 people secure permanent housing. Leadership Fremont, a nine-month program of the Fremont Chamber of Commerce, to develop local leaders with the skills and network to address community needs today and in the future, applauds Abode Services and wants to help.

The Leadership Class of 2018 has decided to focus its efforts on an urgent need at Abode's Sunrise Village facility. Sunrise Village, the only shelter of its kind in the Bay Area, was specially designed and built to house homeless families and single adults in an efficient and dignified manner, needs to update its kitchen facilities. Leadership Fremont's goal is to replace dated equipment in the Sunrise Village commercial kitchen that serves three meals a day to approximately 250 individuals on any given day.

Our goal, with your generous support, is to raise \$40,900. Excess funds will be used to purchase food and kitchen supplies. Join us by making a

charitable contribution to nurture the health and well-being of the children and adults at Sunrise Village.

To donate online, visit: abodeservices.org or gofundme.com/FLA2018-ABODE. Checks can be mailed to Abode Services, 40849 Fremont Boulevard, Fremont CA 94538. Please make your check out to "Abode Services" and put "Leadership Fremont 2018" in the memo line. All donations are tax-deductible.

Leadership Fremont will also sponsor an "Olympic Event" at Campo di Bocce to support hometown figure skating phenom Karen Chen and contribute to Abode Services' Sunrise Village. The event will take place on February 20th & 22nd (details of this event will be published soon).

Thank you for your Support!

Abode Services 40849 Fremont Boulevard Fremont, CA 94538 510-657-7409 www.abodeservices.org

Abode Services is a non-profit 501(c)(3) organization, Federal Tax ID #94-3087060

Continued from page 1

Explosive, lyrical, and brilliant, Schubert's "Death and the Maiden" ranges from delicate and introspective to dark raging despair as the young composer grapples with the knowledge that he is facing death. "Great emotional intensity," according to acclaimed music critic Ted Libbey, "harmonic twists and melodic turns convey emotion with remarkable simplicity and force." This work is considered a pillar of the classical music repertoire and you shouldn't miss the opportunity to experience it as a live performance.

The eclectic program translates rock mega hits into classical crossover works of art, maintaining the groundbreaking rock music lines and high energy of Led Zeppelin's groundbreaking "Kashmir" and The Who's iconic "Baba O'Riley." Wonderfully disjointed jazz riffs of Tom Waits' "Tango Till They're Sore," are "endlessly compelling," said David Dye, host of NPR's progressive rock show "World Café.

Huber, who has rock creds in addition to his impressive classical work, serves as arranger for the rock tunes and delivers a

memorable and wildly enjoyable Beethoven Fifth-Game of Thrones Mashup. He captures the soul searching of Don McLean's "Vincent/Starry Starry Night" (from the album "American Pie") and the exquisite joy and pain of Leonard Cohen's most famous song, "Hallelujah."

Onderdonk (who has two Grammy nominations for recordings with chamber ensembles, and a recent crossover album release) changes things up in Tower of Power's funk masterpiece "Don't Change Horses in the Middle of the Stream" and a Hasse "Norwegian Fiddle Tune."

Tickets for Classical Jam on Sunday, February 18 must be reserved in advance through Music at the Mission. The concert address in North Milpitas and directions will be made available upon ticket purchase. Tickets can be purchased online through Brown Paper Tickets and Music at the Mission.

In addition to the Salon Series Classical Jam, Music at the Mission is hosting a free community concert, "Classical Jam, Abridged" on Thursday,

February 15 at The Dominican Center in Fremont. Enjoy a sampling of the Classical Jam concert program while you wait out the weekday traffic! No reservations or tickets are required; just drop in on your way home!

Directions to The Dominican Center and a campus map are available on the Dominican Sisters of San Jose website. If you haven't discovered this beautiful new event venue, Classical Jam, Abridged would be a good opportunity to visit.

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

Classical Jam, Abridged Thursday, Feb 15 5:15 p.m. – 6:00 p.m. The Dominican Center 43326 Mission Circle, Fremont www.msjdominicans.org Free

The Salon Series: Classical Jam Sunday, Feb 18 2:30 p.m. - 5:30 p.m.

> Address available upon ticket purchase Milpitas (510) 402-1724

info@musicatmsj.org www.musicatmsj.org www.mamclassicaljam.brownpapertickets.com Tickets: \$55

Looking for love? Pets are looking, too

SUBMITTED BY CHRIS GIN

With Valentine's Day just around the corner, love is in the air. And what better way to share – and receive — affection than with a new pet?

The Hayward Animal Shelter can help. It's bringing out a host of dogs, cats, bunnies, Guinea pigs and even a rooster for its "All Fur Love" pet adoption event on Saturday, Feb. 10.

From 11 a.m. to 5 p.m. visitors will have a chance to meet and greet with a variety of critters who are looking for forever homes with lots of love. Hosted by animal shelter volunteers, admission is free. The shelter is at 16 Barnes Court, near the Department of Motor Vehicles at Jackson Street and Soto Road.

The cost to adopt an animal is \$14 and include spay/neuter service, vaccinations and a microchip. Hayward residents pay a \$17 licensing fee for dogs. Special guest Assemblyman Bill Quick also will be on hand. He is partnering with the shelter at this event to offer a limited number of free

spay/neuter vouchers to members of his district. For details, call (510) 293-8818 or visit his website at http://asmdc.org/members/a20/.

Also planned will be a Valentine's Day Pet Booth where people can have Valentine's Day photos taken pets for \$10. Proceeds benefit animal programs.

All Fur Love pet adoptions Saturday, Feb. 10 11 a.m. – 5 p.m. Hayward Animal Shelter 16, Barnes Court, Hayward (510) 293-7200 Admission: Free

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

FREE CONSULTATION (510) 888-9155

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

"Our business is your image!"

Home & Garden

GET COZY WITH THE RIGHT INSULATION

By David R. Newman Photos courtesy of CertainTeed

Insulation is the unsung hero of a house. Often times it's installed and forgotten about, never to see the light of day again. But choosing the right insulation is an important step in creating a cozy home environment, blocking out cold, wind, noise, and moisture, and helping you save on energy costs.

The best time to consider insulating your home is during new construction, or during a remodel, when the walls, floors, and ceilings are open and home. Your home's optimum R-Value is primarily based on where you live (the colder the climate, the higher the R-Value). Some companies, including CertainTeed, as well as the Department of Energy, provide online tools to help you determine the R-Value for each area of your home and, based on that, offer product suggestions.

The most common type of insulation is called "batt and roll" or "blanket" insulation. These rolls are pre-cut to standard sizes and are easy to install between joists or rafters. They are made from three main materials: fiberglass (sand and recycled

exposed. Says Liz McCarty,
Senior Marketing
Communications Manager at
CertainTeed Insulation, "Make
sure you get the right insulation
installed in the right areas to
maximize your home's comfort.
Walls, attics, basements – there
are special considerations for
each. The key thing to remember
is that you only get one chance to
get it right, as upgrading later can
be difficult and expensive."

Insulation comes with an R-Value, which is a measure of thermal resistance. This is the ability of the insulation to prevent heat from escaping through the walls or roof of your

glass), rockwool (literally, wool made from rocks – liquid magma is spun into fine threads, kind of like cotton candy), and cotton (also known as "blue jeans"). Installing batt and roll insulation can be a fairly simple DIY project.

Fiberglass is by far the most common type of batt and roll insulation. It is widely available and very affordable at an average price of 70 cents per foot.

Rockwool and cotton are more expensive, averaging about \$1.10 per square foot, but also have higher R-Values. They are often used for soundproofing, as they are denser and fit more

snugly. They are also more fire-resistant. Some batt and roll insulation comes with special membranes that reduce moisture and allow air flow to help mitigate the growth of mold and mildew.

Of course, when people think of insulation, they often think of their attic. Says Michael Ziegler, General Manager at Valley Heating, Cooling, and Electrical in San Jose, "The most critical part of improving the whole energy efficiency of your home is the attic insulation. That's where the biggest loss of heat occurs, so you want to try and put a cap on it."

Loose-fill insulation is the most effective way to insulate your attic. This is a fluffy, shredded material that is blown out a big tube, and comes in two flavors: fiberglass and cellulose (paper). Typically treated with fire retardant and insect repellant, loose-fill insulation can easily fill hard-to-reach nooks and crannies. Many home improvement centers and tool rental stores rent insulation blowers for confident DIYers.

The standard in new construction in the Bay Area for attic insulation is R44, which is equivalent to 16 1/2 inches of loose-fill insulation! For older homes, Ziegler suggests taking a quick peek in your attic to assess your insulation needs. If you can see the rafters, it may be time to add some more filling. "In many cases the insulation has settled to below three inches. Sometimes when people do work in your attic, like putting in canned lights, the insulation gets moved around and smashed down."

Spray foam is another form of insulation and is often used for crawlspaces or hard-to-reach areas of the house. This is sprayed on as a liquid, which then expands as it dries, creating an air-tight seal. With a high R-Value, spray foam comes in two types: open cell and closed cell. Closed cell is the denser and more common of the two types.

Structural Insulated Panels (SIPs) are the most expensive insulation option, but they're also the most energy efficient. Usually sold in 4x8 foot sheets, these boards will insulate an entire wall

surface, including the framing. These are used mostly in new construction with a contractor.

Radiant Barrier Foil is another option for those seeking additional energy savings. Usually installed in the attic, this material differs from most insulation in that it reflects radiant heat away from your home, as opposed to absorbing it. At 25 cents per foot, this is a great way to add even more protection to an attic, and can be easily applied.

Most insulation projects only take one to two days to complete, depending on the area covered. Sometimes, in the case of rodent infestations, the insulation needs to be completely removed and replaced with new material.

So raise a glass to insulation, the under appreciated building material that does so much work. Your coziness depends on it.

For more information, contact Valley Heating, Cooling, and Electrical at (408) 294-6290 or www.valleyheating.com or CertainTeed at (800) 782-8777 or www.certainteed.com

THE ACWD CONNECTION

Winter is nearly half passed and we have received just a few regional storms compared to the rainy season of 2016-2017. After several years of drought, another "less than average" winter may have some concerned that we are soon headed down that path. Although 2018's rainfall and snowpack have yet to measure up, ACWD's overall water supply is plentiful. Here is a snapshot of overall conditions:

- Local rainfall is 7.62 inches to date, which is 79% of average
- Local groundwater conditions are very healthy due to excessive rain amounts last year
- Reservoirs around the state are also very full for this time of year due to the snow pack from last winter
- Cycles of very dry and very wet conditions are normal for California
- Local drought risk is currently low due to the diversity of ACWD's water supply portfolio and the conservation efforts of our customers

ACWD's Water Supply Sources in a Typical Year

- State Water Project
- San Francisco Public Utilities Commission
- Alameda Creek Watershed Runoff

With February typically being the wettest month across the state, there is a chance that we will see more rain and snow. Stay tuned!

www.acwd.org

Proud to provide a reliable supply of high quality water at a reasonable price to Fremont, Newark and Union City

Exhibit delivers serene, wide-ranging Asian experience

SUBMITTED BY BRUCE ROBERTS

When I was young, my mother became interested in Chinese brush painting. Born in and still living in Hayward with absolutely no travels to or obvious interest in Asia, she became fascinated with the peace and beauty of this style of

painting - the delicate flowers and the clear joints and connections of bamboo. This same fascination is expressed over and over in the autobiographical statements of the many artists displaying in the O'Lague Galleria's "Asian Inspired Art Exhibition," sponsored by the Hayward Arts Council.

Large-petaled peonies, mist-filled mountains, swirling waves and sunlight, small birds on branches, and the ubiquitous bamboo – all are common subjects in the many paintings of this show. This serenity, by their own admission, brought peace to the painters, which is well-reflected throughout the display.

Tranquility is also reflected here in Chinese calligraphy, where carefully constructed lines spell out profound messages in an ancient language. Similarly, Maureen Langenbach's watercolor of a gold kimono is decorated with the same exquisite natural beauty as the brush painting, whereas Ruey Syrop's non-representational painting, "Turmoil," contrasts them all, with spots of blue ink wafting spontaneously upward from a black pool. Beautiful, but different.

The show is rounded out by Japanese dolls, vintage poetry in Chinese calligraphy, modern traveler poetry in English, and quirky, eye-catching sculpture. The broad range of the art validates many different points of view on one topic - Asia.

So, for a wide-ranging Asian experience, without spending thousands of dollars and hours on a plane, come to Hayward's John O'Lague Galleria on the first floor of City Hall from Friday, February 9 through Friday, March 23. If you would like to meet the artists, bring yourself to the reception on Friday, February 23.

My mother would be delighted.

Visit www.haywardartscouncil.org for more art exhibits and events.

Asian Inspired Art Exhibition Friday, Feb 9 - Friday, Mar 23 Monday - Friday: 8 a.m. - 5 p.m.

> Artists' Reception Friday, Feb 23 5:30 p.m. – 7:30 p.m.

John O'Lague Galleria City Hall 777 B St, Hayward (510) 538-2787 www.haywardartscouncil.org

PUBLIC NOTICE AND SUMMARY OF AN ORDINANCE NO. 503

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

On January 25, 2018, the Newark City Council adopted an ordinance repealing and replacing Title 17 ("Zoning") of the Newark Municipal Code in order to update the Newark Zoning Code, rezone districts and properties, and add a new Zoning Map (copy included). The comprehensive update of the Zoning Code includes regulations for setbacks, height, landscaping, signage, parking, hazardous materials storage, form based codes, Transition Overlay Districts, and historical resources.

Council Member Freitas moved that it be adopted and passed, which motion was duly seconded by Council Member Collazo. The ordinance was passed and adopted by the following vote: AYES: Council Members Collazo, Freitas, Hannon, Bucci, and Mayor Nagy; NOES: None.

Copies of the full text of this ordinance are available for public examination in the Office of the City Clerk, 37101 Newark Boulevard, 5th Floor, in the Newark Library, 6300 Civic Terrace Avenue and on the city website at www.newark.org/departments/planningand-economic-development/zoning-ordinance-update.

Sheila Harrington City Clerk

CITY OF NEWARK ZONING MAP


```
CASTRO VALLEY | TOTAL SALES: 11
 1925 Catalpa Way
 650,000 3 1521 1963 12-27-17
 94545
 Highest $: 1,210,000
 25145 Copa Del Oro Dr. #142 94545
 360,000
 608 1991 12-27-17
 Median $: 795,000
 Average $: 789,273
 Lowest $: 462,500
 26088 Kay Avenue #106 94545
 307,000 1
 606 1985 01-03-18
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 780,000 3 1945 2011 12-29-17
 2547 Lakeport Drive
 94545
20957 Ashfield Avenue
 94546 975,000 4 2910 1956 12-29-17
 485,000 3 1000 1955 12-28-17
 27830 Miami Avenue
 94545
3284 Dominic Drive
 94546
 670,000 3 1064 1955 12-28-17
 625,000 3 1318 1951 12-28-17
 24065 Wright Drive
 94545
 94546
 795,000 3 1627 1955 01-03-18
3481 Middleton Avenue
 MILPITAS | TOTAL SALES: 7
2505 Miramar Ave. #111 94546
 462,500 2
 918 1988 12-28-17
 Median $: 925,000
 Highest $: 1,120,000
18295 Pepper Street
 94546 1,045,000 3 2239 1959 12-29-17
 Lowest $: 650,000
 Average $: 919,000
21342 Rizzo Avenue
 94546 558,000 2 1100 1947 01-03-18
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 ADDRESS
3848 Somerset Avenue
 94546 1,000,000 8 5856 1994 12-28-17
 95035 850,000 3 980 1960 01-10-18
 601 Heath Street
 94546 600,000 2 1018 1948 12-29-17
2322 Vestal Avenue
 950351,120,000 3 1657 1982 01-12-18
 113 Jacklin Court
20111 West Ridge Court #1294546570,000 2 1440 1977 12-29-17
 1009 Matterhorn Court 950351,095,000 3 1742 1977 01-16-18
 94552 1,210,000 4 2334 1998 12-28-17
25552 Crestfield Circle
 188 North Park Victoria Dr.
 95035 853,000 4 1474 1962 01-16-18
 94552 796,500 -
24543 Palomares Road
 95035 925,000 3 1530 2005 01-11-18
 41 Parc Place Drive
 95035 940,000 3 1068 1962 01-12-18
 FREMONT | TOTAL SALES: 31
 792 Penitencia Street
 95035 650,000 2 1013 2007 01-12-18
 Highest $: 2,265,000
 Median $: 980,000
 1101 South Main St. #315
 Lowest $: 425,000
 Average $: 1,004,000
 NEWARK |
 TOTAL SALES: 8
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
ADDRESS
 Highest $: 1,065,000
 Median $: 900,000
 605,000 2 1083 1987 12-29-17
 94536
3453 Baywood Terr. #201
 500,000
 Average $: 852,125
35244 Cornish Drive
 94536 1,215,000 3 1688 1972 12-27-17
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
35574 Dante Place
 94536
 1,262,000 3 1688 1970 12-28-17
 5665 Arbutus Court
 94560 900,000 3 1347 1971 12-29-17
38057 Kimbro Street
 94536
 900,000 3 1676 1955 12-27-17
 36443 Blackwood Drive 945601,052,000 4 1908 1971 01-03-18
3387 Manchester Cmn. 94536
 965,000 3 1640 1976 12-28-17
 39887 Cedar Blvd. #148 94560 500,000 2 1071 1986 12-27-17
3402 Pinewood Terr. #312
 94536
 425,000 1
 714 1986 12-29-17
 39843 Cedar Blvd. #219 94560 525,000 2 1071 1986 12-29-17
3105 Rowe Place
 94536 1,030,000 3 1688 1972 12-27-17
 94560 930,000 - 1871 1976 12-27-17
 8294 Del Monte Ave.
1185 Starfish Terrace
 94536
 965,000 3 1400 1995 12-29-17
 945601,065,000 -
 2630 1979 01-02-18
 7951 Spruce Court
37180 Towers Way
 94536
 670,000 2
 747 1952 01-02-18
 36994 Spruce Street
 94560 950,000 5 2715 1961 12-28-17
 950 1958 12-29-17
40062 Barbara Street
 94538
 650,000 3
 5850 Thornton Avenue 94560 895,000 2
 842 1946 12-28-17
4412 Crestwood Street 94538
 1,062,000 3 1480 1959 12-29-17
 SAN LEANDRO | TOTAL SALES: 17
5541 Farina Lane
 94538
 1,100,000 3 1204 1962 12-27-17
 Highest $: 850,000
 Median $: 612,500
3928 Fossano Common 94538
 975,000
 - 12-29-17
 Lowest $: 405,000
 Average $: 628,588
3958 Fossano Common 94538
 - 12-29-17
 980,000
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
3998 Fossano Common 94538
 995,000
 - 12-29-17
 94577 716,000 2 1794 1948 12-28-17
 687 Dolores Avenue
39029 Guardino Dr. #223 94538
 530,000 2 857 1987 12-29-17
 651 Durant Avenue
 850,000 3 1855 1925 12-29-17
3673 Haven Avenue
 94538
 1,235,000 3 1672 1955 12-27-17
 660,000 3 1262 1929 12-28-17
 1785 Hays Street
5634 Impatiens Comn. 94538
 781,000 3 1118 1994 12-29-17
 2471 Limehouse Lane
 94577
 599,000 4 1858 1978 12-29-17
4713 Ridpath Street
 94538
 875,000 3 1148 1959 12-29-17
 94577 551,000 3 1164 1944 01-03-18
 949 Melcher Street
3909 Stevenson Blvd. #408 94538
 571,000 2 1042 1972 12-29-17
 1374 Pacific Avenue
 94577
 538,000 3 1011 1943 12-28-17
 988 1963 01-03-18
4266 Tehama Avenue 94538
 710,000 4
 1129 Tulip Lane
 695,000 4 1742 1994 12-28-17
 94538 1,200,000 5 1947 1962 12-29-17
4986 Tenor Court
 789 Wrin Avenue
 94577
 810,000 5 3161 1951 12-29-17
49002 Cinnamon Fern Cmn. #426 94539
 581,000 1
 905
 2009 01-02-18
 94578
 670,000 3 1384 1954 12-29-17
 364 Anza Way
39896 San Moreno Ct. 94539 1,480,000 4 1914 1968 12-29-17
 286 Caliente Drive
 94578
 405,000 2 1060 1980 01-03-18
46560 Sentinel Drive 94539 2,265,000 3 4468 1987 12-28-17
 15991 Cambrian Drive 94578
 705,000 3 1170 1952 01-03-18
45259 South Grimmer Bvd. 94539 1,410,000 4 1585 1977 12-28-17
 94578
 612,500 4 1922 1956 12-27-17
 1930 Howe Drive
43661 Southerland Wy. 94539 1,480,000 3 2308 1988 12-28-17
 1944 Howe Drive
 612,500 6 2262 1942 12-27-17
488 Trident Maple Terr. 94539 1,086,000 3 1409 2008 12-29-17
 14777 Lark Street
 94578
 569,000 2 1018 1945 12-27-17
4092 Decoto Road
 94555 1,096,000 2 1308 1940 12-29-17
 14974 Patton Avenue
 94578
 643,000 3 1452 1945 01-03-18
3068 Nightingale Place 94555 1,285,000 4 1494 1971 12-29-17
 1026 Manor Boulevard
 94579
 600,000 3 1020 1949 12-29-17
5533 Via Lugano #2223 94555
 740,000 2 1231 2007 12-28-17
 14499 Wiley Street
 94579 450,000 3 1096 1952 12-29-17
 HAYWARD | TOTAL SALES: 30
 SAN LORENZO | TOTAL SALES: 5
 Highest $: 1,250,000
 Median $: 570,000
 Highest $: 730,000
 Median $: 688,000
 Lowest $: 267,000
 Average $: 585,217
 Lowest $: 620,000
 Average $: 675,600
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
25342 2nd Street
 293,000 2 981 1949 12-29-17
 94541
 1598 Bandoni Avenue
 94580 730,000 4 1556 1952 01-03-18
1504 D Street
 94541
 670,000 5 2111 1920 12-28-17
 688,000 4 1680 1944 01-03-18
 598 Paseo Del Rio
 94580
2801 East Avenue
 94541
 508,000 3 1529 1959 01-03-18
 17308 Via Alamitos
 94580
 620,000 3 1395 1950 12-27-17
 938 1948 12-29-17
279 Flint Court
 94541
 320,000 2
 690,000 4 1691 1969 01-03-18
 1662 Via Helena
 94580
 570.000 2 1068 1942 12-28-17
 94541
915 Harmony Drive
 15924 Wagner Street
 94580
 650,000 3 1041 1951 01-03-18
2004 Jubilee Drive
 94541
 850,000 3 1922 2016 12-29-17
 UNION CITY | TOTAL SALES: 13
 910,000 4 1995
2006 Jubilee Drive
 94541
 2016 12-29-17
 Highest $: 1,070,000
 Median $: 715,000
 520,000 3 1280 1951 12-29-17
671 Kendall Wav
 94541
 Lowest $: 620,000
 Average $: 712,538
 267,000 2 1101 1980 12-27-17
20919 Locust Street #I
 94541
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 94541
 630,000 2 1276 1940 12-29-17
1032 McKeever Avenue
 4425 Canterbury Way 945871,070,000 4 2070 1997 12-29-17
23628 Stratton Court
 2681 Cherry Blossom Wy. 94587
19124 Western Boulevard 94541
 580,000
 2
 1104 1951 12-28-17
 4562 Deborah Court
 94587
 935,000 4 2289 1971 12-28-17
 2007 01-02-18
501 Carrick Court
 2262 Eric Court #3
 94587
 500,000 3
 1134 1977 12-29-17
 1178 1949 12-29-17
24527 Marie Drive
 94542
 525,000 3
 4858 Kenwood Street
 94587
 410,000
 1552 1980 12-28-17
 775,000 3
 1825 1970 12-29-17
3844 Oakes Drive
 94542
 2826 Montair Way
 925,000 4 2331 1995 12-27-17
1145 Tiegen Drive
 530,000 2
 846 1948 12-29-17
 301 Monte Carlo Ave.
 94587
 855,000 3 1430 1964 12-29-17
677 Dartmore Lane #346 94544
 460,000 2
 894 1988 01-03-18
 1050 Moonstone Terr.
 94587
 678,000 2 1203 2007 12-27-17
945 Fletcher Lane #A233 94544
 380,000 2
 946 1986 12-29-17
 458,000 2
 2220 Partridge Way #4
 798 1972 12-27-17
 570,000 3 1020 1952 01-02-18
387 Frederic Avenue
 94544
 94587
 570,000 3 1155 1971 12-29-17
 4553 Reyes Drive
 611,500 3 1112 1950 12-27-17
431 Glade Street
 94544
 31385 San Andreas Dr. 94587 755,000 4 1530 1969 12-29-17
29283 Lone Tree Place
 94544
 680,000 3 1386 1989 12-27-17
 33771 Syracuse Avenue 94587 715,000 3 1320 1967 12-28-17
675 Newbury Lane #144 94544
 327,000 1
 643 1988 12-29-17
 224 Tamarack Drive
 94587 757,000 3 1393 1957 12-29-17
```

Gateway to the East Bay

600,000 3 1000 1954 12-29-17 773,000 4 1852 1976 12-27-17

By Dennis Waespi

27812 Ormond Avenue

28360 Cabrini Drive

94544

94545

A beautiful, newly renovated structure now greets visitors to the East Bay, thanks to a partnership between East Bay Regional Park District and Caltrans.

It's the Bridge Yard Building, located at the foot of the east span of the San Francisco-Oakland Bay Bridge. Constructed in 1938, the Bridge Yard was originally a repair facility for electric railroad cars of the old Key System, whose trains shuttled passengers between San Francisco and the East Bay. After its

many years of industrial use, Caltrans and the Bay Area Toll Authority began a project in 2012 to restore the 24,000-square-foot building as an exhibit and public assembly space. Restoration retained the building's 1930s era craftsmanship, and the structure is eligible for listing on the National Register of Historic Places.

The Park District has signed a 10-year lease on the building with Caltrans. The Bridge Yard will be a focal point for the District's planned gateway shoreline park, now under development, which will offer interpretive and recreational programs, dining, recreational equipment rental and the event venue.

Adjacent to the Bridge Yard Building is the Bay Bridge bicycle/pedestrian path, now open, on which visitors can walk or bicycle out to Yerba Buena Island, enjoying spectacular views of Oakland and the harbor along the way. The Bridge Yard will soon be open to the public with renovated restrooms and exhibits highlighting its history and construction of the Bay Bridge.

And there's more. Demolishing the remaining footings of the old Bay Bridge would be an extremely expensive and environmentally disruptive process. So instead, the footings are being used as the foundation of a new pier, which will provide public access to San Francisco Bay for fishing and sightseeing. Altogether, the Bridge Yard Building, Gateway Park and pier will present a world-class entrance for visitors and residents alike traveling from San Francisco to the East Bay.

2018 summer season youth jobs

The park district has a wide variety of

openings for paid employment, both in

the near future and summertime. Job categories for youth include park maintenance, working with children, aquatics, and public safety.

Examples include gate attendants, student laborers, summer and academic interns, lifeguards—of whom the district hires approximately 180 each summer—day camp recreation leaders, public safety student aides with the district police department, and interpretive student aides. Some of the intern programs are linked to academic majors at local colleges. All of the job opportunities offer valuable paid work experience, especially for students interested in careers in nature education and park administration.

For more information, visit the park district website at www.ebparks.org, and click on 'Jobs' on the left side of the home page. Then click again on 'Job Opportunities.' At 'Job Opportunities,' you can see what's available and apply online. The earliest deadline is March 8 for recreation leaders.

You can also phone the District Human Resources Department at (510) 544-2154.

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

Ailes Off Mission Blvd. an historic part of Fremant

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

M, T, W, Th, Sun 11am-10pm Fri & Sat. 11am -11pm Expires 3/30/18

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

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

3765 | Niles Blvd. Fremont

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

Antiques • Collectables • Gifts

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

37541 Niles Blvd., Fremont 51

510-742-0664

THEATRE REVIEW

Dial M For Murder

By Mauricio Segura

What happens when you plan the perfect murder? You cross all the t's, you dot all the i's, and the crime looks flawless... on paper. Unfortunately for the criminal mastermind, as proven in this Chanticleers Theatre production of, "Dial M For Murder", what looks good on paper, never works out exactly as planned in reality.

The plot of the play centers around former tennis pro Tony Wendice (Danny Martin) who has married his wife Margot (Laura Morgan) for her money. An old flame has reentered Margot's life, the American television crime novelist Max Halliday (Mike Ettel) and they have rekindled their relationship, supposedly in secret. However, Tony knows all about the affair and it has been driving him insane for over a year. He devises an elaborate plan to have her killed in their upscale London apartment using the help of his shady old schoolmate, Captain

Lesgate (John Vincent Burke). Discarded love letters, switched latch keys, loads of cash, and other clues are then scattered throughout for the audience to ponder and the detective to examine. This is not as much a whodunnit, but more of a "can he get away with it" type of story.

Dial "M" was based on a stage play by Frederick Knott, which premiered as a BBC TV special in 1952 and later opened at London's Westminster Theater, and later Broadway, where it became a world-wide hit. The rights to the play was sold to Warner Brothers Pictures for \$75,000 and was picked up in 1954 by Alfred Hitchcock in what became one of his best loved classics. The film starred Grace Kelley and was filmed in 3D, which resulted in camera angles never before and never afterward seen in a Hitchcock film.

Director Katina Letheule brought this adaption to the Chanticleers stage to life

wonderfully. From set design to ambient music, to flawless acting, this is a splendidly produced and executed play.

There is nothing that can be given to the cast but praise for their performance. It was flawless, easy to follow, and professional. Some people are led to believe

that just because a play is produced in a small venue without a huge budget, performance quality suffers greatly. Chanticleers production of Dial "M" proves that you can get just as much entertainment from community theatre than a 5,000 seat Broadway stage.

Laura Morgan's portrayal of Margot was charming. Seemingly subtle, but with a stage presence that made the audience instantly attracted to the character.

Danny Martin hit the mark as Tony. A likable guy on the outside, but a real scum when his true colors come through. Martin's spot-on mannerisms further enhanced Tony's evil intentions.

Mike Ettel as Max added well-played chemistry, both positive with Margot, and negative with Tony, that glued the three together into a believable love triangle.

The rest of the cast was equally compelling and did a great job to create a wonderful evening of live theatre.

Head out to Castro Valley and check out a performance of Dial "M" in the weekends to come. An evening of top notch entertainment and fun is the least that can be said of this production.

Dial M For Murder
Through Feb 25
Friday & Saturday: 8 p.m.
Sunday: 2 p.m.
Chanticleers Theatre
3683 Quail Avenue,
Castro Valley
(510) 733-5483
www.chanticleers.org

www.chanticleers.org \$25 Adults/General Admission \$20 Seniors (60+), Students & Military

Summer youth music program

SUBMITTED BY JENNY LIN FOUNDATION

The Jenny Lin Foundation Summer Youth Music Program, now in its 24th season, is open for registration. All music students at the high school level and advanced musicians at the middle school level are invited to attend this exceptional program.

During June and July students will not only meet other young musicians from around the Bay Area, but cultivate leadership skills as well. Last summer, about 300 students from 11 cities enrolled in the program.

program.

The three performing groups will consist of: Symphonic Orchestra (directed by Cary Nasatir), Symphonic Band (Gregory Conway), and Chorus (Diana Ryan).
Rehearsals are at Canyon Middle School in Castro Valley, Mondays and Wednesdays, 6:45 p.m. to 9 p.m., from June 18 to July 27. The program concludes with a free concert at 7:30 p.m. on Friday, July 27 at

the Reed L. Buffington Center for Visual and Performing Arts at Chabot College, Hayward.

The Jenny Lin Foundation is a non-profit organization in Castro Valley established in 1994 following the murder of 14-year-old Jenny Lin. The case remains unsolved. With the help of volunteers and contributions, the foundation promotes child safety and music education for youth, sponsoring many events around the East Bay.

Participants may be eligible for scholarships from the Youth Orchestra of the Southern Alameda County and Mission Peak Wind Symphony. To register, please visit www.jennylinfoundation.org, or contact jhlin@sbcglobal.net

Jenny Lin Foundation P.O. Box 21150 Castro Valley www.jennylinfoundation.org Voice Hotline: (510) 537-7366

CITY OF NEWARK, CALIFORNIA 37101 Newark Boulevard • Newark, California 94560 (510) 578-4266 • FAX (510) 794-2306

NOTICE OF NEW COMMITTEE VACANCIES TRANSACTIONS AND USE TAX OVERSIGHT COMMITTEE

Notice is hereby given that the City of Newark is accepting applications for the newly formed Transactions and Use Tax Oversight Committee (Committee). The Committee was established by the City Council as required by the adoption of Measure GG at the November 8, 2016 election. Measure GG authorized a sales tax increase of one-half of one percent to be used to upgrade City of Newark facilities and services. The committee will review the expenditures of the revenue from the transactions and use tax and will provide the City Council with an annual report on whether the revenues were expended in an appropriate manner.

The Committee has five members who are at least 18 years of age and live in the City of Newark. Three members will be appointed to four year terms and two members will be appointed to three year terms. The Committee shall meet semi-annually. All committee members will be required to file a Form 700, Statement of Economic Interests within 30 days of assuming office and completing AB 1234 Ethics training within the first year of appointment and then repeated every two years. There is no compensation for volunteering on the Committee.

Application forms are available in the Office of the City Clerk, 37101 Newark Boulevard, 5th Floor, on the city website www.newark.org, via email to city.clerk@newark.org, or by calling (510) 578-4266. Committee members are appointed by the Mayor, with confirmation by the City Council.

Applications will be accepted in the City Clerk's office until 5:00 p.m. on February 22, 2018.

Sheila Harrington City Clerk Dated: January 29, 2018

Min A. Lynn, DMD General Dentistry * Adult and Children Digital Low Radiation X Rays Cleaning & Gum Disease Treatment Composite White Fillings Exit Mowry Avenue East from 880 Crown, Bridge and Dentures Root Canals Extractions Teeth Whitening Se Habla Español **Financing Available** Burmese **Evening and Saturday Appointments** Spoken Same Day Emergency Treatment Available Most Insurance Plans Accepted 510-744-0844

4075 Mowry Ave., Fremont

Flame Keepers host Black History Celebration Breakfast

By Rhoda J. Shapiro Photos courtesy of Demetress Morris

For the past 40 years, the community of Milpitas has celebrated Black History Month by hosting a celebration breakfast. Demetress Morris, founder of the organization Flame Keepers, inherited the event about a decade ago and has been organizing it ever since.

When the breakfast first started, it was typically held on Sunday mornings, but over the years, it has shifted to Saturday mornings. Initially organized by leaders in the African-American community in Milpitas, Morris credits people like community leader Herbert Holloway and former Milpitas Mayor Ben Gross, who served as one of the first black mayors in California, for their contributions in starting the beloved annual breakfast. Although both men have since passed away, Morris keeps the tradition alive.

"Just about every year, we have a different theme. This year's theme is Birth of a Nation," said Morris. "We're focusing on women and the part they've played. Not only black women, but women of color and all women. Even those like Susan B. Anthony who helped make our nation into what it is today."

No stranger to communityoriented work, Morris started Flame Keepers in 2004. At that time, she noticed that her oldest son was struggling in high school. Determined to find a solution and to make the "achievement gap" a thing of the past, Morris marched onto the grounds of Milpitas High School to talk to a professional who was knowledgeable about what students like her son were experiencing. She was surprised to find that nobody was focusing on these matters. That's when Morris took it upon herself to create Flame Keepers, an advocacy organization that would help to close the "achievement gap" in schools.

gap in schools.

In the beginning it was slow going. Nobody wanted to listen to Morris, much less address her concerns. However, all that changed when she reached out to Marsha Grilli (Milpitas' current Vice Mayor), who was serving as President of the Milpitas Unified School District's Board of Education at the time.

"I couldn't get a meeting with the superintendent, and Marsha said she would make it happen. She got me on the calendar right away. She set up that meeting with the superintendent. I want to give credit to our women. That's really what this year's breakfast is about," said Morris. "It's women like Marsha who really move the needle and make the difference. After Marsha got involved, things started to change and move. Awareness started getting out there. There was respect. People wanted to find

Keynote Speaker Chandra Brooks

out about what we were doing."

Before long, Morris, making use of her bachelor's degree in management and her master's in leadership, found herself on the school campus just about every day. She was running monthly meetings and talking to teachers staff, and counselors. She sat down with principals and with parents. She became a bridge, a kind of liaison, bringing all parties together in pursuit of a brighter future for children. Within a couple of months, test scores started going up. The attitude on campus drastically shifted. Everyone started working together, in a deep flow of collaboration.

At present, Flame Keepers has evolved into an organization that promotes diversity and collaboration, working with schools and the community to represent the needs and concerns of students and families of color. "What we do is engage with the community, and we fill its needs.

People tell us what their concerns are, and we help them push issues," said Morris. "Parents are calling me all the time, asking for support on challenges in school. We look at the things that aren't working, and we talk to people to find out what's happening; we remind them of the framework."

When asked about the meaning behind the name Flame Keepers, Morris said, "People seemed like they didn't know where to go. I thought, we need a flame, a light, a beacon. We've got to keep this torch lit, so people know where to go and they can find their way. And now, for Flame Keepers, this upcoming breakfast...this is a reflective time for us. So we can look at where we've been and where we still need to go."

Activist and coach Chandra Brooks is slated to take the podium as the breakfast's Keynote Speaker. Brooks is a powerhouse in the community and has been immersed in a life of service for many years. For the past four years, she has served on the Commission on the Status of Women in Santa Clara County.

After the 2016 presidential election, Brooks felt what she'd seen was a call to action to communities of color; she knew it was time for them to start understanding politics at a local level. Meanwhile, she wanted to inform and empower people to create change in their own communities. This is what led her to write her first book, "Black, Brown & Political."

At the breakfast, she'll be speaking about women and their profound impact on community and leadership. "I'm really excited," said Brooks. "Every time I speak, I try to bring a message of empowerment and inspiration."

The "Black History Celebration Breakfast" will take place on Saturday, February 10, at Sunnyhills United Methodist Church in Milpitas. Breakfast and admission are free of charge. An awards presentation to honor the achievements and contributions of members of the community will be included as well. For more information, contact Demetress Morris at demetress 1@aol.com.

Black History Celebration Breakfast Saturday, Feb 10 9 a.m.

Sunnyhills United Methodist Church 355 Dixon Rd, Milpitas https://m.facebook.com/events/ 196450954266914?ref=content_filter demetress1@aol.com Free

Chabot Park

SUBMITTED BY TERESA MEYER

Officials from the City of San Leandro are excited to announce that Chabot Park (Estudillo Avenue & Sylvan Circle) will be re-opening to the public on Friday, February 9th.

The park has been closed since June 2016 because of extensive seismic retrofit work that was taking place at the nearby Chabot Dam. Opening day visitors can enter the park starting at 9 a.m. After that, regular park hours will be 7 a.m. to 7 p.m. through April, with extended hours in later seasons.

"I am so excited to announce the reopening of Chabot Park," said San Leandro Mayor Pauline Cutter. "It's long been a beloved park by many San Leandro residents, and I'm happy that we'll be able to restore many of the fun recreational opportunities that take place there, including the summer Chabot Day Camp for children. We appreciate the public's patience during the extended closure that was outside of our control."

Chabot Park is owned by the East Bay Municipal Utilities District (EBMUD), but maintenance of the park is carried out by the City of San Leandro. The EBMUD Board of Directors recently approved a new 20-year lease agreement for a 9.2-acre portion of the Park, which has been utilized by the city since 1950 for recreational activities and summer children's camp programs.

No city maintenance has occurred since the park closed for the Chabot Dam Retrofit project. Due to recent weather impacts and muddy conditions, not all amenities will be functional when the park re-opens, such as the disc golf course and horseshoe pits. Updates about the re-opening of these facilities will be posted online by visiting the City of San Leandro webpage at www.sanleandro.org, and then typing "Chabot Park" into the search field.

For details, call or email Breyana Brandt at (510) 577-3463 or bbrandt@sanleandro.org

Black History Month

SUBMITTED BY DARLENE GREEN

The Afro-American Cultural & Historical Society (AACHS) of the Tri-City and Hayward Areas invites the public to its 44th Annual Black History Month Observance. This year's theme is African

Americans in Times of War.

At noon, there will be a screening of 'Tuskegee Airman.'

At 3 p.m., listen to keynote speaker Mr. David Cunningham, president of the William 'Bill' Campbell Tuskegee Airmen, Hayward Chapter. Also, the AACHS will publicly acknowledgment and celebrate distinguished military personnel and ROTC members.

There will be a scavenger hunt for the kids, a display of military memorabilia, the R.J. Reed Inventors exhibit, and a vendors' market place. Enjoy great food from Soul Food Station (catered by Papa Lee's BBQ).

> Black History Month Observation Saturday, Feb 10 Noon to 6 p.m.

Newark Community Center 35501 Cedar Blvd, Newark Enjoy the entertainment, Military Display, R.J. Reed Inventors Exhibit, For information: (510) 792-3973 or (510) 793-8181 www.aachstricity.org Free admission

Republic Services is excited to sponsor Kid Scoop! Check back each week to learn more about recycling in our community.

Draw a heart around

the healthy snacks.

Draw an X through

the unhealthy ones.

Find Kid Scoop on Facebook © 2018 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 31, No. 9

Standards Link: Health: Recognize the fitness benefits from various types of foods.

My Funny Valentine
Make a Valentine Puzzle for your special Valentine.

into four or five puzzle pieces. Put all the pieces in

an envelope and give it to your Valentine!

7 - 12 - 12 - 7 - 19 - 25 - 9 - 6 - 8 - 19

Standards Link: Reading Comprehension: Follow simple written

Cut a heart shape out of some pink or red paper. Write a message on your heart. Then cut the heart

February is Heart Month and Dental Health Month. Use the tips on today's page to exercise your heart and be sweet to your teeth!

Your heart is a muscle. And, like all of your muscles, it works best when you exercise, rest, drink water and eat healthy. Love your heart, and your heart will love you!

Do you feel with your heart?

Are you making pictures of hearts and giving little heart-shaped candies to friends for Valentine's Day? When you make a promise you really, really mean, do you "cross your heart"? Or, do you listen to songs about broken hearts?

We see and hear about hearts everywhere. Long ago, people thought our feelings came from our hearts. Maybe because strong feelings can make our hearts beat faster. Now we know

Standards Link: History/Social Science: Understand the purposes of and events honored in holidays.

Broken Heart Puzzle

feelings come from the brain, not the heart.

Cut out these shapes. Can you put them together to make a heart? What does the Valentine message say?

sweet to Your Every day a terrible troublemaker hides in your teeth, waiting to carve holes in them - PLAQUE! (Say it like plak, rhymes with tack.) You must remove it everyday, or else it will cause your teeth to decay.

How do you get rid of it? Use the secret code to to find the names of the Mighty Plaque Fighters

5

6

Standards Link: Health: Understand good personal hygiene practices that include caring for teeth

entine Pals

Jill and Phil are pals. They like many of the same things. How many ways can you find that Jill and Phil are the same?

Standards Link: Recognizing similarities and patterns in

Teeth in the News

Look through the newspaper for ads and/or articles that encourage you to eat or drink things that are bad for your teeth. Can you find anything in the newspaper that encourages eating and drinking things that are good for your teeth?

Standards Link: Health: Recognize foods that promote good health.

SWEET HEART

Double

EXERCISE VALENTINE PLAQUE CANDIES PICTURES SECRET PAPER DAZZLING **SNACKS** CARING TEETH **SMILE** PALS

Double

Find the words in the puzzle, then in this week's Kid Scoop stories and activities.

LOSEIDNACE GNILZZADSN VEUQALPIEI SHTEETCLRT KPAPERITUN CAYEEMORTE ALWXSURACL NSECRETEIA SGNIRACHPV

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

Kid Scoop Together:

Jumping rope is fun and it is good exercise. It is a workout for your legs, your arms and your cardiovascular system (your heart and lungs)!

Jumping rope is a sport you can do almost anywhere! Try it - you'll **LOVE** it!

Complete the grid by using all the letters in the word HEART in each vertical and horizontal row. Each letter should only be used once in each row. Some spaces have been filled in for you.

1

This week's word:

RATE

The noun rate means the amount of something measured in units.

Jane walked at a rate of three miles per hour on her way to school.

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

Lesson Library

Have a Heart!

Look through the newspaper for an example of someone who was "heartless" or totally lacking compassion or caring. Is there a way they can make up for their behavior?

Standards Link: Social Science: Recognize behaviors that demonstrate good character.

Write On! 叁 Valentine Surprise

Make up a story about a Valentine's surprise. Who was surprised? Use five or more adjectives in your story.

World Renowned Harpist in Concert

SUBMITTED BY STR. INGRID CLEMMENSEN, OP

Anna Maria Mendieta is an exceptional soloist, orchestral musician, recording artist, and faculty member at Notre Dame de Namur University in Belmont, California. On February 18, the Dominican Sisters of Mission San Jose Center for Education & Spirituality are honored to present the virtuoso harpist in concert at the Dominican Chapel in Fremont.

As principal harpist with the Sacramento Philharmonic and Sacramento Opera, Anna Maria plays with orchestras, chamber music groups and contemporary vocalists nationally and abroad. In addition to appearances on television and NPR, she has performed for the King and Queen of Spain and Pope Benedict XVI. This promises to be an exciting performance not to be missed!

Anna Maria Mendieta Sunday, Feb 18 2 p.m. – 4 p.m.

Dominican Chapel 43326 Mission Cir, Fremont (Entrance off Mission Tierra)

The Committee for the Restoration of the Mission San José

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

When: Saturday, February 17, 2018

6:30 PM No Host Bar

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

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

TECHNOLOGY MUSIC ACADEMY

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

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

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

Piano/Keyboard Singing/Vocal Flute/Trombone

Guitar/Bass Conga/Drums Sax/Trumpet

Violin/Clarinet Ukulele lavward Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

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

I need a Forever Home

Aiko is a 5 yr old neutered boy who's a little shy. He's okay with being handled but much more prefers to curl up in a warm, soft place for a cat nap. He especially enjoys napping in little hide-away

places like a cat trees or inside a cat tent or cat fort. He'd like to find a quiet home with an understanding family. Info: Hayward Animal Shelter. (510) 293-7200.

TC (Too Cute) is a curious 8 month old teenager who'll

come right up and say hello when you walk near her cage door. She's playful and loves company. She's a bit timid when you take her out of her apartment, but show her a feather tickler for a game of cat and mouse and she'll play like there's no tomorrow! 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 Sews

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

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

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

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 performance Broadway West Theatre Company 400-B Bay St., Fremont (510) 683-9218 www.broadwaywest.org

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

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

Expires 3/30/18

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

Friday - February 9 THE LUCKY LOSERS

Saturday - February 10 PATRON LATIN RHYTHMS

Now Serving Prime Rib

Happy

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

Great Prices Appetizers

At the and Drinks 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

On selected sizes only. New rentals only. Excludes RV spaces

VISA

www.reevesmgt.com **OPEN 7 DAYS A WEEK**

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

510-538-1536

Farmers' Markets

FREMONT:

Centerville Saturdays

9 a.m. - 1 p.m.

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

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m. Year-round

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

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

94538, freeing them to focus on their health and essential treatment.

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

ProgramAssistant@DriversForSurvivors.org

www.DriversForSurvivors.org

Help us help local cancer patients...come to an event, donate funds or donate services Upcoming Events (Sponsorship Opportunities Available): 2nd Annual Holiday Pancake Breakfast with Santa 4th Annual Black and White Ball Saturday, April 7, 2018 ntact Sherry at (510) 369-5770 with questions

Wednesdays, Jan 17 thru

Family Caregivers Workshops –

9:30 a.m.

Education support for those caring for

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

(510) 790-6610 fsharifi@fremont.gov

Saturday, Jan 19 - Tuesday, Feb 20

Portuguese Bloodless Bullfighting

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

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

Friday, Jan 19 - Sunday, Mar 17

Children's Book Illustrator Show

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

1 p.m. - 4 p.m.

Tuesdays & Thursdays, Jan 23 thru Mar 15

Citizenship Class \$R

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

Wednesday, Jan 24 - Friday,

Free Quality Tax Assistance

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

Thursday, Jan 27 - Saturday, Mar 10

Anything Goes, Almost \$

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

Thursday, Feb 1 - Wednesday, Feb 28

Art of Jan Schafir and Dmitry Grudsky

6 a.m. – 7 p.m.

Watercolor and oil painting Artist reception Sunday, Feb 11 at 3

Mission Coffee Roasting Company 151 Washington Blvd., Fremont (510) 409-2826

Fridays, Feb 2 thru Feb 23

Nature Detectives \$

1:00 p.m. - 1:45 p.m. Children discover animal habitats Ages 3-5

Hayward Shoreline Interpretive

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

Fridays, Feb 2 thru Feb 23

Toddler Ramble \$

10:30 a.m. - 11:15 a.m. Science experiments for kids ages 1-3Hayward Shoreline Interpretive 4901 Breakwater Ave., Hayward (510) 670-7270

Friday, Feb 2 – Sunday, Feb 25

Dial M for Murder \$

www.haywardrec.org

Fri – Sat: 8 p.m. Sun: 2 p.m. A plotter murder goes awry Chanticleers Theatre 3683 Quail Ave., Castro Valley (510) 733-5483

www.chanticleers.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

Saturdays, Feb 3 thru Apr 14 **Free Tax Preparation**

1 p.m. - 4 p.m. Assistance for households earning \$54,000 or less

Photo ID and tax documents required Fremont Main Library 2400 Stevenson Blvd., Fremont

(510) 745-1421

www.aclibrary.org

Wednesdays, Feb 7 - Feb 28

Finding Wellness Series – R 2 p.m. - 3 p.m. Tips to maintain health Ages 60+ Kenneth C. Aitken Center 17800 Redwood Rd., Castro Vallev (510) 881-6738

www.haywardrec.org

Tuesday, Feb 6 **Beyond the Banks**

6:15 p.m. - 8:45 p.m. Discuss alternative business financing Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421

THIS WEEK

Wednesday, Feb 7

www.aclibrary.org

Open House \$

1 p.m. - 3 p.m. Docent led tours of historic home Shinn House 1251 Peralta Blvd., Fremont (510) 793-9352

Wednesday, Feb 7

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

Toddler Time \$

Little kids help with farm chores Ages 1-4Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797

Wednesday, Feb 7

www.ebparks.org

150 Year Anniversary Celebration - R

4 p.m. - 7 p.m. Food, drinks, organization displays Elks Lodge 38991 Farwell Dr., Fremont (510) 793-5683 kaykayas@aol.com

Wednesday, Feb 7

Hikes for Tikes \$

10:00 a.m. - 10:45 a.m. Kids ages 2 - 5 examine nature Greenwood Park

24016 Eden Ave., Hayward (510) 881-6700 www.haywardrec.org

Thursday, Feb 8 **Toddler Time \$**

10:30 a.m. - 11:30 a.m. Stories and crafts for little ones Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward (510) 581-0223 www.haywardareahistory.org

Thursday, Feb 8

Karaoke Night

9 p.m. - 1 a.m. Sing along with Knight Sound Entertainment Bistro 880 39900 Balentine Dr., Newark (510) 413-2300 http://bistro880.com/event/

Thursday, Feb 8

Mercy Brown Bag Program

9 a.m. - 10 a.m. Free groceries for low income seniors ages 60+ Newark Gardens 35322 Cedar Blvd., Newark (510) 578-4845

Thursday, Feb 8 - Friday,

Horror, Hope and Healing \$

Thurs: 1 p.m. Fri: 7 p.m. Holocaust survival presentation Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

Thursday, Feb 8 **Mental Health Education**

6:30 p.m. 8:00 p.m. Discuss crisis intervention Washington Hospital 2500 Mowry Ave., Fremont (800) 963-7070 www.whhs.com/events

Friday, Feb 9

An Elegant Affaire \$R

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

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

M, T, W, Th, Sun Ilam-10pm Fri & Sat. | Iam - | Ipm

Expires 3/30/16

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, Feb 6

1:45 - 2:30 Fremont Hills Sen-

ior Living, 35490 Mission Blvd., **FREMONT** 3:50-4:20 Mission Gateway

Apts., 33155 Mission Blvd., **UNION CITY** 4:50 - 5:30

Mariner Park, Regents Blvd. & Dorando Dr., UNION CITY 5:40 – 6:20 Sea Breeze Park, Dyer St. & Carmel Way, **UNION CITY**

Wednesday, Feb 7

1:00 – 4:30 Warm Springs Community Center, 47300 Fernald St., FREMONT 6:00 - 6:30Camellia Dr. & Camellia Ct., **FREMONT**

Thursday, Feb 8

2:40 – 3:40 Bay School, 2001 Bockman Rd., SAN LORENZO Monday, Feb 12

No Service / Holiday

Tuesday, Feb 13

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

Wednesday, Feb 14

12:45 – 2:15 Glenmoor School, 4620 Mattos Dr., FREMONT 6:00 - 6:30 Camellia Dr. & Camellia Ct., FREMONT

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

Wednesday, Feb 14

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

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

Friday, Feb 9

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/

Saturday, Feb 10

All Fur Love Pet Adoption Event

11 a.m. - 5 p.m. Kittens, cats, puppies, dogs, bunnies,

Spay and neuter vouchers available Hayward Animal Shelter 16 Barnes Ct., Hayward (510) 293-7200 www.haywardanimals.org/events http://asmdc.org/members/a20

Saturday, Feb 10 - Sunday, Feb 11

Discovery Days

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

Saturday, Feb 10

Black History Month Obser-

12 noon - 6 p.m. Food, entertainment, displays, vendors Newark Community Center 35501 Cedar Blvd., Newark (510) 792-3973 www.aachsi.com

Saturday, Feb 10

FUN Mother's Club Preschool Faire

9 a.m. – 1 p.m. Research preschool options **BASIS** Independent 3300 Kearney St., Fremont (510) 556-4386 www.funmotherclub.org

Saturday, Feb 10

Twilight Marsh Walk - R

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

Saturday, Feb 10

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, Feb 10

Ohlone in the Marshes – R

10:30 a.m. - 12 noon Discover Native American life Ages 8+

Alviso Environmental Education

Center 1751 Grand Blvd., Alviso

(408) 262-5513 x102 http://eecohlonetools.eventbrite.com

Saturday, Feb 10

Fun with Felting \$

10:30 a.m. - 11:30 a.m. Create a toy from sheep's wool Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Feb 10

Beginning Embroidery \$

12:30 p.m. - 1:30 p.m. Adorn cloth with basic stitches Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Feb 10

Learn the Ropes \$

2 p.m. - 3 p.m. Create rope with antique machines Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Feb 10

Canine Capers Dog Walk

9 a.m. - 12 noon Hike trails with your furry friend

Fremont Laser Med Spa

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

Double Chin

Now uplift your sagging muscles with technology the stars are using. Lift your full face, brow, double chin, neck

or décolleté.

Need 1-2

treatments a year. Coupon for \$500 towards full face

Freeze or Melt Stubborn Fat with 6 Different Lasers

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

\$500 coupon

FREE CONSULTATION

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

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

Saturday, Feb 10

Digital Photography Basics Workshop – R

2 p.m. - 4 p.m. Techniques for taking and storing

Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0684 btelford-ishida@aclibrary.org

Saturday, Feb 10

Symbiosis Youth Summit –R

10 a.m. - 4 p.m. Teen dating violence workshops Ages 12 - 24 Mission Valley ROP 5019 Stevenson Blvd., Fremont (510) 795-2244

https://www.Symbiossummit.com/

Saturday, Feb 10

Tri-City Voice / Oakland Zoomobile – R

Amazing adaptations of animals and

habitats Limited attendance, prior registration recommended Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464

TTY (888) 663-0660 www.aclibrary.org/centerville

Saturday, Feb 10 Fremont Symphony Orchestra Concert \$

7:30 p.m. Cupid's Arrow evening of romantic

Prince of Peace School 38451 Fremont Blvd., Fremont (510) 371-4859 www.fremontsymphony.org

Saturday, Feb 10

Rudolph Valentino Night \$

Cobra, Fighting Fluid, His Wooden Wedding

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

Sunday, Feb 11

Restoration Rangers – R 1 p.m. - 4 p.m.

Volunteers remove invasive plants and

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

Sunday, Feb 11

Electric Greeting Cards Work-

12:30 p.m. – 2:00 p.m. Create a card with LED light Fremont Art Association 37697 Niles Blvd., Fremont (510) 789-3241 jamunaranis@gmail.com www.fremntartassociation.org

Sunday, Feb 11

Hens Lay Eggs \$

10:30 a.m. - 11:00 a.m. Gather eggs, hear stories Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Feb 11

Corn Mosaics \$

11 a.m. - 12 noon Create a craft with Indian corn Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Feb 11

Love Is In The Air 10 a.m. - 12 noon

Hike to amphibian breeding pools Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Sunday, Feb 11

Fig Newt Ons

10:00 a.m. - 11:30 a.m. View newts that inhabit fig trees Garin Regional Park 1320 Garin Ave., Hayward (510) 582-2206 www.ebparks.org

Sunday, Feb 11

Performing Arts Gala Showcase

Dancing, singing, musical entertain-

ment Presented by LOV and Newark Arts

Thornton Jr. High 4357 Thornton Ave., Fremont (510) 793-5683 www.lov.org

Sunday, Feb 11

Council

Soul Food Meet Up

Baha'i inspired tranquil reflection Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 https://www.meetup.com/Soul-Food-East-Bay/

Sunday, Feb 11

Laurel and Hardy Talkie Matinee \$

4 p.m. Hearts are Trumps, Men O' War, Twice Two Niles Essanay Theater

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

Monday, Feb 12

Bingo Luncheon \$

12 noon Food, raffle and bingo Eagles Hall 21406 Foothill Blvd., Hayward (510) 584-1568

Monday, Feb 12

Outdoor Discoveries: Neat Newt Exploration \$R

4:00 p.m. - 5:30 p.m. Playful science for home school kids Ages 4-8Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org/register

Wednesday, Feb 14

Valentine's Day Love Mission

7:00 p.m. - 8:00 p.m. 8:30 p.m. - 9:30 p.m. Partners navigate a simulated spacecraft

Beer, wine, appetizers, and dessert included Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7373

www.chabotspace.org Thursday, Feb 15

Tri-City Voice / Oakland

Zoomobile 3 p.m. & 4 p.m.

Amazing adaptations of animals and Milpitas Library 160 North Main St., Milpitas

(408) 262-1171 www.sccl.org/Locations/Milpitas

LIVE MUSIC:

Mariachi's 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

Soul, Rock and Latin Rhythm sounds on tap

The Lucky Losers

SUBMITTED BY KASSIE SHREVE

Music lovers will want to stay in town this weekend to experience two evenings of live

music and vocals at the Smoking Pig BBQ Restaurant on Mowry Avenue in Fremont.

First up at 9 p.m. Friday, Feb. 9, is a program of danger meeting sophistication in the

Patrón Latin Rhythms.

soulful music of The Lucky Losers, San Francisco's premiere male/female duet fronted band. Accompanied by a dynamic six-piece ensemble, veteran Bay Area artists, Cathy Lemons and Phil Berkowitz deliver a truly signature sound, layering elements of Stax/Volt styled rhythm and blues, electric Americana, and psychedelic rock atop a Chicago and Texas blues foundation.

The Lucky Losers were born in the summer of 2013 on a deserted road in Sedona, Arizona. With a Willie Dixon song on the stereo, Lemons and Berkowitz spontaneously began to sing

together and felt a spark of magic and came together to begin a new adventure, inspired by the vanishing art of duet singing.

Next up will be the Patrón Latin Rhythms who will perform at 9 p.m. Saturday, Feb. 10. This band is a collaboration of well-seasoned professional musicians with diverse backgrounds who play different styles of Latin music including, jazz, rock, mambo, and even old school rhythm and blues with Latin funk.

The band's goal is to inspire the dancing spirit in everyone with driving percussion rhythms, hair-raising guitar licks, and a horn section that is reminiscent of Tower of Power.

Come for dinner and stay for the show.

Smoking Pig Entertainment Friday, Feb. 9: 9 p.m. The Lucky Losers; Saturday, Feb. 10: 9 p.n Patrón Latin Rhythms

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

Musical Evening Showcases Extraordinary New Haven Talent

SUBMITTED BY EILEEN NICOSIA

The New Haven Unified School District is hosting its first ever Elementary Extravaganza! All seven NHUSD elementary schools will join forces in this two-night never-before-seen concert experience. More than 400 students will make up the choirs and musical groups in these unforgettable evenings of music and song.

Tell your friends! Bring your family! This is a performance you won't want to miss! Get your advance tickets online now! This event will have reserved seating. All proceeds will support elementary music programs in the district.

NHUSD Elementary Extravaganza Thursday, Mar 8 and Friday, Mar 9 7:00 p.m. **Logan Pavilion** 1800 H St, Union City

For more information: (510) 471-1100 or visit https://spark.adobe.com/post/30xzd4ElPJWIA/ https://www.brownpapertickets.com/event/TVC

\$10 per person (processing fees apply). Reserved seating.

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

Chamber Choir Invitational

SUBMITTED BY **CSUEB MUSIC DEPARTMENT**

A selection of California's finest high school chamber choirs will take the stage in the CSUEB Music Building Recital Hall for performances, adjudications, and clinics. The choirs sing for each other and work with choral adjudicators for an inspiring day of music making that culminates in a performance by CSUEB's East Bay Singers. Our guest adjudicator this year is Ofer dal Lal, Director of the San Francisco Bay Area Chamber Choir. Performances begin at 9:30 a.m. and continue until 12 p.m. This event is free and open to the public.

February 8 Castro Valley High School **Dougherty Valley High School** Moreau Catholic High School Northgate High School Palo Alto High School

February 9 American Canyon High School

Irvington High School Mt. Eden High School Monte Vista High School **Liberty High School**

Ofer dal Lal is a conductor living in the San Francisco Bay Area and working internationally. He leads the San Francisco Bay Area Chamber Choir, WomenSing, and the Mission Peak Chamber Singers. Mr. dal Lal first came into prominence as the musical director and conductor of the Jerusalem Oratorio Choir, an organization of five choirs consisting of 150 singers, one of Israel's leading non-professional choirs.

CSUEB Choir Invitational Thursday, Feb 8, and Friday, Feb 9 9:30 a.m. - 12:00 noon Recital Hall, Music Building **Room 1055 CSU East Bay** 25800 Carlos Bee Blvd, Hayward For more information: (510) 885-3128 Free

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

CLASSIFIEDS

Need an Editor For Your Book?

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

Call Venkat Raman 510-497-4097

Delta Products Corporation, in Fremont, CA, looks for Thermal Application Engineer to support design and development of fan, fan tray and thermal management projects. Visit partner.delta-corp.com/Careers for details. Reply: HR, DPC, 46101 Fremont Blvd., Fremont, CA 94538

INTRIGO SYSTEMS, INC.
(Fremont, CA) F/T positions.
Sr SAP Systems Analysts: resp for admin & optmiz SAP Sys; req
Bach or equiv +5 yr prog prof exp + spec skills. SAP Systems
Programmer (Telecomm. ok): resp for test & validate proprietary SAP pltfrms; req 5 yrs exp + spec skills. Visit intrigosys.com or send resume to: careers@Intrigosys.com.
Principals only. EOE.

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

510-494-1999

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 Residential - Commercial **Free Estimates** 510-490-7902

HANDYMAN Craftsman Quality 30 Years Experience

30 Years Experience

I Guarantee My Work Check my References!

FREE Estimates 510-673-1766

Senior Discounts

46101 Fremont Blvd., ont, CA 94538

Park It

By NED MACKAY

Valentine's Day is on Feb. 14, and the East Bay Regional Park District will anticipate it with several activities on the theme of love in nature.

For instance, there's a 'Love is in the Air' hike scheduled from 10 a.m. to noon on Sunday, Feb. 11 at Sunol Regional Wilderness, led by naturalist Ashley Adams. The hike is part of the Healthy Parks/Healthy People series, designed to encourage enjoyable and healthy outdoor recreation in the regional parks and other public open spaces. Ashley will lead the group on a three-mile round trip walk to a pond where newts convene during the breeding season. Newts are a variety of salamander.

Sunol is located at the end of Geary Road off Calaveras Road about five miles south of I-680 in southern Alameda County. Meet Ashley at the park visitor center. The hike is free of charge; Sunol has a parking fee of \$5 per vehicle. For information, call (510) 544-3249.

Another newt safari is planned from 10 to 11:30 a.m. on Sunday, Feb. 11, at Garin Regional Park in Hayward, led by naturalist Francis Mendoza. This walk is for ages 12 and older, and heavy rain cancels. Garin is located at the end of Garin Avenue off Mission Boulevard. Meet Francis at Garin's Red Barn visitor center. Call (510) 544-3220 for information.

There are also lots of newts and other salamanders at Tilden Regional Park near Berkeley. In the rainy season, the newts migrate from woods and fields across South Park Drive to Wildcat Creek for purposes of reproduction.

Naturalist Trent Pearce will lead a walk on South Park Drive from 4 to 6 p.m. on Sunday, Feb. 11 to document the salamander population.

Meet Trent in the Regional Parks Botanic Garden parking lot at the intersection of South Park Drive and Wildcat Canyon Road. Bring a flashlight. The hike will proceed, rain or shine. Call (510) 544-2233.

Also at Tilden, interpretive student aide Brianna Contaxis-Tucker will talk about Charles Darwin and evolution in a program from 1 to 2 p.m. Saturday, Feb. 10 at the Environmental Education Center. She'll discuss the animal islands of evolution in the Galapagos Islands and at Tilden.

The center is at the north end of Tilden's Central Park Drive. Call (510) 544-2233.

Elsewhere in the regional parks, one of the more panoramic vistas can be enjoyed from along the George Miller Trail overlooking Carquinez Straits between Martinez and Port Costa.

Naturalist Kevin Dixon will lead a walk from 10 a.m. to 12:30 p.m. on Saturday, Feb. 10 along the paved, wheelchair accessible trail.

Meet Kevin at the staging area on Carquinez Scenic Drive south of Port Costa. You can get there from Crockett or down McEwen Road from Highway 4. For information, call (510) 544-2750.

Recycling is the theme of a program from 2 to 3 p.m. on Saturday, Feb. 10 at Big Break Regional Shoreline in Oakley. The naturalist staff will show how to reuse some common household items and offer hints for recycling and reducing waste.

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

A reminder: The Castle Rocks in Mt. Diablo State Park, which overlook Diablo Foothills Regional Park in Walnut Creek, is off limits from now through July 31 to protect nesting peregrine falcons. Please do not enter the area. Signs explaining the restriction are posted at access points along the Old Stage Road trail.

There are lots of other programs scheduled in coming days in the regional parks. For more information, check out the district website, www.ebparks.org.

Environmental nominations sought

SUBMITTED BY CITY OF HAYWARD

The City of Hayward is accepting nominations for its 35th Annual Environmental Awards to recognize businesses, organizations, and residents, who show a strong commitment to sustainability. Nominees that demonstrate exceptional innovative environmental efforts in categories such as energy efficiency and conservation, renewable energy, waste diversion (good recycling and composting practices), water conservation, and environmental education will be considered for the award.

Nominations are due February 23. For information and to make a nomination, visit: https://www.hayward-ca.gov/your-environment/get-in-volved/awards-contests

Award recipients Will be recognized at a special City Council meeting on May 15, 2018.

ZooMobile

Call (408)673-2658.

Looking for a person who has HHA/CNA license

The hourly pay is \$11.00. The duty is to care for

The HHA/CNA needs to sit by the child and turn

him every hour or on demand while he is asleep.

to take the Saturday and Sunday night shift

a non-ambulatory child in Milpitas.

between 10:30 p.m. to 6:30 a.m. at Milpitas.

With successful visits to Castro Valley,
San Lorenzo, and Newark libraries in January, the
ZooMobile continues to bring the zoo to you with
additional programs through March. The Oakland
Zoo's popular ZooMobile will share "Amazing
Adaptations of Animals and Habitats" with a
wonderful array of animals including snakes,
parrots and more. Education specialists from the
zoo will guide the audience through a safari with
furry, and not so furry, friends.

ATTENDANCE IS LIMITED. CONTACT LIBRARIES DIRECTLY FOR MORE INFORMATION AND RESERVATION REQUIREMENTS. To learn more about the Oakland Zoo, visit www.oaklandzoo.org.

Saturday, Feb 10 1:00 p.m. Union City Library 34007 Alvarado-Niles Rd, Union City (510) 745-1464 TTY 888-663-0660 www.aclibrary.org/unioncity

Thursday, Feb 15
3:00 p.m. & 4:00 p.m.
Milpitas Library
160 North Main St, Milpitas
(408) 262-1171
www.sccl.org/Locations/Milpitas

Saturday, Mar 3 1:00 p.m. & 3:00 p.m. Fremont Main Library 2400 Stevenson Blvd, Fremont (510) 745-1400 TTY 888-663-0660 www.aclibrary.org/fremont Wednesday, Mar 14
1:30 p.m.
Hayward Weekes Branch
27300 Patrick Ave, Hayward
(510) 782-2155
https://www.hayward-ca.gov/public-library

Friday, Mar 16 3:30 p.m. Hayward Library, Weekes Branch 27300 Patrick Ave, Hayward (510) 782-2155 https://www.hayward-ca.gov/public-library

Friday, March 30
1:00 p.m.
San Leandro Library
300 Estudillo Ave, San Leandro
(510) 577-3971
https://www.sanleandro.org/depts/library

Crab Feed FUNDS MISSION RECONSTRUCTION

SUBMITTED BY JOSHUA JEREMIAH

Pull up a chair and strap on a bib for the 11th annual Committee for the Restoration of Mission San Jose (CRMSJ) Crab Feed fundraiser! Start off your night with a selection of wines from our no-host bar, followed by garlic bread, salad, pasta,

and of course, fresh Pacific Coast crab.

Participate in our exciting 50/50 raffle, then satisfy your sweet tooth with our signature CRMSJ wafer and ice cream dessert. Proceeds from ticket sales and the raffle will go toward preserving and restoring Fremont's beloved Mission, one of the Tri-City's best known and iconic historical landmarks.

Founded June 11, 1797 the Mission stood proudly until 1868, when and an earthquake destroyed the church and part of the padres' living quarters. In 1973, a group of concerned citizens launched the CRMSJ, a non-profit, non-sectarian organization dedicated to researching, financing, and restoring our beautiful Old Mission San Jose.

Major rebuilding and restoration efforts began in 1982 with the reconstruction of the adobe

church, which was completed in 1985. A partnership with the Diocese of Oakland allowed for the completion of seismic retrofitting. Ongoing plans include the reconstruction of missing rooms connecting the Mission church to the adjacent museum.

For tickets to the event, please call or send an email to the Committee and request a reservation form. Payments and forms will also be accepted at the door, but advance purchase is preferred. Please, no outside beverages, doggie bags, or carry outs.

All You Can Eat Crab Feed Saturday, February 17 6:30 p.m. no-host bar 7 p.m. dinner/dessert/raffle

St. Joseph Parish Hall 43148 Mission Blvd, Fremont

Reservation forms and information (510) 882-0527, or Chochenyo@aol.com \$55 (non-refundable) per person

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. 3/30/18

Janet L. Laney, D.C. 510-792-9000

6170 Thornton Ave., Suite H
Newark (near Haller's Pharmacy)

Women's soccer coach Gerace retires from Cal State

SUBMITTED BY STEVE CONNOLLY

After serving as Cal State East Bay's head women's soccer coach for the past 17 years and accumulating 111 career victories, Amy Gerace recently announced her retirement from collegiate athletics. She steps down as the longest-tenured coach in program history.

"I'm so thankful for the opportunities this university has given me, not only in my education, but in providing me the privilege to meet so many great people and create so many amazing memories," said Gerace. "I stepped on this campus for the first time as a sophomore in high school to watch my brother play football. After four years as a student, and 17 as the head soccer coach, I have quite literally grown up here."

Gerace has been a Pioneer for more than 20 years, transferring to Hayward from Diablo Valley College as a student in 1996. She competed for the women's soccer team for two seasons, capturing All-Northern California Athletic Conference honors as a junior and earning a bachelor's degree in marketing in 1998.

The East Bay native spent two seasons as an assistant coach at Chabot College in Hayward while she worked toward her master's degree in kinesiology at

Cal State East Bay. After completing graduate school, she was hired as the Pioneers' head coach prior to the 2001 season.

"Amy has had a tremendous impact on Pioneer athletics and the university during her time here," said Jason Carmichael, Director of Athletics. Prior to the 2009 season, Gerace guided the program through the transition to NCAA Division II and the California Collegiate Athletic Association (CCAA). Since then, she has coached eight All-CCAA honorees and two CoSIDA Academic All-District recipients. In 2016, she became the second head coach in program history to record 100 career victories.

Gerace's teams have performed at a perennially high level academically during her tenure. She has coached 68 Academic All-CCAA honorees, the most of any CSUEB squad since the Pioneers gained membership in the conference. In addition, her teams have collected the National Soccer Coaches Association of America's Team Academic award, for achieving at least a 3.0 collective grade point average, every single year since joining Division II.

"I have had the opportunity to coach some amazing young women and work with some incredible people," Gerace added. "Leaving East Bay was a very difficult decision, but I will be changing careers to join a real estate team whose flexible schedule will allow me to spend more time with my three children and be more active in their busy lives. Coaching has meant the world to me, and I'm excited for what's to come."

Boys Basketball

Colts outlast Cougars

SUBMITTED AND PHOTOS BY
MIKE HEIGHTCHEW

In a packed gym at Newark Memorial High School on February 2nd, a long rivalry for dominance in Mission Valley Athletic League (MVAL) basketball continued. Always a game of significance, this contest as no different. The James Logan Colts (Union City) took control of the paint area from the outset and took an early lead, but then the Cougars came roaring back with great shooting and defense, holding a slim 16-15 lead at the half. Momentum appeared in the Cougars' corner. The third quarter, however, favored the Colts as they went on a 11-8 run and regained the lead. A solid defensive effort gave the Colts the victory with a 50-43 win.

Both teams now have an 8-2 record, just one game behind

Moreau Catholic (Hayward) at 9-1. The battle for a MVAL championship is tight and who will reign this year is up for grabs. Newark Memorial will next play the Moreau Catholic Mariners

on Tuesday, February 13 at Moreau and James Logan plays Moreau Catholic on Friday, February 16 at Moreau Catholic. Both games are critical and not to be missed!

Colts grapplers lead local teams at invitational meet

Wrestling

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The 43rd Mission San Jose Invitational Wrestling Tournament on February 3rd and 4th was an opportunity for local wrestlers to

match their prowess with 63 schools in Northern California. The Colts of James Logan (Union City) captured a top spot with a fifth-place finish as San Leandro also finished in the top 10 teams. All representatives of Mission Valley Athletic League schools fought hard and made

impressive moves on the mats.

James Logan (Union City) 5
San Leandro 8
Castro Valley 15
Mission San Jose (Fremont) 21
Washington (Fremont) 30
James Logan B (Union City) 59
Irvington (Fremont) 65
J F Kennedy (Fremont) 67

Cougars Report

SUBMITTED BY **TIMOTHY HESS**

Boys Wrestling

The Newark Memorial Junior Varsity boys wrestling team was tough and resilient as they wrestled through the Liberty Tournament on Saturday, Jan. 27. Top placers for the Cougars:

- Justin Tran 1st place 2nd place • Koby Galvan
- Ryan Koski 2nd place
- Owen Gallegos 3rd place

Girls Basketball

Congratulations to the Newark Memorial High School Girls' Varsity basketball team for their 56-15 win over the John F. Kennedy High School (Fremont) Titans at the Event Center on Tuesday, Jan. 30. Haylee Nelson

(23-points), Rylee Sarasua (11-points), Taty Tai (6-points), Alayha Bell (6-points).

The Cougars' Girls' Junior Varsity team played their John F. Kennedy Titans counterparts and won 32-11. Angelle Dagun scored 8-points, and Makaila Hilburn provided a spark of energy off the bench and scored 5 points in the victory.

The Lady Cougars moved into a [Mission Valley Athletic League] tie for first-place with James Logan (Union City) with a 66-58 win over the Lady Colts on February 2nd. The teams battled all night, with the score deadlocked at 22-22 at halftime. The Colts out-scored the Cougars 25-16 in the 3rd period to take a 47-38 lead into the final quarter. The Cougars responded in the 4th quarter, scoring 28 quarter points, and limiting

Logan to 11 points for the come-from-behind victory.

Four Cougars scored in double-figures. Kylie Chan (20-points, including four 3-point FG's), Rylee Sarasua (14-points, with 12 of those points coming in the 4th quarter), Haylee Nelson

(13-points, 11-rebounds, 9-11 from the FT-line), Alayah Bell (11-points). Taty Tai added 6-points in the win.

The first-place Cougars play at Mission San Jose (Fremont) on Tuesday, February 6, with the Varsity contest to tip-off at 7:00 pm.

Boys Soccer

Varsity Soccer beat Mission San Jose (Fremont) by the score of 7-0 on February 2nd. The first-place Cougars play at James Logan on Wednesday, February 7, beginning at 6:00 pm.

GO COUGARS!

Track and field coach is moving on

SUBMITTED BY STEVE CONNOLLY

After spending the past two seasons as an assistant coach at Cal State East Bay, Mark Del Monaco has been named head cross country and track and field coach at Minot State in North Dakota. The announcement was made on Monday, Jan. 29.

"I would like to thank Jason Carmichael, Joan McDermott, and Tony Nicolosi for the opportunity that I received at Cal State East Bay," said Del Monaco. "I also want to thank the student-athletes I had the privilege to work with during my time here. They accepted me into their family from day one, and I was so proud of what they accomplished. I have no doubt that CSUEB's cross country and track and field program will continue to soar to new heights in the coming years."

Boys Basketball

Del Monaco joined the East Bay coaching staff prior to the 2016-17 season and helped oversee the program's two most successful seasons since re-joining NCAA Division II. This past fall, both the men's and women's cross-country teams posted their highest-ever finishes at California Collegiate Athletic Association (CCAA) championships.

A graduate of La Salle University who coached at Metro State in Denver, Colorado before coming to Cal State East Bay, Del Monaco helped elevate the Pioneer distance program to a legitimate contender in the CCAA. Del Monaco helped the Pioneers achieve success in the classroom as well. In 2016-17, the CSUEB men were one of just three CCAA squads to earn United States Track & Field and Cross-Country Coaches Association (USTFCCCA) All-Academic Team honors.

Girls Basketball

Lady Warriors win championship

ARTICLE AND PHOTO SUBMITTED BY EMILY BEAN

Keeping up their winning streak, the Fremont Christian School Junior High Lady Warriors recently won the Junior High Girls' 2018 Basketball Championship. Their latest win makes a 4-in-4 season for the girls. They have won back-toback BASCAL Championships in softball and basketball, quite a feat for underdogs.

The team is led by Captain McKenna N., who not only had eight rebounds in the game, but four steals, four assists, and nineteen points after scoring 20 in the semi-finals. Gayoung L. (center) had fourteen rebounds, six points, and three blocks.

Fremont Christian School Junior High Lady Warriors

Kayla C. chipped in with eight rebounds and three points. Leia G. played stellar defense, helping hold San Ramon's leading scorer to minimal points. Other Warriors, Keely C. and Michelle C., played very well on their way to victory.

The star of the game turned out to be Taliyah H. She picked a great day to have her best game

of the year, scoring six points, and very aggressive defense.

Coach Gomez remarked, "I could not be prouder of these young ladies. They really got better each day, and what they have accomplished in four seasons can never be duplicated. Four seasons, 45 wins, four championships, and lifelong friendships. I love these girls!"

SUBMITTED AND PHOTOS BY DON JEDLOVEC

Ohlone

sports report

Baseball/Softball:

Saturday, January 27, was ening day for Renegades ba ball and softball. Both teams arguably had the best possible results. Softball swept both games of their double header with Cabrillo College (Aptos), with the games shortened by the slaughter rule, 8-0 and 11-0! Baseball beat Diablo Valley College (Pleasant Hill) 11-1.

Basketball: On Wednesday, January 24, both teams lost to San Francisco City College, Women 89-29, and the men 91-70. The City College Men's team is ranked #1 in the state. They have one player who, last year, played for San Jose State, and another who will go

there on scholarship. For the Friday, January 26, double header with Las Positas (Livermore), the men won 76-55 and the women lost 80-46. The Ohlone women's team has been playing with only six women; several are ineligible until next semester.

Colts Junior Varsity squad

hold on for close victory

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The James Logan Colts (Union City) junior varsity prevailed in a

close contest with the Newark Memorial Cougars junior varsity, 66-63

on February 2nd. This game, undecided until the final three minutes

of play, featured slim margins between both teams throughout; neither

ahead by more than two points until the Colts hit a 3-point basket

seconds, the Colts were able to control until the clock ran out.

with just 2:55 left in the game. Scooping up a loose ball in the final

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).

Valle new transportation chair

SUBMITTED BY TESS LENGYEL

At its first Commission meeting of 2018, the Alameda County Transportation Commission unanimously elected Alameda County Supervisor Richard Valle as its chair, and unanimously elected San Leandro Mayor Pauline Cutter as vice chair.

"I'm truly honored to be elected to serve as chair of the Alameda County Transportation Commission," says Chair Valle, who has been a member of the Commission since 2012. "It is a great privilege to lead Alameda CTC in partnership with my colleagues, as we deliver critically important transportation programs and projects throughout Alameda County. This year we will focus on leveraging our local Measure BB funds to close project funding gaps with new state and regional funds."

Upon taking this leadership role, Chair Valle outlined several priorities for 2018, among many, including:

- Advancing our rail strategy in partnership with other agencies and Union Pacific Railroad, while expanding our Safe Routes to Schools program to include a rail safety education program to reduce pedestrian collisions;
- Major multimodal corridor improvements;
- Update of the bicycle and pedestrian plan, including the Niles Canyon Trail;
- Express lane expansion; and
- Expanding the Affordable Student Transit Pass Program.

Additionally, the Commission's accomplishments over the three years since the passage of Measure BB by Alameda County voters were noted, including:

- Managing the more than \$1 billion worth of capital projects in various stages of delivery throughout every major corridor in the county, including the recently awarded construction contract for the new I-680 Sunol Northbound Express Lane;
- Development of the GoPort Project, increasing freight efficiency and reducing truck

congestion and air pollution around the Port of Oakland:

- Two years of the hallmark Measure BB Student Transit Pass Program; and
- Expansion of the Safe Routes to Schools program and strengthening of paratransit programs.

Alameda CTC implements the voter-approved Measures B and BB as well as the Measure F vehicle license fee to improve transportation throughout Alameda County. The Commission is comprised of 22 members, with the following representation:

- All five Alameda County Supervisors
- Two Oakland representatives
- One representative from each of the other 13 cities in Alameda County
- One representative from AC Transit
- One representative from BART

"I'm excited to be part of the leadership of Alameda CTC to continue our collaborative work as we deliver projects and programs to the public. Thanks to the voter-approved Measure BB, we are working to improve mobility for bicyclists and pedestrians, support our transportation infrastructure, and leverage our local funding in order to meet the demands on the regional transportation network," says Vice Chair Pauline Cutter, Mayor of the City of San Leandro.

The chair and vice chair are elected to serve a one-year term. A complete list of Commissioners may be found online at www.alamedactc.org.

TAKES FROM SILICON VALLEY EAST

2018 Industry Prediction

BY CHRISTINA BRIGGS,
DEPUTY DIRECTOR OF
ECONOMIC DEVELOPMENT/
ASSISTANT TO THE CITY
MANAGER CITY OF FREMONT

As 2018 gets into full swing, we welcome the opportunity to hear from several industry experts on where they think Fremont's driving sectors are headed this year. These influential voices offer their predictions in clean tech, biotech, IoT, and commercial real estate. It's a short, but insightful read that gives cause for considerable optimism. Enjoy!

Fred Walti, LACI

Clean tech will remain the fastest-growing business sector in 2018, but it will look very different depending on where one does business. In the U.S., we will continue to face significant headwinds because policies from Washington are turning against sustainable technologies. Hence, we must depend on state policies. While those of us who live in California may still feel the wind at our back, this won't be the case for much of the country. Overall, the train has already left the station, and sustainable technology markets will continue to grow, but moderately.

Global markets—especially India, China, and Southeast Asia—will accelerate faster than ever. There are just too many mega trends (a growing middle class, government commitment to supplying electricity to the 1.2 billion who don't have it today, lowering cost of energy, etc.) supporting sustainable energy markets. A significant electric car market will emerge in China and, to a lesser extent, India. These market advances will encourage Europe, and South America will enter the fray in 2018, once again becoming a significant player in sustainable technologies.

Finally, a major breakthrough in energy storage toward the end of 2018 will propel us into 2019 at a greater velocity than we've experienced to date.

Michelle Nemits, Biocom

In the Bay Area, the biotech industry and the tech industry have long been strong drivers of economic growth and job creation. In recent years, the two industries have converged to create new industries that leverage the core principles of each, such as digital health and synthetic biology. These new fields are enticing non-traditional life science investors such as Priscilla Chan, Mark Zuckerberg, Bill Gates, and Richard Branson to engage. 2018 could be year of breakout technologies and scaling in the areas of clean food, clean energy, and data-driven therapeutics and diagnostics,

which could be extremely beneficial to the advanced manufacturing sector in Fremont and the greater Silicon Valley area.

Ming Lee, Wellex

The Internet of Things (IoT) is changing many business models. IoT helps increase business output and advances automation across a number of industries. As a contract manufacturer (CM) in Fremont, we see the impact from this technological revolution in terms of growing smart manufacturing capabilities.

Many manufacturers in automotive, chemical, oil, energy, heavy machines, appliance equipment, and electronics have already invested heavily in IoT software and hardware devices and have significantly benefited from the technology. Manufacturers utilizing IoT solutions in 2017 saw a 20 percent increase in revenues on average. This year, the emerging innovation and investment in artificial intelligence (AI) technology will enhance IoT even more for manufacturers.

There are hundreds of high-tech manufacturers in the Fremont Innovation District, and Wellex is proud to be among them. In 2018, many will look for innovative solutions and incorporate AI/IoT/smart manufacturing products and systems into their operations for higher output and revenue. Wellex is happy to be a leader in this trend.

Doug Rich, Valley Oak Partners

Fremont's focus on attracting and growing its base of advanced manufacturing, biomedical, and clean tech will continue to see dividends in 2018. Fueled by intense investment from venture capitalists and other seed money sources over prior years, look for the growth and maturation of many of these companies. This in turn will drive demand for R&D and commercial space within the City, particularly for mid-size spaces and buildings. In addition, innovation craves collaboration. Fremont's established base of entrepreneurial companies, coupled with its highly educated workforce, not only fuels organic growth, but will continue attracting outside investment and relocations. All of this has been made possible by Fremont's foresight into transit-oriented housing. Companies have learned that they can't disconnect employees' well-being outside the office from their well-being and performance inside the office. Access to new housing with a variety of transportation options will also spur new tenant acquisitions.

New bills address domestic violence, protect the environment

Submitted by Tomasa Dueñas

Assemblymember Bill Quirk (D-Hayward) has introduced two bills in partnership with Alameda County District Attorney, Nancy E. O'Malley.

"One of the first bills I worked on as an assemblymember was in partnership with District Attorney O'Malley," said Assemblymember Quirk. "This year, I'm glad to work with her again on two bills that will protect lives and the environment."

"I am proud to partner with Assemblymember Quirk on two important pieces of legislation that are vital to public safety," said District Attorney O'Malley.

The two bills introduced January 31 are:

- AB 1973: clarifies that emergency medical service workers are mandated reporters.
- AB 1980: extends the statute of limitations for the prosecution of violations of the Aboveground Petroleum Storage Act.

"AB 1973 makes clear that emergency medical service workers are mandated reporters for domestic violence. This clarification will enable and empower these first responders make a report, a proactive step vital to preventing further abuse and escalating violence. I believe this bill will save lives. AB 1980 enables prosecutors throughout the state to better protect the environment from petroleum spills. Petroleum spills endanger the environment,

pollute drinking water, and imperil public health," stated District Attorney O'Malley

"These bills are a reflection of two key priorities for me: helping victims of domestic violence and protecting our environment. I know that when first responders see abuse they report it. However, I was surprised to learn that emergency medical service workers are technically not mandated to do that. AB 1973 clarifies that. Truthfully, they are often at the frontline, helping victims of domestic violence escape their violent environment. AB 1980 protects the quality of drinking water, public health and the environment from contamination that can be caused by petroleum spills" said Assemblymember Quirk.

OPINION

WILLIAM MARSHAK

Pruning is a bittersweet process. Watching the deliberate amputation of trees and bushes can be painful when growth of a previous year is discarded as debris and unwanted excess. Horticulturists know, however, that in many cases, the welcome development of one year can be harmful to the next generation of growth. Viewing the carnage of a master gardener following prudent pruning techniques can look awful but the following spring, as new buds emerge, will prove that the slaughter was not only necessary, but healthy. The advantage of space to receive sunlight energy and directing growth in welcome patterns becomes apparent. Fruits of these labors are evident.

The concept of pruning has been adopted by the planning community as a metaphor within urban growth. It asserts that haphazard zoning has allowed poorly defined areas of commercial, retail, industrial and residential to mingle. To allow this to continue defeats the constant drumbeat and demand for more housing. Housing is currently king and must be obeyed; a priority above commercial and industrial land use. Agricultural land is a scarce commodity these days and, if found locally, under ominous jeopardy. If land is diverted to uses other than housing, State mandates are in place to demand that a balance of

The Art of Pruning

new residential land replace it. This is a one-sided zero-sum game since more and more land is being required or rezoned for housing without a similar demand for balance on the retail/commercial side of things.

Pruning in planning terms borrows from horticulturists by assuming that cutting old and "dead" retail/commercial space for housing will energize and stimulate growth in concentrated business sections or corridors. However, cities and communities are not plants; they do not create new land and space each spring. Once land is repurposed for housing, it is difficult to reclaim it, even if desired at a later time. In some instances, repurposing land makes sense and will invigorate and energize an area while in others, it may actually retard or reverse the quality of life for everyone.

Two cases in point will be discussed at the Fremont City Council meeting tonight. One development is called "The Cottages" and will replace what is currently zoned as "Service Industrial" to "Low-Medium Density Residential." While adjacent to residential neighborhoods, the impact of removing work spaces and parking restrictions for new residences may present a problem. Now occupied by various automobile repair and contractors, the 3.29 acres in the Centerville Community Plan Area next to railroad tracks will be infilled with 37 housing units. There is no parking available on Blacow Road adjacent to the planned development. This is one more commercial/industrial site sacrificed to housing.

The second illustration is an example of housing fulfilling a local need and using existing space for housing that not only makes sense, but will create a noticeable difference for our community.

Eight attached residential units are proposed for a corner of the Pioneer Cemetery in Centerville, site of a former Presbyterian church. Currently, the space is vacant and due to historical relevance, use is restricted. Four units of the proposed development will be housing for "church pastors, youth workers, and church staff, enabling them to continue living in our community." This site, close to work, some retail and mass transit, should have little traffic impact. There will be no sacrifice to land use and affordable housing will be created for a local institution, Centerville Presbyterian

Whether to prune or not is not only the question, but a critical decision about the future of our communities. In the hands of skilled and patient gardeners who have a clear vision of future growth, pruning can take place without sacrificing a plant's roots. Completely removing the plant is not pruning, rather clear cutting. This may be helpful at times, but using such drastic measures can also create long range difficulties such as permanent loss of habitat. Those charged with responsibility for gardens, parks and forests know the difference. Does the same hold true for our city planners?

William Manball

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.

\$6 million California police tracking system not working

ASSOCIATED PRESS

A California police department dogged by a sexual misconduct scandal has spent \$6 million on a court-ordered computer program to track officer conduct that is not working properly, a court official said.

The court-appointed monitor of the Oakland Police Department recently told a federal judge that the computerprogram is plagued by cost overruns, bugs and data-collection errors.

Monitor Robert Warshaw found the computer program continues to experience bugs and poor data collection after a slow start. The program is designed to help the department eliminate unnecessary and unproductive ``officer stops" and track officer conduct, including how often they use guns and engage in vehicle pursuits.

City spokeswoman Karen Boyd said the program initially suffered from staff turnover and miscommunication. But she said

the city council has allocated more money to fix the problems and administrators list the program as Oakland's top computing priority.

"This is an extremely complicated project, and much good work has been done over the years," Boyd said. "We have a good understanding of where we are today, including usability issues that need to be improved" in the next version.

U.S. District Judge William Orrick oversees the department as part of a civil rights lawsuit. The court appointed Warshaw to monitor the department and submit frequent reports to the judge. Orrick scheduled a hearing for Friday, Feb. 2, to discuss the monitor's report.

a hearing for Friday, Feb. 2, to discuss the monitor's report.

Several officers, including the former chief, lost their jobs in 2016 after an underage prostitute said she traded sex for protection with several officers. The city paid the woman nearly \$1 million to settle her legal claim last year. The Associated Press doesn't generally identify victims of sexual abuse.

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

www.realtytrain.com Broker

LIFE CORNERSTONES

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

Birth Marriage Obituaries

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

Ernestina D. Dagdagan RESIDENT OF FREMONT April 12, 1924 – January 27, 2018

Antonio Mendoza RESIDENT OF FREMONT January 11, 1940 – January 27, 2018

Sharon C. Lehman Resident of Fremont

May 21, 1939 – January 25, 2018

Paul G. Mason RESIDENT OF FREMONTApril 4, 1953 – January 24, 2018

Julia Elizabeth Malaspina RESIDENT OF NEWARK

August 25 – January 23, 2018

Jaime M. Alansalon RESIDENT OF SACRAMENTOAugust 27, 1954 - January 15, 2018

Obituary

William G. (Bill) Meeds

Resident of Fremont

February 5, 1919 – February 2, 2018

William (Bill) was born Feb., 5, 1919, in Moline, Il, to Antonina (Lena) Serina and Louis Edward Meeds. Bill was raised in Moline and graduated from Moline High School, class of 1938.

After high school Bill joined the Illinois National Guard. He then went to work it the Rock Island Arsenal located in the Mississippi River. After Pearl Harbor, he enlisted in the Army. He served with Company A, 32nd Infantry in the Asiatic Pacific Theater.

Bill did his basic training at Camp San Luis Obispo, Ca. While in basic training he met Frances Rosa of San Luis Obispo. They eloped to Las Vegas in July of 1942. After the war they settled in San Luis Obispo. Bill became a 'Weber bread man'. He made sure every store in the area had fresh bread every day. When the opportunity arose he purchased the Rincon grocery store on Foothill Blvd. He was active in the SLO Lions Club, and the Teach School PTA. He missed being a traveling salesman, and went to work for S&W Fine Foods. He retired as District Manager for Northern California and Hawaii. In his retirement Bill enjoyed driving his 5th wheeler to Florida for the winter, visiting family and friends along

Bill died February 2, 2018, in Fremont, CA.

Bill is survived by his daughters, Pamela (Michael) Williams and Candace Meeds, son, Randy (Gloria) Meeds; granddaughter, Jennifer (George) Emmett; and his joy, great grandson, Caleb Emmett.

A service will be held, Saturday, February 10, 2018 at 2pm, at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA. (fremontchapeloftheroses.com)

Burial will be at a later date at the Old Mission Cemetery in San Luis Obispo,

In lieu of flowers, please make donations in Bill's name to Disabled Veterans of America at DVA.org.

Fremont Chapel of the Roses 510-797-1900

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

Michael Costello
Resident of Fremont

August 20, 1982 – January 28, 2018

Therese Morton RESIDENT OF SAN JOSE August 7, 1930 – January 22, 2018

Oscar Martinez Valdez
RESIDENT OF FREMONT

March 1, 1968 – January 21, 2018

Herman Buts
RESIDENT OF FREMONT
January 30, 1955 – January 20, 2018

Oscar Martinez

RESIDENT OF FREMONTMarch 01, 1968 – January 21, 2018

Carl Scarson
RESIDENT OF UNION CITY
January 02, 1938 – January 19, 2018

Ruth Dyer

RESIDENT OF RANCHO CORDOVAJuly 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 FREMONTMarch 28, 1937 – January 12, 2018

Anirudh Avinash Resident of Dublin

March 1, 2008 – January 11, 2018

Daniel Hay RESIDENT OF FREMONTOctober 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

Sudarsan Sivasubramanian RESIDENT OF HAYWARD

January 23, 1980 – January 6, 2018 **Tejas Nait**

RESIDENT OF SAN JOSENovember 10, 1980 – January 7, 2018

Alice Boyer
RESIDENT OF FREMONT
January 11, 1934 – January 7, 2018

Easwaran Raghupathy RESIDENT OF RIO VISTA

April 22, 1934 – January 6, 2018

Shanmuga Sundaram

Manickam Pillai RESIDENT OF FREMONT August 14, 1946 – January 5, 2018

> Jivanbhai Patel RESIDENT OF FREMONT November 10, 2018

John Calkins RESIDENT OF FREMONTMay 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

LANAS ESTATE SERVICES

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

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

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

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

Lana August Puchta

Licensed Estate Specialist In Resale Over 30 Years

510-657-1908

www.lanas.biz lana@lanas.biz

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-City Cremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

Traditional

(Casket Not Included)

COMPARE OUR PRICES

Funerals Available 510-494-1984 5800 Thornton Ave., Newark, CA 94560 CA. FD #2085

Obituary

Antonio Mendoza

Resident of Union City

January 11, 1940 - January 27, 2018

Antonio Mendoza age 78 passed away on Saturday, January 27, 2018. Antonio was surrounded by family. He is survived by his beloved wife Felisa, and their children Renante, Laarni, and Imelda.

Fremont Memorial Chapel 510-793-8900

Obituary

Sharon Colleen Lehman

Resident of Fremont

May 21, 1939 – January 25, 2018

On Thursday, January 25, 2018, our mother's beautiful and gentle soul left this earth. She was preceded in death by her husband, our father, Kenneth Lehman; their first born son, our beloved brother, Jeffrey Lehman; and siblings, Hal Boerner, David Boerner, and Sonja Ciesielski

Our mother was born Sharon Colleen Boerner to Erich and Jessie on May 21, 1939, in Oakland Ca. She graduated from Fremont High in 1957 then met and married our father, Ken Lehman, on August 10, 1958. They lived happily and busily raising us six children in Fremont California until our father passed away in 1982.

She met and later married Dennis Crooks and they've lived comfortably and happily to this day. She enjoyed playing scrabble with any willing player, but her heart lived at the ocean where they visited often and is evident in the many handcrafted clocks and other décor made from shells and driftwood she'd collected on her trips.

She leaves loving memories to us children Colleen (Kenny) Camacho, Monica (Dominic) Maraspini, Eric (Rosanna) Lehmann, Melanie Lehman-Horio, and Kenneth (Rosemary) Lehmann; her grandchildren Casey Lehman, Rochelle and Marissa Camacho, Joshua (Brook) and Ian Hay, Jacob (Heather), Sebastian, Noah, and Alex Lehmann, Jordan and Chantelle Riva, Emily (Garrett) Henrie, Tiffany and Arianna Lehmann; great grandchildren Kaylee, Sadie Lee, Maverick, Jasmine, Aria, Hunter; and siblings Maureen Kent, John Boerner, and Margie Boerner. She will be greatly missed by all.

A memorial service will be held Monday, February 5, 2018, 2:00 pm at Chapel of the Roses in Fremont, CA

Fremont Chapel of the Roses 510-797-1900

Obituary

Julie Malaspina

Resident of Newark

August 25, 1938 - January 23, 2018

Julie Malaspina went home to our Lord and Savior on January 23rd with her loving husband John, daughter Catherine and son Mark by her side. Julie was born August 25, 1938 to Thomas and Julia Mulhall in lovely Dublin, Ireland. Peter, Thomas, Noel, Jerry, John, Margaret, Angela, and May were her siblings. Julie was the "last of the litter." She is survived by her brothers Jim and Pat. Her extended family includes many wonderful nieces, nephews and in-laws. In 1960, Julie immigrated to the United States and settled in San Francisco. In July of 1962, Julie received a phone call from an admirer named John Malaspina and, after a beautiful courtship, they were married on September 14, 1963. As a young couple, they purchased a home in Newark and raised their family there. During her lifetime, Julie worked for Standard Oil, Pontiac Motor Division, Varian Associates and JC Penny's, but she always

considered housewife and motherhood as her greatest achievements. Julie would have loved to personally say goodbye to her friends at Aglow, Uplift and Hanna's Circle. They all brought her so much joy and comfort through the years.

Services already took place.

Fremont Memorial Chapel 510-797-9256

Obituary

John David Matthews

December 12, 1944 - January 23, 2018
Resident of Fremont

John David Matthews, son of Ralph Henry Leon and Ida Ree Pittman Matthews died peacefully at home on January 23rd, 2018 with his wife, Susan E. Neeman, by his side. John is pre-deceased by his older brother, Ralph Henry Leon II. He is survived by his sisters, Ruby Joan (Brown) and Eleanor (Brown), brother, Edwin, sons, John David and Chad Wayne Matthews, grandchildren, Shane, Chad, Joann, Ryan, Jonathan and Daniel, and two great granddaughters, Emmalynn and Eden and numerous extended family members around the country.

John is remembered by friends from his school days in Abbeville,

GA, friends and neighbors in Fremont, CA, Sedona, AZ and Savannah, GA, and colleagues at IBM and Amdahl Corporations, many of whom remained lifelong friends. John loved life and filled it with travel around the world, sharing his love of cooking (his chess cake and pickles are legendary), advice and projects with neighbors and friends, and parties and celebrations. He was a well-loved and respected man; he will be missed by many.

Private services are being held in Abbeville, GA.

Fremont Chapel of the Roses 510-979-1900

Obituary

Kathryn Lois Ferrey

September 16, 1935 – January 29, 2018 Resident of Union City

Kathryn Lois Ferrey passed away on Monday, January 29, 2018. Also lovingly known as Kay, she was a kind spirit and loving person who touched the lives of many people through the years. Kay was born in San Francisco and graduated from Balboa High School, SF in 1953. In 1958 she met the love of her life, Alfonso Ferrey. Kay worked in the auto dealership and industrial supplier industry as a book keeper until 2005 when she retired. For many years she enjoyed spending time with her family, traveling with her husband, bowling and loved to play cards. Reading was another pastime.Kay is survived by her loving husband, Alfonso, devoted children Stephen Bratt of Hayward, Gregore Bratt of Grants Pass, OR., Paul Ferrey of Danville and grandchildren

Kian Foster Bratt, Eli Bratt and Jasmine Bratt of Marin, Emily and Tyler Ferrey of Pleasanton and one great-grandchild Layla Bratt. Preceding her in life were her parents Joseph and Lily Gollob, son Eric Bratt, grandson Kristopher Bratt, brothers Joseph and Richard Gollob, sisters Lucille Mohr and Marjorie Brennan. Her kindness and loving ways will be sorely missed by all who had the privilege to know her. Family and Friends are invited to Memorial Services on Thursday February 8, 2018 at 1:00 PM at Fremont Memorial Chapel 3723 Peralta Blvd. in Fremont.

Fremont Memorial Chapel 510-793-8900

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

Obituary

Mary Florence Hammond

Resident of Union City
July 14, 1918 – February 1, 2018

As our family mourns the loss of our beloved mother, grandmother and great-grandmother, we remember Mary F. Hammond in loving tribute. Mary entered into rest on February 1, 2018, at the age of 99. Mary was born in Seattle, Washington on July 14, 1918 to John Phillip Audett and Mary Florence Cunningham.

She worked at a Law Firm as a receptionist for over 25 years. Mary predeceased by daughter Judith Ann Bagdon, survived by children Janet, John Qualheim. Grand Children Karin, Bill, Kristin, Jim, Great-Grand Children Liam, Connor, Patrick, Nicholas, Kate and Meghan.

Visitation Wed., Feb. 7th, 9–10:30 AM at Fremont Chapel

of the Roses, 1940 Peralta Blvd., Fremont. Funeral Mass 11 AM at Holy Spirit Catholic Church, Fremont. Burial to follow at Holy Cross Cemetery, Colma, CA.

Fremont Chapel of the Roses 510-797-1900

Obituary

Annie Lara Marhx

July 26, 1930 – February 03, 2018 Resident of Fremont

Annie was born on July 26, 1930 in Niles, to Pedro Lara and Macrina Hinojos. She entered into rest on February 03, 2018 in Hayward, at the age 87. Annie survived by her children Victoria Varner (Bill) of Fremont, Susan Marhx of Tracy, and Anthony Marhx of Hayward, and beloved grandmother to 21 grandchildren, 47 great-grandchildren, 20 great great-grandchildren and loving sister to Augustine Lara (Lynda) of Hayward, and Vera Lara of Fremont. Also survived by daughter in-law Sylvia Marhx of Tracy and many nieces and nephews. Preceded in death by

by two brothers and three sisters.

Annie was a high-spirited little lady who grew up in Niles. She enjoyed being with her big family and friends. She helped and cared

her husband Antonio G. Marhx

and by her son David Marhx and

for many people in her lifetime. Annie was a skilled seamstress and made most of her own clothes and her daughters' clothes. She loved music and dancing, jigsaw puzzles, lottery scratchers, and word search puzzles. Annie will be greatly missed by all. In the honor of Annie's love of wearing red and white, the family requests that red and white or colorful clothes be worn to her services.

Visitation will be held from 5-8 PM on Wednesday, February 7, at 6:30 PM, Fremont Chapel of the Roses 1940 Peralta Blvd., Fremont, 94536. A Mass will be held at 10 AM on Thursday, February 8, Holy Spirit Church, 37588 Fremont Blvd, Fremont, 94536. Burial will follow at Holy Sepulchre Cemetery, 26320 Mission Blvd, Hayward. Celebration of Life to be held at Niles Park (3rd St./H St.) immediately following the burial.

Donation are preferred to St. Jude for Children (https://www.stjude.org/) and American Red Cross (https://www.redcross.org/donate/donation).

Fremont Chapel of the Roses 510-797-1900

NOTICE OF TIME AND PLACE OF HEARING

NOTICE IS HEREBY GIVEN that the Board of Directors of the ALAMEDA COUNTY WATER DISTRICT has fixed **Thursday, February 8, 2018, at the hour of 6:00 P.M.** in the Board Room of the District Office Building, 43885 South Grimmer Boulevard, Fremont, California, as a time and place for a public hearing to review and consider and potentially act on the following development-related charges that are proposed to be collected by said DISTRICT, which, if adopted, would take effect on **May 1, 2018: Facilities Connection Charges, Meter Installation Charges, and Hydrant Flow Test Charge.**

At the hearing, any person interested may appear and present comments on the proposed development-related charges.

Following the conclusion of the hearing, this Board of Directors may, by resolution, fix the development-related charges to be collected by said DISTRICT, effective May 1, 2018.

NOTICE IS FURTHER GIVEN that any person interested may inspect the proposed development-related charges in the office of the District Manager of Finance at 43885 South Grimmer Boulevard, Fremont, California, **Monday through Friday between the hours of 8:00 A.M. and 12:00 Noon, and 1:00 P.M. and 5:00 P.M.**

GINA MARKOU District Secretary Board of Directors Alameda County Water District

Light up your Valentine's Day

SUBMITTED BY ARATHI SATISH

An interesting intersection of arts and science will result in a beautiful electronic greeting card at an exciting workshop conducted by Mrs. Jem at the Fremont Art Association (FAA). Mrs. Jem, who regularly conducts classes at FAA, will be offering this unique opportunity

Range," "Blue Birds on Blossom," and "Sri Krishna Era Animals" have won her awards. She has helped add some STEAM activities to the Fremont Cultural Arts Council's events and was one of the STEAM booth runners for making electronic greeting cards for Arts in the Park at Shinn Park and Experience a Science extravaganza at Ohlone College, Newark Campus.

Jamunarani B. Ramaraj, or Mrs. Jem as she is popularly known, regularly conducts classes at FAA.

for students to make an amazing card for a special occasion. She says, "I am fortunate to have my OMSRIARTS Art classes at FAA Gallery. Kids get inspired by the work of other artists who visit. They also appreciate the comments of artists who visit during class hours."

Jamunarani B. Ramaraj, or Mrs. Jem as she is popularly known, is a Niles Elementary School liaison for Music for Minors II (MFMII), Reflections Art Program chair for Niles Elementary, and a member of the Fremont Art Association who teaches art to children of varying ages. Her service as a docent earned her MFMII's prestigious Harmony Service Award in June 2013. Her service as liaison

An engineer by background, Mrs. Jem has come up with a way of making simple electrical circuits with copper strips, powering a small LED light with a hearing aid battery. Children design a greeting card out of a sheet of paper, place a circuit inside, and "viola!" a card that lights up whatever the child has drawn or painted.

An exciting "Electric Greeting Cards Workshop" where arts and science come together will be held on Sunday, February 11. At this unique event, students will create a Valentine or any other holiday electric greeting card. They will first create a simple circuit that will turn on a LED light behind the card. Students will learn the process in three

and Reflections chair earned one of the prestigious PTA's Honorary Service Award in February 2016 for bringing music and arts to Niles school students. She uses her leisure time drawing, painting, and teaching kids how to do it too, and in turn learning from them.

Mrs. Jem has not only won many awards but has contributed to the local art scene as a judge. Her watercolor paintings titled, "For Vivid View of Mountain parts: They will learn to draw or doodle based on basic shapes, perception, and composition; color using watercolor pencils, wet-on-dry techniques, and light and dark values; then use circuitry techniques, assembling the template and learning about the different components and how the complete circuit works.

As seats are limited, contact Mrs. Jem for more details at (510) 789-3241 or email jamunaranis@gmail.com. The

workshop is for ages 5 – 17; all materials are included (one card per student). Register by paying with PayPal or at the FAA Gallery. Details about the workshop and regular OMSRIARTS classes can be obtained by visiting www.fremontartassociation.org.

Electric Greeting Cards Workshop Sunday, Feb 11
12:30 p.m. – 2:00 p.m.
Fremont Art Association
37697 Niles Blvd, Fremont
(510) 789-3241
jamunaranis@gmail.com

jamunaranis@gmail.com www.fremontartassociation.org Fee: \$20

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.

22 VETERANS DIED TODAY VETERANS Crisis Line 1-800-273-8255 PRESS 1

Police impersonator nabbed after alleged rape

SUBMITTED BY Lt. Raj Maharaj, MILPITAS PD

An investigation involving police from Milpitas and Tracy has resulted in the arrest of a man on suspicion of raping a woman at a Milpitas motel while impersonating a law enforcement officer.

On Tuesday, Jan. 16, a man, later identified by police as Stanley Troy Friesen, 54, of Tracy, contacted a female victim through a dating internet site and arranged to meet her at the Baymont Inn, located at 66 South Main Street.

At about 11:30 a.m. Friesen met the victim in her motel room and displayed a badge and firearm. Friesen identified himself as a police officer. He told the victim he wanted to have sex with her and would not tell

anyone about the contact if she complied. The victim, fearing for her safety and believing Friesen was a police officer, agreed to have sex with him.

The next week, at about 4:20 p.m. on Thursday, Jan. 25, Milpitas Police detectives located Friesen in Tracy, and with the assistance of the Tracy Police Department, took him into custody. Friesen was arrested on suspicion of rape, sodomy, oral copulation, and impersonating a police officer. Friesen also had a no bail arrest warrant for a probation violation out of Santa Clara County and was booked into the Santa Clara County Main Jail.

Based on their investigation, Milpitas Police detectives believe Friesen may have sexually assaulted other women he may have met online and are asking that anyone who might have had

Stanley Troy Friesen

contact with Friesen to call the Milpitas Police Department at (408) 586-2400. Information can also be given anonymously by calling the Crime Tip Hotline at (408) 586-2500 or via the Milpitas Police Department website at:

www.ci.milpitas.ca.gov/crimetip.

Police investigate massive fencing and burglary ring

Cinthia Martinez, 38, San Francisco

Hung On, 51, San Jose

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

In response to a dramatic spike in Bay Area auto burglaries, Fremont Police launched a regional investigation recently resulting in nine arrests and millions of dollars in recovered property.

Over the last two months, Fremont detectives uncovered a massive international fencing scheme in the Bay Area. The investigation began in late 2017 as detectives were conducting follow-up investigations to several auto burglaries taking place in commercial shopping centers along the I-880 corridor in Fremont. Because of an approximate 35 percent increase in theft from autos during 2017, several department resources were directed at the rising crime

During an undercover surveillance operation on Dec. 8, 2017, property crimes detectives were led to a storage facility in San Jose. At the location, detectives saw suspects loading suspected stolen electronic devices into a large storage container commonly used to ship freight overseas. Detectives seized and searched the container, discovering more than 900 stolen electronic devices (laptops and tablets). The estimated \$1 million in stolen property was intended for shipment to

A careful investigation revealed a highly sophisticated multi-million dollar fencing scheme operating in the Bay Area. Street-level criminal suspects, many of them members of validated street gangs, were found to be breaking and entering parked vehicles in cities throughout the Bay Area to steal laptops, smart phones and tablets. It was determined that the conspiracy was centralized in Santa Clara County. Detectives consulted with the Santa Clara County District Attorney's Crime Strategies Unit, who assisted in authoring warrants and high bail affidavits for the large scale pre-planned operation, throughout the investigation.

On Thursday, Jan. 25, detectives organized a multi-location operation to serve seven search warrants around the Bay Area. With the assistance of United States Customs Airport Division, two of the targets were stopped as they attempted to board a flight to Vietnam. The two suspects had 18 items of luggage containing more than 300 suspected stolen electronic devices. Detectives recovered more than 700 more items of suspected stolen property and arrested seven more suspects on the day of the operation at the suspect locations.

The total recovered loss at this point in the investigation is estimated to be about \$2 million.

In collaboration with the Santa Clara County District Attorney's Office, eight of the suspects were charged with multiple felony counts including conspiracy, possession of stolen property and an excessive takings enhancement. The ninth suspect was arrested and released. This case remains open and ongoing with detectives continuing to identify the additional suspects responsible for breaking and entering vehicles in Fremont.

Those arrested included:

- Carlos Paz, 28, of San Francisco
- Huong Tran, 31, of San Jose
- Benjamin Pham, 44, of
- Luan Huynh, 30, of San Jose
- Hung On, 51, of San Jose • Cinthia Martinez, 38, of
- San Francisco
- Marvin Paz, 33, of San Francisco
- Rony Martinez, 34, of San Francisco

Anyone with information about this case is asked to contact the Fremont Police General Crimes Unit at (510) 790-6900 or email Detective A. Stillitano at astillitano@fremont.gov. Anonymous tips can also be sent by texting to TIP FREMONTPD followed by your message to 888-777, or via the web at https://local.nixle.com/tip/alert/6

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE 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, FEBRUARY 22, 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.

LNSO TEMPLE FREMONT – 48437 Warm Springs Boulevard – PLN2013-00148 - To consider a Conditional Use Permit and Discretionary Design Review Permit to allow the new construction of a 4,500-square-foot the new construction of a 4,500-square-toot temple, convert an existing 1,124-square-foot residence to classroom use and install full site improvements located in the Bayside Industrial Community Plan Area, and to consider an exemption from the requirements consider an exemption from 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) 404.4052, separsky@fremost.gov.

494-4452, sshafsky@fremont.gov

DECOTO LUX HOMES — 3057 Decoto Road — PLN2016-00338 - To consider a Planned Unit Development, Discretionary Design Review Permit and Vesting Tentative Parcel Map No.10474 for the development of four new single-family residences on a 0.60-acre site located in the North Fremont Community Plan Area and to consider a Community Plan Area, and to consider a categorical exemption from the requirements categorical exemption from the requirements of the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15332, Infill Development Projects. Project Planner – Terry Wong, (510) 494-4456, twong@fremont.gov

MISSION FALLS (formerly PARC 55)
PRECISE PLAN — 47212 Mission Falls
Court — PLN2017-00165 — To consider a
Rezoning of a 1.5-acre portion and a 15.5acre portion of the previously-approved
Parc 55 project site from Preliminary
Planned District P-2014-45 to PF (Public
Facilities) and Precise Planned District
P-2017-165, respectively, as well as
Vesting Tentative Tract Map No. 8399 and
a Private Street entitlement for the four
remaining villages containing 232 marketrate dwelling units across 15.5 acres and
a new public senior community center on
1.5 acres in the Warm Springs Community
Plan Area, and to consider a finding
that no further environmental review is
required pursuant to the requirements
of the California Environmental Quality
Act (CEQA) as a Mitigated Negative
Declaration was previously prepared and
adopted for the Parc 55 project (PLN201400045), which adequately addressed the
potential impacts of the proposed project.
Project Planner — Steve Kowalskii, (510)
494-4532. skowalski@fremont.gov Project Planner – Steve Kowalski, (510) 494-4532, skowalski@fremont.gov

CINDY STREET HOMES – 39009 Cindy Street – PLN2017-00243 - To consider a Rezoning of a 2.45-acre lot from R-1-6, Single-Family Residential, to a Preliminary and Precise Planned District, Vesting Tentative Tract Map No. 8390, a Private Street, and a Preliminary Grading Plan to allow demolition of an incident street in the street of the pres of an existing religious facility and one single-family home used as a parsonage, and development of 21 new single-family homes, and to consider a Mitigated Negative Declaration prepared and circulated for the proposed project in accordance with the requirements of the California Environmental requirements of the Gamon..... _ Quality Act (CEQA). Proiect Planner – Joel Pullen, (510) 494-

Project Planner 5-2436, jpullen@fremont.gov

HOUSING ELEMENT ANNUAL REPORT - 39550 Liberty Street - PLN2018-00178 - To consider an Annual Report on the status of implementation of the General Plan and 2015 - 2023 Housing Element, and to consider a finding that the Annual Report is exempt from the requirements of the California Environmental Quality Act (CEQA) pursuant to CEQA Guidelines Section 15378 in that the activity does not meet CEQA's definition of a "project." Project Planer - Wayland Li, (510) 494-4453, wli@fremont.gov

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

* NOTICE *

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

WAYNE MORRIS, SECRETARY FREMONT PLANNING COMMISSION

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG18891568 Superior Court of California, County of Alameda Petition of: Smita Shailendra Arora for Change

TO ALL INTERESTED PERSONS: Petitioner Smita Shailendra Arora filed a petition with this court for a decree changing names as

with this court for a decree changing names as follows:
Smita Shailendra Arora to Smita Sameer Shinde
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: 46-18, Time: 11:30 a.m., 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: What's Happening Tri-City Date: Feb. 1, 2018

Morris D. Jacobs

Presiding Judge of the Superior Court 2/6, 2/13, 2/20, 2/27/18

CNS-3096721#

ORDER TO SHOW CAUSE

FOR CHANGE OF NAME
Case No. HG18891005
Superior Court of California, County of Alameda
Petition of: Sukhdeep Singh Gill for Change of Name TO ALL INTERESTED PERSONS:

TO ALL INTERESTED PERSONS: Petitioner Sukhdeep Singh Gill filled a petition with this court for a decree changing names as follows: Sukhdeep Singh Gill to Sukhdeep Singh Shergill 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 includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing:

Date: 3/23/18, Time: 11:30 A.M., Dept.: 24

The address of the court is 1221 Oak Street, 3rd Floor, Oakland, CA

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

NOTICE OF PUBLIC HEARING CITY OF FREMONT ZONING ADMINISTRATOR SPECIAL MEETING

NOTICE IS HEREBY GIVEN THAT THE ZONING ADMINISTRATOR OF THE CITY OF FREMONT WILL HOLD A PUBLIC HEARING ON THE FOLLOWING PROPOSAL. SAID PUBLIC HEARING WILL BE HELD AT 3:00 P.M., ON TUESDAY, FEBRUARY 20, 2018, AT THE CITY OF FREMONT DEVELOPMENT SERVICES CENTER RANCHO CITY OF FREMONI 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.

Nguyen Addition – 37658 Fremont
Boulevard – PLN2017-00367 - To
consider a Zoning Administrator Permit
and Discretionary Design Review Permit to
allow the construction of an addition to an existing single-family residence determined to be eligible for the California Register of Historical Resources located in an R-3-23 (Multifamily Residential) zoning district, and (Multiariny Nesserial) Colling distinct, and to consider a categorical exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Sections 15301, Existing Facilities, and 15331, Historical Resource Restoration/Rehabilitation.

Project Planner – Wayland Li, (510) 494-4453 wildefrements (2017) 4453, wli@fremont.gov

* NOTICE *

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

KRISTIE WHEELER ZONING ADMINISTRATOR Fremont

CNS-3096281#

City Voice Date: Jan 29 2018 Morris D. Jacobson Presiding Judge of the Superior Court 2/6, 2/13, 2/20, 2/27/18

CNS-3095318#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG18890179
Superior Court of California, County of Alameda
Petition of: Sherri Lynn Escovedo for Change of
Name and Gender
TO ALL INTERESTED PERSONS:
Petitioner Sherri Lynn Escovedo has filed a

IO ALL IN IERES IED PERSONS:
Petitioner Sheri Lynn Escovedo has filed a petition with this court for a decree changing petitioner's name to Kieth Edward Escovedo.
The Court orders that all persons interested in this matter shall appear before this court at the hearing indicated below to show cause, if any, why the petition should not be granted.
Notice of Hearing:

Notice of Hearing: Date: 03/16/2018, Time: 11:30 am, Dept.: 24 The address of the court is 1221 Oak St 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: Jan 23 2018
Morris D. Jacobson
Presiding Judge of the Superior Court

Presiding Judge of the Superior Court 1/30, 2/6, 2/13, 2/20/18

CNS-3093395#

ORDER TO SHOW CAUSE

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:

Petition of: Anjanavalli Rajan for Change of Name TO ALL INTERESTED PERSONS:
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 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 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

Date: JAN 17, 2018

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

CNS-3091550#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG1888349
Superior Court of California, County of Alameda
Petition of: Alexa Carrethers for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Alexa Carrethers filed a petition with
this court for a decree changing names as follows:
Alexa Carrethers to Alexa Nakahira
The Court orders that all persons interested in
this matter appear before this court at the hearing
indicated below to show cause, if any, why the
petition for change of name should not be granted.
Any person objecting to the name changes
described above must file a written objection that
includes the reasons for the objection at least two
court days before the matter is scheduled to be
heard and must appear at the hearing to show
cause why the petition should not be granted. If
no written objection is timely filed, the court may
grant the petition without a hearing.
Notice of Hearing:
Date: 3-2-2018, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street, 3rd
FI., Oakland, CA 94612
A copy of this Order to Show Cause shall be
published at least once each week for four
successive weeks prior to the date set for hearing
on the petition in the following newspaper of
general circulation, printed in this county: Whats
Happenings Tri City Voice - Fremont
Date: Jan 09 2018
Morris D. Jacobson
Presiding Judge of the Superior Court
1/16, 1/23, 1/30, 2/6/18

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

CNS-3088758#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS NAME STATEMENT File No. 540813 Fictitious Business Name(s):

ricutious Business Name(s): Colibri Skin Care, 37219 2nd Street, Fremont, CA 94536, County of Alameda Registrant(s): Cheryl Hansen, 37219 2nd Street, Fremont, CA 94536

Cheryl Hansen, 37219 2nd Street, Fremont, CA 94536
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement 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 [\$1,001], /s/ Cheryl Hansen, Sole Proprietor
This statement was filed with the County Clerk of Alameda County on February 1, 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 14411 et seq., Business and Professions Code).

NOTICE OF PUBLIC HEARING CITY OF FREMONT ART REVIEW BOARD

NOTICE IS HEREBY GIVEN THAT THE ART REVIEW BOARD OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 3:30 P.M., ON WEDNESDAY, FEBRUARY 21, 2018 AT THE CITY OF FREMONT DEVELOPMENT SERVICES CENTER, NILES CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

BoxART! THEME.—To consider criteria for the boxART! Call for Arts; and to consider an exemption from the California Environmental Quality Act, per CEQA guideline 15061(b)(3), General Rule, which states that where it can be seen with certainty that the activity will not have a significant effect on the environment that activity is effect on the environment, that activity is not subject to CEQA. Project Planner – Joel Pullen, (510) 494-4436, jpullen@fremont.gov

* NOTICE

If you challenge the decision of the Art Review Board in court, you may be lim-ited 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 Secretary Art Review Board at, or prior to, the public

JOEL PULLEN FREMONT ART REVIEW BOARD

CNS-3096714#

FICTITIOUS BUSINESS NAME STATEMENT File No. 540545 Fictitious Business Name(s):

Nahar Trucking Company, 3166 Santa Inez Ct, Union City, CA 94587, County of Alameda Mailing Address: PO Box 2941, Union City, CA 94587

94307 Registrant(s): Kamaljit Nahar, 3166 Santa Inez Ct, Union City, CA 94587

Registrant(s):
Kamaljit Nahar, 3166 Santa Inez Ct, Union City, CA 94587
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 and correct. (A registrant who declares as true and correct and the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Kamaljit Nahar, Owner
This statement was filed with the County Clerk of Alameda County on January 26, 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 14411 et seq., Business and Professions Code). 2/6, 2/13, 2/20, 2/27/18

CNS-3095886#

CNS-3095886#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 540578
Fictitious Business Name(s):
Umenoki Senior Home, 32965 Alvarado Niles
Road, Union City, CA 94587, County of Alameda
Repistrant(s):

Registrant(s):
Wisteria Garden Inc, 32965 Alvarado Niles Road,
Union City, CA 94587; California
Business conducted by: A Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on
4/11/2011
I declare that all information in this statement

any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/6, 2/13, 2/20, 2/27/18

FICTITIOUS BUSINESS NAME STATEMENT File No. 540391

Fictitious Business Name(s): MV Tax and Accounting Service, 40640 High Street Apt #314, Fremont, CA 94538, County

Registrant(s): Mohan Kalsi, 40640 High Street Apt #314,

Fremont, CA 94538 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement

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/ Mohan Kalsi, Owne This statement was filed with the County Clerk of Alameda County on January 25, 2018

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement

of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself

authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/6, 2/13, 2/20, 2/27/18

CNS-3095067#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 540213
Fictitious Business Name(s):
Northern California Locum Services, 311 Santa
Clara Ave., Alameda, CA 94501, County of
Alameda Alameda Registrant(s): Julia Nyquist, 311 Santa Clara Ave., Alameda, CA 94501

CA 94501
Jeremy Campbell, 311 Santa Clara Ave.,
Alameda, CA 94501
Business conducted by: married couple
The registrant began to transact business using
the fictitious business name(s) listed above on

the fictitious business name(s) listed above on 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 Julia Nyquist, Owner
This statement was filed with the County Clerk of Alameda County on January 22, 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 14411 et seq., Business and Professions Code). 1/30, 2/6, 2/13, 2/20/18

CNS-3094360#

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): Mohammad

Mohammad Aqa, 34429 Shenamdoah Pl Fremont, CA 94555

Fremont, CA 94555
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,0001,\)
/s/ Mohammad Aqa, Owner
This statement was filed with the County Clerk of
Alameda County on January 18, 2018

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. The filing of this statement does not of itself authorize the use in this state of a fictitious authorize 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 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
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/ 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
14411 et seq., Business and Professions Code).
1/23, 1/30, 2/6, 2/13/18

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(s):

piva., union City, CA 95487, County of Alameda 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 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].)

//s/ 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.

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-3090918#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 539584
Fictitious Business Name(s):
Paletalandia, 390 Southland Mall Drive #K008,
Hayward, CA 94545, County of Alameda
Registrant(s):
Chakraview LLC, 229 Images Circle, Milpitas, CA
95035: CA

conducted by: A Limited Liability

95035; CA
Business conducted by: A Limited Liability
Company
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].
//s/ Jai Desai, Managing Member
This statement was filed with the County Clerk of
Alameda County on January 5, 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
1/23, 1/30, 2/6, 2/13/18

CNS-3090713#

CNS-3090713#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 499064
The person(s) listed below have abandoned the use of the following fictitious business name(s):
The Fictitious Business Name Statement for the Partnership filed on 12/10/2014 in the County of Alameda

Alameda.

Fictitious Business Name(s) (as filed): Silicon
Valley Peripherals Inc., 3345 Seldon Ct #A,
Fremont, CA 94539, County of Alameda

Registered Owner(s): Silicon Valley Imaging Corp., 3345 Seldon Ct #A Fremont, CA 94539; California

Fremont, CA 94539; California
This business is conducted by: A Corporation
I declare that all information in this statement is
true and correct. A registrant who declares as
true any material matter pursuant to this section
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/ Glen Sha, Secretary
This statement was filed with the County Clerk of
Alameda County on January 5, 2018.
1/30, 2/6, 2/13, 2/20/18

CNS-3090705#

FICTITIOUS BUSINESS

NAME STATEMENT File No. 539181 Fictitious Business Name(s)

BrowsbyKN, 43473 Bossell Road, Ste. 8, Fremont, CA 94538, County of Alameda Mailing address: 2151 Oakland Rd. #60, San Mailing address 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

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/ 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

NAME STATEMENT
File No. 539768
Fictitious Business Name(s):
Baskets on a Budget, 648 Celia St., Hayward, CA 94544, County of Alameda
Mailing address: P.O. Box 211, Hayward, CA 94557
Page 2017

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

I declare that all information in this statement

2-1-18
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of 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 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

new hichitous 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 1/16, 1/23, 1/30, 2/6/18 Business and Professions Code).

CNS-3089633#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 539392
Fictitious Business Name(s):
Aman's Auto Smog Repair & Muffler, 37900
Cedar Bivd 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
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 [151,000].)
/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
14411 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 Registrant(s):

Latoya Combs, 869 Hancock St #712, Hayward, 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

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

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). 1/16, 1/23, 1/30, 2/6/18

CNS-3089004#

GOVERNMENT

Section 00010 NOTICE INVITING BIDS

Notice is hereby given that sealed bids will be received by the Union Sanitary District in their office located at 5072 Benson Road, Union City, CA 94587-2508, at any time prior to 2:00:00 p.m. on March 6, 2018 for furnishing all labor, materials, equipment, and services for the construction of improvements designated as:

Force Main Corrosion Repairs Project – Phase 2 Project No. 800-506

The project consists of:
-Removing and replacing manways and appurtenances of air release valves, blow offs and access manways located along the District's twin force mains
-Welding new steel components
-Sandblasting and painting/coating existing and new components
-Implementing biological control measures/BMPs and site restoration
-Access improvements to three sites
-Bollard improvements and other miscellaneous repairs at various locations.

The successful bidder will have one-hundred and forty (140) calendar days to complete the Project from the Notice to Proceed.

The Engineer's Estimate for this Project is \$1,140,000.

Bids will be publicly opened, examined and declared on said day and hour, and will be referred to the District Board of Directors for subsequent action. Mandatory prebid and mandatory site visit following prebid

A prebid conference will be held at 10:00 a.m., local time, on February 15, 2018 at the District Office located at 5072 Benson Road, Union City, CA 94587-2508 and a site visit will be conducted immediately following the prebid conference. Attendance at both the prebid conference and site visit following the conference is mandatory for all contractors submitting a bid. For those who have attended both mandatory prebid conference and site visit, additional site visits can be scheduled if the District is notified 24 hours in advance.

PUBLIC NOTICES

Copies of the Contract Documents are now on file Copies of the Contract Documents are now on file and available for public inspection in the District Office, 5072 Benson Road, Union City, CA 94587-2508. A paper copy of the Contract Documents, including half size drawings, may be purchased at the District Office for a non-refundable \$75 charge, which includes the appropriate State sales tax and UPS Ground shipping costs. Bidders can provide their UPS or Fed Ex account number for any overnight shipping but the charge will not be discounted. Partial sets of Bid Documents are not available from the District. Bidders may pay for plans and specs by sending a check made out to available from the District. Bluders may bey in plans and specs by sending a check made out to Union Sanitary District, 5072 Benson Road, Union City, California 94587, or by going to our website www.unionsanitary.com for payment by VISA or MASTERCARD credit card.

MASTERCARD credit card.

Project information may be viewed at www. unionsanitary.com. Electronic copies of the Contract Documents are available on Compact Discs for a non-refundable \$15 charge, which includes the appropriate States sales tax and UPS Ground shipping costs. Bidders can provide their UPS or Fed Ex account number for any overnight shipping but the charge will not be discounted. However, all bidders submitting a bid must purchase and receive a paper copy of the Project Manual of Force Main Corrosion Repairs Project — Phase 2, Project No. 800-506 from the District prior to the bid opening date. All submitted bids must be on bid forms included in the purchased paper copy of the Project Manual or subsequent addenda. A bid submitted to the District by a bidder who has not purchased and received a paper copy of the Project Manual or Subsequent addenda. A bid submitted to the District by a bidder who has not purchased nareceived a paper copy of the Project Manual or Subsequent addenda shall be rejected by the District.

Each bid must conform and be responsive to the invitation, the Plans and Specifications, and all documents comprising the Contract Documents. Each bid shall be presented under sealed cover and shall be accompanied by a certified check or bidder's bond, made payable to the District, in an amount not less than ten percent (10%) of the bid. The said check or bidder's bond shall be given as a guarantee that the successful bidder will execute the contract in conformity with the form of agreement contained within the contract documents, and will furnish bonds and insurance policies as specified within ten (10) days after notification of the award of the Contract to the successful bidder.

Cost for work described in each addenda issued during the time of bidding shall be included in the Bid and the addenda shall become a part of the Contract documents.

Bidders shall develop and submit bids at their own expense. The District will not reimburse any costs associated with the development and submittal of any and all Bids.

The District reserves the sole right to reject any and all bids and to waive any informality in a bid. No bidder may withdraw its bid for a period of one hundred twenty (120) days after the date set for the opening thereof.

At the successful Contractor's option, securities may be substituted for the required retention, in accordance with the provisions of Section 22300 of the State of California Public Contract

In accordance with the provisions of California Public Contract Code Section 3300, the District has determined that the Contractor shall possess, as a minimum, a valid Class ALicense. In accordance with the provisions of California Business and Professions Code Section 7028.15, a bid submitted to the District by a Contractor who is not licensed in accordance with Chapter 9 of the California Business and Professions Code shall be considered non-responsive and shall be shall be considered non-responsive and shall be rejected by the District.

Questions concerning this project should be directed to:

Union Sanitary District Attn: Chris Elliott 5072 Benson Road Union City, CA 94587 Phone: 510-477-7605

By: Manny Fernandez Secretary of the Board Union Sanitary District Date: February 6, 2018 2/6, 2/13/18

CNS-3096443#

NOTICE TO CONTRACTORS 2018 CITYWIDE ACCESSIBLE PEDESTRIAN CURB RAMPS, PROJECT NO. 1167
The City Council of the City of Newark invites sealed bids for the construction of public improvements for 2018 Citywide Accessible Pedestrian Curb Ramps, Project 1167, City of Newark, Alameda County, California. Sealed bids must be delivered to the office of the City Cashier of the City of Newark at 37101 Newark Boulevard, First Floor Cashier Counter, Newark, California.

before 2:00 p.m. on Tuesday, February 27, 2018. At that time, all bids will be publicly opened examined and declared. The improvements are generally described as follows: Remove existing concrete sidewalk, curb and gutter, and curb ramps; and install new ADA-compliant curb ramps

ramps; and install new ADA-compliant curb ramps with detectable warning surfaces at various locations within the City of Newark. All work on this contract shall be completed by Friday, June 15, 2018. The City reserves the right to increase or decrease the work quantity from the project, if necessary, to stay within funding limitations at the sole discretion of the City Engineer. It is the City's intent to award the contract for this work on March 22, 2018. Specifications for the work may be obtained at the City of Newark Public Works Department, 37101 Newark Boulevard (First Floor), Newark, California, for a non-refundable fee of \$20 per set. For information regarding obtaining Specifications or a list of plan holders, please contact Ms. Charlotte Allison at (510) 578-4452 or by E-mail to charlotte allison@newark.org. For all technical questions, please contact Associate Civil Engineer, Ms. Trang Tran at (510) 578-4298 or by E-mail to trang.tran@newark.org. No pre-bid meeting is scheduled for this project. The Contractor shall possess a valid Class A or C-8 California Contractors license at the time of the bid opening. The successful Bidder shall furnish a Performance Bond and a Payment Bond. Items of work in conjunction with this project are included in the proposal. As of July 1, 2014, all Contractors bidding on this project are required to register with the Department of Industrial Relations (DIR) and pay the required annual fee. Under California Labor Code section 1771.1, es. amended by SB 854, unless registered with the DIR, a Contractor may not bid non-responsiveness that does not influence the competitive nature of the bid. The City of Newark reserves the right to reject any or all bids, and to waive any minor informalities, irregularities and/or bid non-responsiveness that does not influence the competitive nature of the bid. The City of Newark reserves the right to reject any or all bids, and to waive any minor informalities, irregularities and/or bid non-responsiveness that does not influence the comp

PUBLIC HEARING NOTICE

AMENDMENT TO MASTER FEE SCHEDULE

NOTICE IS HEREBY GIVEN that the City
Council of the City of Newark at its City Council
meeting of February 22, 2018, at or near 7:30
p.m., in the Council Chambers, Sixth Floor, City
Administration Building, 37101 Newark Boulevard,
Newark, California, will hold a public hearing to
consider a resolution establishing new fees for a
Waiver, Sign Permit and Minor Use Permit. The
fees will recover the cost for staff review time. At
least 10 days prior to the public hearing, the data
establishing the proposed fee will be available in
the City Clerk's office located at 37101 Newark
Boulevard, Fifth Floor, during normal business
hours.

hours.
If you challenge a City action in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the Newark City Council at, or prior to, the public hearing.

SHEILA HARRINGTON
City Clerk
Publication: The Tri City Voice, February 6, 2018
and February 13, 2018
2/6, 2/13/18

CNS-3096221#

PLANNING COMMISSION OF THE CITY OF UNION CITY NOTICE OF PUBLIC HEARING NOTICE IS HEREBY GIVEN that a public hearing will be held by the Planning Commission of the City of Union City for the purpose of considering the following:

the following:

<u>Use Permit (UP-18-001)</u>
The applicant, Nam Tran, is seeking approval of a Use Permit (UP-18-001) for a children's indoor playground at 31300 Courthouse Drive (APN: 463-60-48). The site is located in the Union Landing Commercial (CUL) zoning district. NOTICE IS ALSO GIVEN that staff is recommending that this project be considered categorically exempt per Section 15301, Existing Facilities, Class 1, of the California Environmental Quality Act (CEQA).

This item will be heard at a public hearing by

Quality Act (CEQA).
This item will be heard at a public hearing by the Planning Commission at the meeting listed below. You may attend the meeting and voice your comments in person, or you may submit comments in writing prior to the hearing. The project planner, Binh Nguyen, can be reached at (510) 675-5382 or via email at BinhN@unioncity. org.

PLANNING COMMISSION MEETING Thursday, February 15, 2018 Said hearing will be held at 7:00 p.m. In the Council Chambers of City Hall, 34009 Alvarado-Niles Road, Union City

In the Council Chambers of City Hall, 34009 Alvarado-Niles Road, Union City The Planning Commission meeting packet, which includes the meeting agenda and staff report for this project, can be accessed on-line on the City's Agendas and Minutes webpage which is located at https://www.unioncity.org/199/City-Meetings-Video. Meeting packets are generally available on-line the Friday before the meeting. City Hall is accessible by Union City Transit lines 1, 3, 5, 6, 8, 9 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please call Union City Transit at (510) 471-1411 and AC Transit or BART at 511. Union City Transit maps and schedules are available at www.uctransit.org.

If you challenge the above described project in court, you may be limited to raising only those issues you or someone else raised at the Planning Commission public hearing, or in written correspondence delivered to the Planning Commission or to the City Council at, or prior to, the public hearing. the public hearing. JOAN MALLOY

Economic & Community Development Director 2/6/18

CNS-3095438#

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 20, 2018 at which time they will be
opened and read out loud in said building for:

CITYWIDE BICYCLE DETECTION IMPROVEMENT PROJECT CITY PROJECT 8871 (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. 494-4620.

I INDA WRIGHT PURCHASING DIVISION CITY OF FREMONT

CNS-3093888#

PROBATE

NOTICE OF PETITION TO **ADMINISTER ESTATE OF** THERINE BROSNAN PANCONI AKA CATHERINE BROSNAN CASE NO. RP 18 887845

To 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 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 administer the estate under

Independent Administration of Estates Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows

good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on 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 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.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney

Now want to Collision with an atterney 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 or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

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#

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION NOTICE OF LIEN SALE AI PUBLIC AUCTION
Notice is hereby given that personal property in
the following units will be sold at public auction:
On the 12 th day of February, 2018at or after
1:30pm, pursuant to the California Self-Storage
Facility Act. The sale will be conducted at: U-Haul
Moving & Storage of Thornton, 4833 Thornton
Ave. Fremont, CA 94536. The items to be sold are
generally described as follows: clothing, furniture,
and / or other household items stored by the
following people: generally described as indivisors. John and / or other household items is following people: NameUnit #Paid Through Date Alonzo JohnsonC23710/26/2017 Boris OakC181 11/22/2017 Boris OakC181 11/22/2017 Boris OakC300 12/5/2017 Charles BurrisAA044012/10/2017 Charles BurrisAA044012/10/2017 Charles BurrisAA0499F12/7/2017 Charles BurrisAA0499F12/7/2017 Charles BurrisAA0499F12/7/2017 Charles BurrisAA0499F12/7/2017 Charles GarrisAA0499F12/7/2017 Jeigo BrownB10211/22/2017 Ginny JohnsonAA6249D10/8/2017 Jeff OuyeAA8034D11/18/2017 Jennifer MarshallB11412/3/2017 Mark WillsB116 12/12/2017 Robert AgorastosC1196/29/2016 Steve CarrC1476/23/2016 Yeny RamirezC28411/7/2017 1/30, 2/6/18

CNS-3094023#

TRUSTEE SALES

that as the that a

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 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 total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to 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. 2006/188371 of Official Records in the office of the Recorder of ALAMEDA County, California; Date of Sale: 2/13/2018 at 12:00PM Place of Sale: 2/13/2018 at 12:00PM Place of Sale: At the Fallon Street emergency exit to the Alameda County Courthouse, located at 1225 Fallon St., Oakland, CA 94612 Amount of unpaid balance and other charges: \$677,624.03 The purported property address is: 36523 CHERRY STREET, NEWARK, CA 94560 Assessor's Parcel No.: 092-0001-009-07 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The l sale of this property, you may call 910-939-UTS. for information regarding the trustee's sale or visit this Internet Web site http://www.qualityloan.com, using the file number assigned to this foreclosure by the Trustee: CA-17-782215-RY. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the sale is set aside for any reason, including if the Trustee is unable to convey title, the Purchaser at the sale shall be entitled only to a return of the monies paid to the Trustee. This shall be the Purchaser's sole and exclusive remedy. The purchaser shall have no further recourse against the Trustor, the Trustee, the Beneficiary's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. Date: Quality Loan Service Corporation 411 by Street San Diego, CA 92101 619-645-7711 Ext 5318 Quality Loan Service Corporation 411 by Street San Diego, CA 92101 619-645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-17-782215-RY IDSPub #0135864 1/23/2018 1/30/2018 2/6/2018 CNS-3088874#

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, Jan. 26

Traffic Officer Hartman investigated an injury accident where a motorcycle collided with a vehicle near Cushing Parkway and Fremont Boulevard. The motorcycle rider's leg was injured in the collision and he was taken to a hospital for medical care.

Officer Kwok is investigating the theft of 3 semi-conductor chambers worth about \$30,000 from 4050 Technology Place. An employee saw a male in the

parking lot hiding in a bush at about 4 a.m. but did not call police. The theft was found at 8 a.m. when police were contacted. Crime Scene Investigator Richards responded to assist with evidence collection and possible suspect leads.

At 1:24 p.m. Officer Han responded to the Whole Foods store on Mowry Avenue after a 53-year-old Oakland woman was detained on suspicion of shoplifting. The woman turned out to have an active arrest warrant; she was arrested and taken to the Fremont jail.

At 10:58 p.m. Officer DeStefano was dispatched to investigate a stabbing where the 24-year-old male victim was in a hospital. The victim said he was stabbed in the shoulder near the

Centerville train depot. The wound was considered minor and the victim would not identify the suspect.

Saturday, Jan. 27

At 8:46 a.m. Officer Gigliotti investigated a robbery at O'Reilly Auto Parts on Fremont Boulevard in the Irvington district. A store employee reported that he was robbed in the parking lot by a black male wearing a beanie, grey hoodie, black shorts, and blue Adidas slippers and driving a black Nissan Versa with a Pit-bull in the vehicle. The loss was hubcaps from a parked vehicle.

Sunday, Jan. 28

At 12:09 a.m. a suspect robbed the Kwik and Convenient market on Walnut Avenue at gunpoint. The loss was cash, alcohol and cigarettes. The

suspect was wearing a black mask, olive colored sweatshirt with a design, olive colored pants and black shoes. The weapon was a handgun. The suspect pointed the handgun at the clerk, produced a bag and placed the loot inside of it. The suspect fled on foot heading east toward the Wells Fargo Bank building. Surveillance video was recovered from inside of the store. The case is being investigated by Officer Calvin and supervised by Sgt. Ehling.

At 2:48 p.m. Officers Wong and Kennedy were dispatched to a trespassing call in the 41200 block of Vargas Road. On arrival, they saw a suspect attempting to flee in a Jeep. The Jeep got stuck in the mud and a trailer nearby turned out to be stolen. The suspect, a

41-year-old man from San Lorenzo, was arrested on suspicion of taking a vehicle without permission, possession of a controlled substance, possession of drug paraphernalia, obstructing/resisting, trespassing and failing to obey a peace officer.

At 11:03 p.m. Officer Gonzales located an occupied stolen vehicle traveling northbound on I-880 and followed it into Hayward until additional Fremont Police Department units arrived to help make a felony car stop. A 45-year-old San Lorenzo man was arrested on suspicion of vehicle theft and booked into the Fremont jail.

Newark **Police Log**

SUBMITTED BY CAPTAIN CHOMNAN LOTH, NEWARK PD

Thursday, Jan. 25

At 5:58 p.m. Officer R. Johnson accepted a citizen's arrest of a shoplifter at Macy's, NewPark Mall. The 47-year-old male suspect was booked into the Fremont Jail.

At 8:08 p.m. Officer Rivera initiated a traffic stop in the NewPark Mall parking lot after witnessing a vehicle spinning donuts. The driver, a 19-year-old Newark man was issued a citation for reckless driving and driving

under the influence of alcohol. The suspect was released to a family member.

At 8:47 p.m. Officers Pacheco and R. Johnson responded to the Double Tree Hotel on a report of a room being rented with a fraudulent credit card. A 32-year-old transient female and a 33-year-old Newark female were arrested on suspicion of identity theft and possession of access cards with the intent to defraud. The suspects were booked into the Fremont Jail.

Friday, Jan. 26

At 10:09 p.m. Officers responded to a disturbance on the 6200 block of Mayhews Landing Road. A 46-year-old Newark man was arrested on suspicion of possessing methamphetamine and a

probation violation. The suspect was booked into the Santa Rita Jail.

Sunday, Jan. 28

At 6:25 a.m. officers responded to a hit and run accident on Thornton Avenue at Sycamore Street. Witnesses provided suspect vehicle information and officers were able to contact the offending driver at his residence. His vehicle was towed away, and a complaint will be filed with the District Attorney's office.

At 4:31 p.m. Officers Mapes and Germano initiated a traffic stop on the 36600 block of Newark Boulevard. The driver, a 38-year-old Newark man was arrested on suspicion of driving under the influence and booked into the Fremont Jail.

Tuesday, Jan. 30

At 12:26 p.m. Officer Rivas recovered a Ford pickup truck on the 37900 block of Starflower Street that was reported stolen out of Hayward. The registered owner was notified of the recovery.

Wednesday, Jan. 31

At 8:14 a.m. officers responded to a report of a suspicious person on Stafford Place. A 66-year-old Newark man was arrested for a restraining order violation and probation violation. The suspect was booked into the Fremont Jail.

At 10:45 p.m. Officer Wang investigated the vandalism of four vehicles on the 8370 block of Central Avenue. The fuel lines were cut, and fuel was stolen.

At 11:16 a.m. Officer Lenz recovered a Honda Civic that was reported stolen out of Fremont on the 35400 block of Breton Drive. The registered owner was notified of the recovery.

At 3:01 p.m. Officer Cervantes contacted and arrested a 24-year-old Vallejo woman on suspicion of shoplifting, giving false information to a police officer and on two outstanding warrants at NewPark Mall. The woman was booked into the Fremont Jail.

COMMUNITY BULLETIN BOARD

Let's Do Lunch!

Volunteer for LIFE ElderCare - Meals on Wheels Mon - Fri, 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@fremont.gov www.LifeElderCare.org

League of Women Voters

Fremont-Newark-Union City

www.lwvfnuc.org

Free meetings to inform the

public about local, regional and

statewide policy issues.

Participate in non-partisan

in-depth, discussions with guest

speakers at our meetings.

All sites are wheelchair accessible

Soiree Seniors For People Over 60

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Nancy for information (510) 397-1191

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 All are welcome, come join us www.fremontcoinclub.org 510-792-1511

Tri-City Society of Model Engineers

The TCSME located in Niles Plaza is currently looking for new members to help build & operate an N Scale HO layout focused on Fremont & surrounding areas. We meet Fridays 7:30-9:30pm. Please visit our web site:

www.nilesdepot.org

ABWA-Pathfinder Chap. American Business

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

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

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

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

Women's Assoc.

provides opportunities for women www.abwa-pathfinder.org

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles **Hayward Airport** Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com

CRAB FEED

Sat March 10th 5pm-11pm Holy Spirit Gym, Fremont Crab, Pasta, Salad & Dessert Silent Auction, Raffle & Dancing No host bar Sponsored by American High Athletic Boosters contact Michelle 510-206-7872 http://ahs-fusdca.schoolloop.com/crabfeed

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

Shinn House

Mission Peak Heritage

Foundation

1269 Peralta Blvd. Fremont

Docents & Volunteers needed

for Various Activities throughout

the year. Free professional

Docent Training.

Please contact: Joan Serafino

510-795-0891

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** Join us for pizza and politics

Bronco Billy's Pizza 41200 Blacow Road Fremont Most meetings 6pm - third Sun of the month. For Info Visit our website: www.funprogressives.com Contact us at: funprogressives@gmail.com

A-1 Comm. **Housing Svcs** 1st Time Home Buyers Workshop

Learn the process of homeownership Down Payment Assistance Every 3rd Sat. 10am-1pm 22693 Hesperian Blvd. #150 Hayward, CA 94541 Register: www.a1chs.org

Call: 510-674-9227

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

Flea Market Sat, April 14 9am-3pm Hayward Veterans Bldg.

22737 Main St. Hayward Hosted by AMERICAN LEGION AUXILIARY For more info contact Elizabeth Parshall 510-749-9733 Email: qnlizbeth@juno.com

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

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

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

Free, confidential classes and support groups We can help. Call Kathryn at (408) 422-3831 Leave message

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

Fremont Garden Club

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

http://fremontsymphony.org 2950 Washington Blvd, Fremont or call (510) 936-0570

SparkPoint Financial 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 Join enthusiasts from

New Season starts on 9/11/17 Monday Rehearsals, 4pm-7pm First United Methodist Church youth@fremontsymphony.ora

Services for Low-Income

Apply online for Audition

Alameda County Transit updates

SUBMITTED BY TESS LENGYEL

2018 Golden Sneaker Contest

The annual Safe Routes to School Golden Sneaker Contest is coming up February 26 through March 9. The Golden Sneaker Contest is a two-week classroom competition that encourages students, parents, teachers and administrators to take the healthy route to school by choosing active or shared transportation options including walking, biking, rolling, skating, scooting, carpooling or taking transit. Even if you have to drive your child to school, you can park several blocks away and enjoy a brief walk during the contest.

Resolve to carpool instead in 2018

Save money and save time in 2018 by carpooling! For a limited time, 511 Carpool will pay for your first trip or give you a bonus for the first trip you drive using the carpool app Scoop.

Ready to start saving?

• Download the Scoop app at the Google Play or Apple Store.

• Set up your account. Your chances of matching increase if you select ride or drive.

- In your account, click 'Pricing & Payments, 'Activity' and select 'add referral code.'
 - Enter Carpool511.
- Schedule a trip! Tip: Your chances of matching increase if you select ride or drive.

Learn more at http://511.org/carpool-vanpool/benefits/promotion.

Improving your commute with new state funding

Alameda County Transportation Commission (CTC) is working hard to improve your commute. With grant funds from Senate Bill 1, we will be able to fast track the following projects so that you can move around the county and the region faster, no matter what transportation method you choose.

SR-84 Widening and SR-84/I-680 Interchange Improvements will reduce congestion, increase safety and improve the commute for travelers from South County to the Tri-Valley. Senate Bill 1 funding would help Caltrans and Alameda CTC turn SR-84 into a true expressway while also improving interchange ramps with I-680 and extending the southbound

I-680 express lanes northward by about two miles.

Transforming major roads in Alameda County will improve the flow of traffic for drivers, transit users, cyclists and pedestrians along San Pablo Avenue in North County and the East 14th Street and Mission corridor in Central and South County. Alameda CTC has begun work to identify projects that will facilitate improvements for faster transit, local goods movement deliveries, and safe walking and biking facilities.

Express lanes on the fast track

Alameda CTC will help ease your commute thanks to the construction of the I-680 Northbound Express Lane. The project will widen the existing freeway, construct a roughly nine-mile express lane on northbound I-680 from Auto Mall Parkway to SR-84, and upgrade the adjacent southbound I-680 express lane for easier access. In addition to reducing traffic, these improvements will also provide more reliable travel times and encourage ride sharing and the use of public transit, on one of the top 10 most congested freeway corridors in the Bay Area.

I-580 express lanes a huge hit in the Tri-Valley

The I-580 express lanes are now the

most heavily used in the Bay Area with over 14.5 million trips since the lanes opened in February 2016. More than 5.1 million trips used the lanes as carpools or clean air vehicles for free and over 9.4 million chose to pay the toll to take advantage of the express lanes. Tolls collected will be used by Alameda CTC to operate and maintain the express lanes and make repairs.

Addressing traffic relief along I-580 in Oakland

Help is on its way for another section of I-580: the commute from the Bay Bridge toll plaza to SR-238, which is one of the top 25 most congested corridors in the region. In late October, Alameda CTC approved \$200,000 in funding to conduct a Design Alternative Assessment in partnership with MTC. The assessment will evaluate the feasibility of adding a bus lane, carpool lane or express lane on all or a portion of this part of 580 to help improve overall flow to and from the Bay Bridge during commute hours. Stay tuned for assessment results and a proposed plan in fall 2018!

Union City Police Log

SUBMITTED BY LT. MATIAS PARDO, UNION CITY PD

Thursday, Jan. 25

Around 9:30 p.m. officers were dispatched to the 4800 block of Gina Way on the report of a purse snatch robbery. A male suspect ran toward the victim and grabbed the purse off her shoulder, causing her to fall to

the ground. He was described as between 20 and 30-years-old and about 5-feet-7-inches tall.

Friday, Jan. 26

At 12 a.m. Officer Rivas stopped a bicyclist for numerous vehicle code violations. A probation search turned up a stun gun in bicyclist's backpack. The 30-year-old San Leandro man was cited for being a felon in possession of a stun gun, and then released.

Around 9:30 a.m. Officer Bellotti was near the Hayward/Union City border when he located a vehicle reported stolen out of San Jose. Copious amounts of mail, credit cards, checks and ID cards belonging to other people were located inside the vehicle. Ratamani Murphy, 23, of Fremont, was arrested on suspicion of vehicle theft, identity theft, the possession of stolen property, and the possession of drug paraphernalia.

Around 1 p.m. Officer Perry was in the 31800 block of Alvarado Boulevard when he located a vehicle reported stolen out of San Jose. Numerous credit card applications, bank statements, checks, debit cards and ID cards belonging to other people were located inside the vehicle. Amir Sadri, 42, of Union City, was arrested on suspicion of vehicle theft, the misappropriation of found property, and various drug-related offenses.

Saturday, Jan. 27

Around 12:40 p.m. officers were dispatched to the 1700 block of Decoto Road on the report of a robbery. Two suspects reportedly approached the victim, grabbed her laptop and cell phone, and fled on foot.

BART Police Log

SUBMITTED BY LES MENSINGER

Tuesday, Jan. 30

At 3:16 p.m. a woman, identified by police as Krista Jardine, 31, of San Francisco, was detained on suspicion of fare evasion at the Fremont station, and then arrested on two \$10,000 misdemeanor warrants and booked into Santa Rita Jail.

Wednesday, Jan. 31

At 4:04 p.m. a man identified by police as Cameron Epes, 21, of San Leandro was detained on suspicion of fare evasion at the San Leandro station. His female companion, identified by police as Terriss Ricks, 20, of Castro Valley, battered officers before the pair was taken into custody. Ricks was booked into the county jail on suspicion of battering officers, resisting arrest and issued a prohibition order. Epes was issued a citation and released.

Driver in stolen car rams into police vehicle

SUBMITTED BY SAN LEANDRO PD

While checking the area of Davis Street and Timothy Drive on the morning of Friday, Jan. 26, San Leandro police officers located a 2011 Cadillac sedan that had been reported stolen parked in the Westgate Shopping Center.

Inside the Cadillac was a man and woman. Officers tried take the pair into custody, but instead, the male driver started the car and sped away. Officers pursued the Cadillac onto Timothy Drive, and while evading officers, the suspect driver clipped the rear end of another vehicle in the roadway.

Police followed the Cadillac into a residential neighborhood, ending up on the 600 Block of Tudor Court, a dead-end street.

While evading officers, the suspect driver clipped the rear end of another vehicle in the roadway.

Trying to escape, the man turned the Cadillac around and drove head-on toward a marked San Leandro Police patrol vehicle and collided with the front end of the patrol car. The officer was not injured. Eventually, the driver lost control of the Cadillac and it veered into a power pole and stopped.

Additional officers arriving on the scene and took the suspects into custody. Neither the driver or passenger were injured, but both were taken to area hospitals for evaluation before going to jail.

"We are thankful that no one was seriously injured in this event," said San Leandro Police

Lieutenant Isaac Benabou. "This was a deliberate act by the suspect to ram our officer in an attempt to escape. The suspect will now face multiple felony charges."

Meanwhile, SLPD officers attempted to locate and contact the motorist that was struck by the fleeing suspect, but the vehicle left the area prior to police arrival. The vehicle struck was described as a "white transit van."

The vehicle had been reported stolen to the Fremont Police Department on Jan. 26. No other information was immediately available. San Leandro Police investigators are asking for anyone with information regarding the incident, including the white transit van that was struck, to please contact them at (510) 577-2740.

Officials celebrate transfer of SR 185 to Alameda County

SUBMITTED BY TOMASA DUENAS

Assemblymember Bill Quirk (D-Hayward) presided over a ceremony February 1, 2018 to celebrate the first phase of long-needed road improvements to SR-185. The gathering at Ashland Place was to celebrate the passage of Assembly Bill (AB) 333 that bill authorizes Caltrans to relinquish the segment of SR-185 (between the City of San Leandro and Hayward) to Alameda County and clears the way for Alameda County to implement the next phase in significant improvements along this route.

"This is an exciting day. The County has been fighting to claim ownership of this road for years. The condition along this portion of SR-185 has been in continuous deterioration due to a lack of maintenance. Today's ceremony symbolizes the start of the formal and official transfer of ownership to the County," said Assemblymember Quirk.

Assemblymember Quirk was joined by Senator Bob Wieckowski (D-Fremont), Supervisor Wilma Chan, California Department of Transportation District 4 Director Bijan Sartipi, Alameda County Public Works Director Daniel Woldesenbet, and Community Development Initiative Manager with Ashland Place, Breann Gala.

The section of SR-185 running along sections of Mission Boulevard and East 14th Street in unincorporated Alameda County is currently owned and maintained by CalTrans. Proposed improvements include bicycle and pedestrian facilities, pavement rehabilitation, pedestrian scale lighting, utility undergrounding, landscaping, and streetscape improvements.

"I appreciate the tremendous efforts of our public agencies and Assemblyman Quirk to pass AB 333. Transferring ownership of State Route-185 will allow Alameda County to expedite the process for planned corridor improvements that will revitalize the Ashland and Cherryland communities," said Supervisor Wilma Chan.

"This relinquishment will facilitate the efficient construction and implementation of the Public Works Agency's corridor improvement project, provide more local control and enable us to be more respon-

(from left to right) Bijan Sartipi, Senator Bob Wieckowski, Assemblymember Bill Quirk and Daniel Woldesenbet

sive to constituent concerns regarding roadway conditions," said Daniel Woldesenbet, Director of Public Works.

"Alameda County has been diligent in listening to the concerns of the community regarding the problems along SR-185. I am excited to see this area revitalized and better utilized. Who knows, you may spot me on a bike along this route," said Assemblymember Quirk.

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Centerville Train Depot Paid Parking

The City of Fremont is proposing a paid parking program for the Centerville Train Depot to address the current unauthorized use of the parking lot. The proposed paid parking program would reinforce the use of the parking lots for transit users.

Proposed parking fees are \$2 weekdays, from Monday 12 a.m. through Friday, 11:59 p.m., good for 24 hours from the time of purchase. Parking would remain free on weekends from 12 a.m. Saturday through 11:59 p.m. on Sunday and on holidays. Daily parking fees paid on Friday would be valid for 72 hours.

Free two-hour short-term parking would be allowed in designated areas available to customers of nearby businesses along Fremont Boulevard and surrounding streets.

City of Fremont staff will be available at the Centerville Train Depot on Thursday, February 22 from 7 a.m. to 7 p.m. to answer questions from the public about the proposed paid parking program. The Centerville Train Depot Paid Parking Program is tentatively scheduled to be heard by the Fremont City Council on March 20, 2018, 7 p.m. at Fremont City Hall Council Chambers, 3300 Capitol Ave. If approved, improvements to the parking lot would include marking parking spaces with stall numbers and identifying the spaces for use as daily or short-term parking, installation of payment kiosks, and the opening of an interim overflow parking lot at Dusterberry Way and Peralta Boulevard. Implementation of the paid parking program would be scheduled for summer 2018.

For more information about the proposed paid parking program and updates, please visit www.fremont.gov/TrainDepot-Parking or contact Alina Kwak at akwak@fremont.gov or (510) 284-4014.

Resident Input for 2017-18 Mid-year Budget Review

Calling all Fremont residents! As the City prepares for its Mid-year Budget Review in early March, members of the community are encouraged to share their input on investment priorities for any remaining available funds for the second half of the fiscal year. The City Council will consider feedback from residents along with City staff's analysis of current budget performance as it plans expenditures between now and June 30.

City staff will present the Council with information on national and local economic trends, any revised General Fund revenue or expenditure projections for the current year, and a preliminary General Fund forecast for the next three years. Based on this information, the City Council will evaluate results and consider making mid-year adjustments to the Fiscal Year 2017-18 Adopted Operating Budget should there be available resources.

Fremont residents can join the conversation via Fremont Open City Hall, the online civic engagement forum. After reviewing spending categories, respondents have the option to classify each initiative as 'high priority,' 'normal priority,' or 'low priority.'

Investment categories include the following:

- Social services grants to community organizations
- Downtown community center and plaza enhancements
- Online/mobile customer service system for residents and businesses

- Traffic safety improvements
- Parks/recreation facilities improvements
- General Fund operating

Feedback is welcome via the Fremont Open City Hall forum at www.Fremont.gov/OpenCity-HallBudget. The topic closes March 2.

More information on the City's Fiscal Year 2017-18 Adopted Operating Budget can be found at www.Fremont.gov/FY1718Adopt edBudget.

Fremont Energy Prize Competition

In recent years, the City of Fremont has made great strides in reducing municipal and community energy consumption and improving overall environmental sustainability. As one of 50 semifinalist competitors in the Georgetown University Energy Prize (GUEP) competition—a two-year long national competition among small- to medium-sized communities to reduce per capita energy usage in the residential, municipal, and public school sectors—Fremont committed itself to implementing innovative, replicable, and scalable models of energy efficiency during the 2015–2016

With a final GUEP ranking of 20th nationally, Fremont reduced energy consumption in homes by about 15 percent and in City operations by over 23 percent between 2013 and 2016. To achieve these savings as well as demonstrate continued commitment to the City's climate action goals, Fremont has promoted energy efficiency upgrades and renewable energy installations for both local residences as well as public facilities.

timeframe.

Fremont residents have not only reduced their energy consumption; they are also producing their own clean energy. In 2015, Fremont partnered with Bay Area Sun-Shares to launch a residential

solar group purchasing program. The SunShares program, which just completed its third year, offers residents a limited-time, pre-negotiated discount on solar photovoltaic systems from reputable Bay Area solar vendors. Hundreds of Fremont residents have participated in solar educational workshops, with a total of 77 homes utilizing the SunShares program directly to install rooftop solar. The City has also improved solar permitting processes, provided access to property assessed clean energy (PACE) financing, and supported the local clean technology sector. In fact, these efforts earned the City top designation as a SolSmart Gold community at the end of 2016 from the U.S. Department of Energy for encouraging solar market transformation. By late 2017, a total of 29.1 MW of solar generating capacity had been installed on 3,441 homes and 85 non-residential facilities throughout Fremont, with more than half of those installations occurring in just the past three years alone.

To learn more about energy upgrade and climate action opportunities, visit the Fremont Green Challenge at www.Fremont.gov/GreenChallenge.

New Emergency Alert System, AC Alert

On February 1, 2018, the City of Fremont transitioned to a new mass notification service, AC Alert, to replace the CodeRED® system. The AC Alert system, powered by Everbridge, is Alameda County's Emergency Notification System that covers Alameda, Albany, Berkeley, Dublin, Emeryville, Fremont, Hayward, Livermore, Newark, Oakland, Piedmont, Pleasanton, San Leandro, Union City, and unincorporated areas. It provides community members with both emergency alerts and non-emergency notifications to targeted geographic areas, the entire city, or county, depending on the scope of the emergency

The Fremont Police Department and Fremont Fire Department will use the new AC Alert system to notify residents and businesses of situations that pose imminent threats to life or health.

A major benefit of AC Alert is its ability to use the nation's alert and warning infrastructure, Integrated Public Alert & Warning System (IPAWS), which provides public safety officials with an effective way to alert and warn the public about serious emergencies using public alerting systems from a single interface.

To register, visit www.ACAlert.org and create a profile to enroll landline telephone numbers, cell numbers, and both email and physical addresses. Emergency 911 data and commercially obtained white pages landline numbers will be uploaded into the system and refreshed twice yearly. The AC Alert system uses the 911 database, opt-in subscribers, and Nixle subscribers (Everbridge owns Nixle and the two systems are integrated). The Fremont police and fire departments will continue to use Nixle for non-emergency notifications. The data collected will only be used for community alerts and notifications. Please note that standard text messaging charges apply.

The transition to AC Alert exemplifies the City's commitment to keep everyone in the community connected and safe. It is essential that all individuals who live, work, or learn in Fremont are updated on any pending emergency situations, as well as any protective actions that may need to be taken.

For more information about the new AC Alert system, visit www.Fremont.gov/CommunityAlert.

Young chess players make all the right moves

ARTICLE AND PHOTOS SUBMITTED BY JOE LONSDALE

Student chess team members from Mission San Jose Elementary School (MSJES) focused hard during a recent match against an all-star team from Berkeley Chess School (BCS).

Their perseverance at the match paid off with a win at the Saturday, January 20 event held at the school which also attracted players from 20 other schools. The victory was especially sweet because Berkeley Chess School is

the largest scholastic chess program in the Bay Area and attracts many of the region's top players.

Twenty-six MSJES students played in the match against BCS which runs chess programs at more than 50 schools in the Bay Area.

In a chess match (as opposed to a tournament) the top players from each team play on board 1, the number two players play on board 2, and so on. In this match each player played two games with the same opponent, switching colors after the first game.

This format meant that most MSJES players were playing the top chess players from an opposing school. In addition to being at a disadvantage of one school playing 20 schools, MSJE was missing its top player Kevin Pan, because of illness.

Nonetheless, MSJE did very well on the top boards. Aghilan Nachaippan, (board 1)
Annapoorni Sathappan (board 2) (each team could play one or two seventh grade graduates) and Nicholas Jiang (board 3) each won their first and second games.

This format meant that most On board 4 Allyson Wong contributed a draw and a win to give MSJE a 7.5 to 0.5 advantage on the top four boards.

After this first round the score was tied 13 to 13. MSJE won round two, 15 to 11 for a 28 to 24 victory.

Other MSJES players winning both their games were Lucas Jiang, Aditya Arulta, Swagatha Selvan, Aidan Ma, Arnam Pawar, and Advita Ranga Ramanujan.

Also competing for MSJES were Stephen He, Aidan Chen, Sai Divyesh Tunguturu. Jolene Vivdh Goenka, Artham Pawar, Jainlin Chen, Arnav Gupta, Meghana Satish, Dev Bhatt, and Dhruv Sheth.

Having won all three major state championships (K-6, K-5, and K-3) over the last six years, MSJES is the top scholastic chess team in northern California. The coaches are Joe Lonsdale, Meiyaps Sathappan, Nachi Nachiappan, Terry and Cathy Liu, and Chris Torres.

Alameda County students graduate

Approximately 40 high school students served directly by the Alameda County Office of Education (ACOE) will soon don caps and gowns to participate in the annual Winter graduation activities.

Graduates of ACOE's Student Programs and Services division (SPaS) will be treated to a graduation luncheon, followed by a graduation ceremony in front of family, friends and supporters, on February 12 at the San Leandro Performing Arts Center.

ACOE is particularly proud to also offer senior portrait photo sessions as a complimentary service to students, as ordering photos can be cost-prohibitive to many. In addition to individual headshots, the students of the parenting teen programs can choose to be photographed with their children and family members.

"All high school graduates should be commended for their academic achievement, but our ACOE scholars are deserving of special recognition for their resilience and perseverance," said L. Karen Monroe, County Superintendent of Schools. "ACOE graduates are an inspiration to all of us who believe that great things can happen when you never give up."

Students served by SPaS are often the most vulnerable youth in the County, attending the program as a last chance at high school graduation. SPaS provides year-round alternative education programs for this diverse student population. With a current enrollment of more than 260 students from across Alameda County, ACOE SPaS operates a variety of programs.

In most cases, students are enrolled based on a referral from another institution. These programs provide academic instruction and support services to the county's most vulnerable students. For more information on participating in a program visit Student Programs and Services on the ACOE website (https://www.acoe.org/).

Union Sanitary District Centennial Stories

By MICHELLE POWELL

Union Sanitary District (USD) is celebrating one hundred years of service to the Tri-Cities in 2018 with a look back at our history, a look forward to the future, and an Open House event in May to share some family-friendly fun with our customers.

USD is proud of its century of providing wastewater collection, treatment, and disposal services to the Tri-Cities, and we'll share historical highlights and fun facts in this newspaper during the coming months. In our founding year of 1918, USD's boundaries encompassed 3,300 acres in what was known as Southern Alameda County. The area was primarily farm and ranchland well into the twentieth century, and septic tanks were typically used for wastewater disposal.

Today, USD's service area covers over 60 square miles (about 38,400 acres), and serves over 350,000 residents in the

cities of Fremont, Newark, and Union City, with over 113,000 residential, commercial, and industrial connections. Total flow to our Alvarado Treatment Plant in Union City was over 8.5 billion gallons in 2017, and averages between 22 and 24 million gallons every day.

Here's a preview of just a few of the subjects we'll explore in future issues:

- USD's early years, highlighting how several local sewer districts became part of Union Sanitary District
- The transformation of smaller Tri-City treatment plants into pump stations that direct flow to our centralized plant in Union City, and the plant's expansions and upgrades to meet the needs of our growing communities
- The Federal Clean Water Act as a catalyst for USD's partnership with nearby agencies to build a "Super Sewer" common transport line for a

Plant in 1964

Spelling bee winners announced

Vivian Le, Anoushka Iyer, Lucy Tabish, Shrey Raju, Tanay Raote, Ghreyaa Gunasekar

SUBMITTED BY BRIAN KILLGORE

Fremont Unified School District recently crowned its top student spellers at its 2018 District Spelling Bee program held on Tuesday, Jan. 30 at Brookvale Elementary School. The top six finishers were:

- 1st Place: Vivian Le, Glenmoor Elementary, 5th grade.
- 2nd Place: Anoushka Iyer, Weibel Elementary, 6th grade
- 3rd Place: Lucy Tabish, Niles Elementary, 6th grade
 4th Place: Shrey Raju, Mission Valley Elementary,
 6th grade
- 5th Place: Tanay Raote, Green Elementary, 4th grade
 6th Place: Shreyaa Gunasekar, Warm Springs
 Elementary, 6th grade

Young Democrats group adopt Dreamers resolutions

SUBMITTED BY CRYSTAL ARAUJO

During their recent winter meeting in New York, the Young Democrats of America (YDA) came together to unanimously adopt resolutions in support of the DREAMers and to recognize Higher Education Student Debt as a crisis.

The two resolutions were drafted through the South Alameda County Young Democrats' (SACYD) recently established policy committees, and co-authored by East Bay Young Democrats (EBYD). "Now, if we could only get the majority of Congress to [do] its job!" said Igor Tregub, co-author and EBYD member.

The DREAMers' resolution passed on consent sending a

strong and unified message that Young Democrats across the nation have come together in one voice to stand with the DREAMers and to demand the cancellation of deportation of young people and allow permanent residency status to all DACA recipients. The resolution states: "We cannot allow our neighbors and friends to live in fear of the administration. We must continue to demonstrate that we are stronger together and echo the California Democratic Party that also supports Dreamers."

The resolution on the Higher Education Student Debt Crisis passed with the same urgency as the debt recently reached \$1.36 trillion. YDA recognized, "student loan debt as an economic crisis mainly affecting young people

pursuing higher education to become contributing members of society and acknowledge that both current and future students should be afforded every opportunity to obtain an education without the burden of crippling debt."

Crystal Araujo and Kathryn Larrowe, SACYD board members and authors of the resolutions, invite California Young Democrats (CYD) leaders across the state to join efforts to introducing California versions of these resolutions at the CYD board meeting at the California Democratic Party State Convention in San Diego, set for Feb. 23 – 25.

To learn more about South Alameda County Young Democrats, look for their links on Facebook, Twitter, and Instagram @SouthACYD.

Plant today

regional approach to protection of water quality in the San Francisco Bay

- Today's challenges in wastewater collection and treatment, and how residents can protect their sewer laterals and public infrastructure
- Preparing for the future: USD's master planning efforts to develop a roadmap for our next 20 to 40 years of service

"We're honored to be an integral part of the history and daily life of the Tri-Cities," says General Manager Paul Eldredge. "It's a rare privilege for a utility to serve customers for 100 years."

USD's Centennial Open House will be the highlight of its commemorative year on Saturday, May 19, from 10:00 a.m. to 2:00 p.m. A previous event held in 2015 was a smash-hit with the community – over 1,100 attendees enjoyed touring the plant, viewing displays and interactive demonstrations, and chatting with District staff. "We're busy planning even more fun ways for kids and adults to learn about USD's protection of public health and the environment during the Centennial event," says Eldredge. "Our dedicated, highly-trained staff enjoys showcasing the complexities of maintaining over 819 miles of sewer lines and operating a 33-acre wastewater treatment plant. This is a very special birthday for us, and we're excited to celebrate it with our customers."

Have questions or information to share about USD's history Contact us at (510) 477-7500 or visit usd@unionsanitary.ca.gov

BLLLLLLUL IN LEADING EDGE CANCER CARE THAT'S RIGHT IN YOUR NEIGHBORHOOD.

You already know Washington Hospital as the Tri-City Area's community hospital. But you may not be aware that we've partnered with UCSF Health to create a leading cancer treatment facility right here in Fremont, the UCSF-Washington Cancer Center. **UCSF is ranked number one in California and in the top 10 nationwide for cancer care.** The UCSF-Washington Cancer Center provides local oncology patients convenient access to the latest cancer research, technology and treatments along with the finest specialists in the Bay Area. The center's co-medical directors, UCSF physicians Bogdan Eftimie, MD, and David J. Lee, MD., want to redefine what is possible in cancer care, while significantly improving the lives of their patients in a kind and comforting environment.

Go to whhs.com/ucsf or call 510-248-1600

