

Symphonic Winds Free Spring Concert

Page 7

Newark

Mariners capture Section Championship

Page 27

Southern Exposures

Page 40

-CITY VOIC

SERVING FREMONT, HAYWARD, MILPITAS, NEWARK, SUNOL AND UNION CITY

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

March 7, 2017

Vol. 15 No. 10

Festival ldren⁹5

By David R. Newman PHOTOS COURTESY OF BAICFF

The Bay Area International Children's Film Festival (BAICFF) returns to the Chabot Space & Science Center in Oakland on March 10 - 12. Now in its 9th year, the festival will feature over 40 animated, live action, shorts and featurelength films from around the world. Workshops and Q&A sessions will round out the program, designed to educate and inspire the kid in all of us.

2017 festival highlights will include a special Opening Night panel discussion entitled BRAVE: Women Breaking the Mold, where four prominent female artists will discuss their journey in a historically male-dominated field. Also

on offer through a partnership with Common Sense Media will be a special workshop called How to Be a Kid Critic. Says co-founder Shelley Trott, "In this climate where we are bombarded by media, we felt the need to provide some guidance for kids, and adults, on viewing media content with a critical eye, discerning between reality and fantasy."

continued on page 19

OWPUZ spring renew

PHOTOS COURTESY OF SHAHRZAD DANCE ACADEMY

As the days grow lighter and the weather warms, the Persian festival of Nowruz arrives, celebrating the first day of spring and the renewal of nature. Falling on the vernal equinox, Nowruz, or the Persian New Year, begins on March 21 and is observed with special foods, haftseen tables set with seven items symbolizing spring and renewal, spring cleaning, and visiting friends and relatives. Nowruz means "new day" in Persian and is celebrated in Iran, Iraq, India, Afghanistan, Tajikestan, Uzbekistan, Azerbaijan, Kazakhstan, and Kyrgyzstan, as well as Persian communities across the U.S. and beyond. Several observations are taking place in our local community:

Celebrate Nowruz at the Fremont Main Library on Saturday March 11 with a dance performance by the Shahrzad

continued on page 17

Holi holiday brings fun festivities

By Toshali Goel PHOTOS COURTESY OF RANA

As winter fades away, people around the world rejoice and celebrate the emergence of spring. One event that takes place in this season is the Hindu festival of Holi. Holi is celebrated in remembrance of the ancient legend of Holika and Prahlad. As the story goes, there was once an egotistical king named Hiranyakashyap who desired to rule all of Earth. He was so narcissistic that he demanded his subjects worship only him, and no deity. His son Prahlad, much to the dismay of Hiranyakashyap, became a dedicated devotee to the Hindu deity Lord Vishnu.

Hiranyakashyap attempted several times to coax his son into worshipping him, but no attempt was successful in influencing the mind of the young Prahlad. Infuriated by his insolence, Hiranyakashyap ordered his servants to kill the boy. But each effort left Prahlad unscathed, due to Lord Vishnu's protection of his worshippers. Finally, Hiranyakashyap turned to his sister Holika. Holika had been given a boon that would allow her to enter fire unharmed. She cunningly convinced Prahlad to sit on her lap and entered the fire. Miraculously, she burned to ashes, and Prahlad was saved: punishment for her bad deeds. Today, Holi is generally celebrated by coloring one another with multicolored powders, celebrating this victory of good over evil,

continued on page 32

<u>INDEX</u>	
Arts & Entertainment21	
Bookmobile Schedule 23	
Business8	

Classified
Contact Us 29
Editorial/Opinion 29
Home & Garden 13

Public Notices34
Real Estate13
Sports
Subscribe

Family Medicine Doctor Builds Healthy Relationships

family practice physician at Washington Township Medical Foundation's Warms Springs Clinic in Fremont since 2000, Shelli Bodnar, MD, says she has patients who range in age from "infancy all the way up to about 90," and that suits her just fine.

"I like the variety of ages," she explains. "I need a good dose of younger, healthy people, as well as the challenges entailed in dealing with older people's health problems. I went into family practice because I wanted to build real, ongoing relationships with my patients. Some of the people I first saw as kids are now adults. When I know people over a longer period of time, I know what health factors are pertinent for them, such as which preventive screenings they should have and which vaccines they need."

As much as she enjoys the variety in her patients' ages, Dr. Bodnar also appreciates the variety of medical conditions she encounters in her practice.

"Family medicine doctors need to have a broad range of medical knowledge," she says. "On any given day, we might see patients with anything from a respiratory infection to diabetes complications to heart disease. That variety of experiences means I never get bored. I never know exactly what I'm going to handle throughout the day. Of course, it is also part of my job to know when to refer a patient to a particular specialist – to know what I don't know."

Born in Pennsylvania,
Dr. Bodnar earned a Bachelor of
Science in nutritional sciences at
Cornell University in Ithaca,
New York. She went on to earn
her Doctor of Medicine at
Cornell University Medical
College. She then relocated to
California to complete a family
practice residency in Stockton at
San Joaquin General Hospital,
which is affiliated with the
University of California, Davis.

"I moved to California when my future husband decided to go to the University of California, Berkeley to pursue his PhD," she notes. "I knew there were many good residency programs for family practice in the area, and I ended up at the program in Stockton. After we got married, my husband and I moved to North San Jose, where we still reside with our two children, a

13-year-old daughter and a 10-year-old son. I worked for a while in a private practice in Mountain View, but I moved to the Warm Springs Clinic when I got the chance because it is closer to home. Plus, I like the fact that our clinic is a small office where people can feel comfortable and see the same faces every time, rather than a large impersonal clinic with a lot of hustle and bustle."

Dr. Bodnar describes her philosophy of care as being patient-centered, with an emphasis on preventive care.

"It's not always easy to persuade people to adopt healthier lifestyle habits or to undergo screenings such as colonoscopies that are in their best interest, but it is my job to look out for my patients," she says. "I tend not to order scads of tests that may be unnecessary or that would create a heavy financial burden. Instead, I try to take things a step at a time, focusing on what is going on in their lives as well as their actual physical symptoms. I certainly wouldn't tell them to do something that I would not be willing to do myself.

Family physician Shelli Bodnar's philosophy of care is patient-centered with an emphasis on preventive care. Dr. Bodnar is part of the Washington Township Medical Foundation's Warm Springs Clinic located at 46690 Mohave Drive in Fremont. The clinic phone number is (510) 248-1065.

"I don't view my job as being a prescription-writing machine, just trying to get people out the door," she adds. "I strive to be open and honest with my patients and to be able to take the time to really talk with them."

The Warm Springs Clinic is located at 46690 Mohave Drive

in Fremont. If you need help finding a primary care physician or physician assistant, visit the Washington Township Medical Foundation website at www.mywtmf.com and click on the tab for "Your Doctor."

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

2:00 PM	3/7/17	3/8/17	2/2/1-					
2:00 PM			3/9/17	3/10/17	3/11/17	3/1217	3/13/17	
2:00 AM	Prostate Cancer:What You Need to Know	Vertigo & Dizziness:What	G P	Sports Medicine Program: Exercise & Injury	Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be	Strengthen Your	Learn the Latest Treat- ment Options for GERD	
2:30 PM 2:30 AM	Urinary Incontinence in Women: What You	You Need to Know	Community Based Senior Supportive Services	Good Fats vs.	Shingles	Back! Learn to Improve Your Back Fitness	Heart Healthy Eating After Surgery	
:00 PM :00 AM	Need to Know	Family Caregiver		Bad Fats		Dietary Treatment to Treat Celiac Disease	and Beyond	
:30 PM :30 AM ::00 PM ::00 AM	Deep Venous Thrombosis	Series: Panel Discussion	Hip Pain in the Young and Middle-Aged Adult	What Are Your Vital Signs Telling You?	The Real Impact of Hearing Loss & the Latest Options for Treatment	Menopause:A	Diabetes Matters: Gastroparesis	
2:30 PM 2:30 AM 3:00 PM	Family Caregiver Series:Tips for Navigating the Healthcare System	Washington Township Health		Washington Township Health Care District Board	Palliative Care Series: Interfaith Discussions	Mind-Boḋy Approach	Washington Township Health	
8:00 AM 8:30 PM	Preventive	Care District Board Meeting February 8, 2017	Palliative Care Series: How Can This Help Me?	Meeting February 8, 2017	on End of Life Topics	Family Caregiver Series: Recog- nizing the Need to Transition to a Skilled Nursing Facility	Care District Board Meeting February 8, 2017	
3:30 AM 3:00 PM 3:00 AM	Healthcare Screening for Adults		The Patient's Playbook		Diabetes Matters: Straight Talk About Diabetes Medications	Your Concerns InHealth: Senior Scam Prevention		
I:30 PM I:30 AM	Snack Attack	Voices InHealth: Cyberbullying - The New Schoolyard Bully	Community Forum: Getting to the No-Mistake Zone	Relieving Back Pain:	Minimally Invasive Surgery for Lower Back Disorders	The Weigh to Success	The Weigh to Success	
5:00 PM 5:00 AM	Colon Cancer: Prevention & Treatment	Women's Health Conference: Can	Colon Cancer: Prevention & Treatment	Know Your Options	Colon Cancer: Prevention & Treatment	Your Concerns InHealth: Senior Scam	Colon Cancer: Prevention & Treatment	
	Keeping Your Heart on the Right Beat	Lifestyle Reduce the Risk of Cancer?	Lunch and Learn: Yard to Table	Family Caregiver Series: Nutrition for the Caregiver	Family Caregiver Series: Understanding Healthcare Benefits	Prevention	Voices InHealth:The Legacy Strength Training System	
	Keeping Your Heart on the Right Beat	Getting the Most Out of Your Insurance When You Have Diabetes						
6:30 PM 6:30 AM 7:00 PM 7:00 AM	Family Caregiver Series: Coping as a Caregiver Palliative Care Series:	Raising Awareness About Stroke			Washington Township Health Care District Board	Washington Township Health Care District Board	Don't Let Back Pain Sideline You	
7:30 PM 7:30 AM 3:00 PM	Palliative Care Demystified	Pain When You Walk? It Could	Inside Washington Hospital: Advanced Treatment of Aneurysms	Arthritis: Do I Have One of 100 Types?	Meeting February 8, 2017	Meeting February 8, 2017	Do You Suffer	
8:00 AM 8:30 PM		Be PVD					From Anxiety or Depression?	
9:30 AM 9:00 PM	Washington	Colon Cancer: Prevention & Treatment Diabetes Matters:	Washington	Colon Cancer: Prevention & Treatment	Not A Superficial Problem:Varicose Veins & Chronic	Colon Cancer: Prevention & Treatment		
9:00 AM 9:30 PM	Township Health Care District Board Meeting	Basics of Insulin Pump Therapy	Township Health Care District Board Meeting	Don't Let Hip Pain	Venous Disease	Diabetes Matters: Diabetes & Stroke: What's the Connection?	Diabetes Matters: Medicare	
0:00 PM	February 8, 2017	Low Back Pain Learn If You Are	February 8, 2017	Run You Down Strengthen Your Back	Latest Treatments for Cerebral Aneurysms What You Should Know About Carbs and	Sports Medicine Program:Youth Sports Injuries	Diabetes Matters: Understanding Labs to Improve Diabetes Management	
0:30 PM 0:30 AM	Nerve Compression	at Risk for Liver Disease	Eating for Heart Health by Reducing Sodium	Superbugs:Are We Winning the	Food Labels	Inside Washington Hospital:The Emergency Department	Sports Medicine Program: Big Change: in Concussion Care:What You Don't Know Can Hurt You	
1:00 PM 1:00 AM	Disorders of the Arm	Learn About the Signs & Symptoms of Sepsis	Turning 65? Get To	Germ War?	Kidney Transplants	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Vnoo Dain O Austraisi	
1:30 PM 1:30 AM	Keys to Healthy Eyes	Voices InHealth: Radiation Safety	Know Medicare	Diabetes Matters: Type 1.5 Diabete	Kidney Transplants	Inside Washington Hospital: Implementing the Lean Management System	Knee Pain & Arthritis	

Let's Tee Off! 32nd Anniversary

Sponsorship opportunities and tournament registration are available – Don't miss out!

n Monday, April 24, golf enthusiasts and friends of Washington Hospital will continue a longtime tradition that has raised almost \$1.9 million in support of health care services for the residents of Washington Township Health Care District. The golfers will tee off at Washington Hospital

Healthcare Foundation's 32nd Annual Golf Tournament at Castlewood Country Club in Pleasanton, a 36-hole private facility with two challenging golf courses and incredible views. The greens should be spectacular this year with the recent rain.

Since 1985, golfers of all abilities and experience have gathered for the annual

tournament, enjoying a day on the links followed by an awards banquet in the evening. Non-golfers are welcome to support Washington Hospital by attending the reception and awards banquet in the beautiful ballroom at Castlewood.

Helen Kennedy, Foundation president, says, "Year after year, community members come to enjoy a great day of golf, but they also come in support of the health care programs at Washington Hospital. Proceeds from the tournament will help fund surgical care at Washington Hospital. Because innovations in surgical practice are constantly advancing, the Foundation takes pride in helping underwrite the cost of equipment that our surgeons need now and in the future in the operating rooms. I invite you to join us for a great day and a great cause!"

In addition to the 18-hole golf tournament, golfers enjoy a putting contest, barbecue lunch, contest holes, refreshments, cocktail reception and an awards banquet. During the banquet, a wide array of unique raffle and silent auction items will be offered. There will also be a live auction with incredible items including an opportunity to play in the Lexus Champions for Charity National Golf Tournament!!

The event is held in memory of longtime Fremont businessman Gene Angelo Pessagno, a founding member of Washington Hospital Healthcare Foundation. Gene's widow, Laura, and her family have supported the golf tournament for 32 years. In addition, as a founding member of the Washington Hospital Service League, Laura has been an active volunteer at Washington Hospital for over 61 years! Many

thanks to Laura and her family for their continued support.

"We are looking forward to a great day at Castlewood with friends and colleagues," said Lamar Hinton, who is serving again as Golf Tournament chairman. "I would like to thank our volunteers for their dedication and hard work in creating a memorable experience for every participant. Also, I would like to extend special thanks to all of our sponsors, especially our Gold Sponsors, Fremont Bank and Gonsalves & Kozachenko, for their generous support," Hinton emphasized.

There is still plenty of time to sign up for the tournament or become a tournament sponsor. For more information or to register as a participant or tournament sponsor, please email foundation@whhs.com or call (510) 791-3428.

Washington Hospital Healthcare Foundation's 32nd Annual Golf Tournament is happening on Monday, April 24, at Castlewood Country Club in Pleasanton. To participate in the tournament or become a tournament sponsor, call the Foundation at (510) 791-3428 or email foundation@whhs.com.

Dr. Bernard Stewart, Dr. Mark Stewart

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

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

Quality, Implant & **Cosmetic Procedures Are Our Specialty**

(510) 797-8991 **Cosmetic Family Dentistry**

Lent Never Tasted This Good

Fast..Fresh..Healthy..

Text "BoneheadsLent" to 71441 for specials and discounts

Bring this ad for 15% off your order

510-284-2483 www.boneheadsfremont.com 43844 Pacific Commons Blvd., Fremont

AEGIS OF FREMONT PRESENTS CARING FOR THE AGING PARENT YOU LOVE

From needing a little assistance - to caring for an Alzheimer's parent, adults taking care of elders need support. Áegis Living of Fremont is proud to present this FREE monthly seminar series with compassionate experts.

YOUR BRAIN & BEHAVIOR CHANGES HOW TO IDENTIFY AND RESPOND TO DEMENTIA

R. Dale Poland, M.Div., BCC Bereavement Services Manager

VITAS Healthcare

It's a long journey. Degenerative disease can be confusing to loved ones and caregivers and lonesome for sufferers. Challenge yourself to get the best information available alongside others balancing work and life challenges.

Wednesday, March 15th 11am-12:30pm Every third Wednesday of the month

We offer peer support and deep expertise in convenient lunch-and-learn sessions.

Complimentary deli lunch served. Space is limited, so kindly RSVP to Fremont.Concierge@AegisLiving.com or call 510-556-5055

Assisted Living & Memory Care

3850 Walnut Ave. Fremont, CA 94538 www.AegisofFremont.com

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

39380 Civic Center Drive, Suite B | Fremont

Niles Crab Feed to benefit Giving Hope

SUBMITTED BY CITY OF FREMONT

Save the Date for the Giving Hope Program's Crab Feed Fundraiser. This Crab Feed means two things: supporting a noteworthy cause and an all-you-can-eat crab feast!

The Niles Main Street Association and the City of Fremont Human Services will host a Crab Feed fundraiser on March 11, 2017 that will benefit the Niles Community and the Giving Hope Program, which brings holiday joy to hundreds of families and elders and assists those in need all year long. You won't want to miss it! Join us for this fun packed event, with all-you-can-eat crab, pasta, salad, garlic bread, and dessert, while helping others!

But the fun doesn't stop there! After dinner enjoy the no-host-bar and live music,

authentic Irish dancers, comedy from three local comedians, bid on auction items, keep the silent auction bidding going, take photos, and dance if the music moves you. Purchase tickets online

(http://www.events.org/nmsa01/c page.aspx?e=104600) or stop by Keith's Collectible, the Nile Café, or Joe's Corner bar to purchase paper tickets. Additional donations and sponsorships are always welcomed. For more information, please e-mail Han Trinh (hntrinh121@gmail.com) or Jane O'Hollaren. (johollaren@fremont.gov).

Niles Crab Feed Saturday, March 11 Doors open 6 p.m. Fremont Veterans' Hall 37154 Second St, Niles District \$50 per person **Crab Feed Committee** (510) 742-9868

Meet your elected officials

SUBMITTED BY AIWA ZELINSKY

The public is invited to meet their elected officials at a program and reception on Friday, March 10 at the Hayward City Hall. Elected leaders have been invited who represent the Eden Area: Hayward, San Leandro and the surrounding unincorporated areas of Castro Valley, San Lorenzo, Cherryland, Ashland and Fairview.

A representative from each of the jurisdictions has been asked to give a brief presentation relating to the past accomplishments of their office

and goals for 2017-18. The program will be held in the Hayward City Hall Chambers.

During the reception, the elected leaders will be available to answer questions from their constituents individually.

The League has requested an RSVP to lwvea@aol.com for this free program.

Meet your elected Officials Friday, Mar. 11 5 p.m. -7 p.m. **Hayward City Hall Second Floor** 777 B St, Hayward lwvea@aol.com

Train to be a **Music for Minors** docent

SUBMITTED BY CAROL ZILLI

Music for Minors II (MFMII) recently sponsored a concert at Harbor Light in Fremont featuring award-winning children's songwriter and recording artist Charlotte Diamond. Now in her 32nd year of performing, she got an incredible reaction from the youthful audience that reminded everyone just how important music is to children.

That concert was the non-profit's main fundraiser for the year. Proceeds will help support the MFMII volunteer docents to bring music to classrooms across the Tri-City area as well as Castro Valley, Pleasanton, and Dublin. MFMII exists because we can't wait for slashed arts funding to be restored; children are being denied the music experience they

deserve right now. Research verifies that music integrates the brain and creates neuronal bridges that aid learning. Despite such discoveries, there are still too many children who don't have music in their classrooms. Becoming an MFMII docent is one of the most effective actions you can take to remedy the problem.

The annual fall training class to become a docent begins in September. Visit www.musicforminors2.org or call (510) 733-1189 to learn more about MFMII's 28 years of keeping music alive, both in and out of the classroom. Sign up now to be a part of this fun and life-changing program.

Salon Du Monde ** EYELASH EXTENSION**

NEW EYEBROW EMBROIDERY **Permanent Makeup**

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

37627 Niles Blvd

- * Wax
 - * Up Do * Perm

(510) 742 - 1782

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

LIP LINER

East Bay Hand & **Plastic Surgery Center**

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

Complimentary Cosmetic Consultations

All Botox and filler procedures done by Dr Kilaru a board certified plastic surgeon Don't Get Washed Out By The Rain!

- Mommy Makeover Specialist
- Breast Augmentation
- Breast Lift
- Tummy Tuck
- Breast Reduction
- Upper/Lower Eyes
- · Brazilian Butt Lift
- Liposuction with Body Contouring
- Corrective Surgery after weight loss
- Breast Reconstruction Specialist

We accept most insurance providers

Dr. Prasad G. Kilaru, MD, MBA **Diplomate, American Board of Plastic Surgery** 15 years experience in cosmetic surgery

Restore facial volume, reduce wrinkles

10 FREE units of Botox (Limited time) JUVEDERM® Ultra \$500 per syringe and receive 10 FREE units of Botox juverderm Ultra Plus \$550 JUVEDERM® Voluma XC \$750 per syringe Purchase 2 syringes and receive one FREE syringe JUVEDERM® ULTRA

The first and only FDA-approved filler to correct age-related volume loss in the midface for natural-looking results - Last up to 2 years

SPECIAL PRICING ON KYBELLA

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

20% OFF SkinCeuticals

UNBEATABLE PRICING for Latisse \$110 - 3ml (While supplies last)

We are part of the Brilliant Distinctions Program Exp. 3/30/17

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

510-791-9700

Contact Delilah for more information delilah@prasadkilaru.com

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

facebook instagram yelp

39141 Civic Center Dr. #110, Fremont

The healing starts here.

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

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

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

Tell A Friend Call Rachel Parra 510 745-1480

Ohlone Chiropractic

www.ohlonechiropractic.com

minute massages available \$80.00

per hour

Full Body Massage 10% off your first session 408 608-9035

Lupe Higeres

Hours: Wed-Sun from 10am-5pm 43353 Mission Blvd. suite B, Fremont

Min A. Lynn, DMD

General Dentistry & Adult and Children

- Digital Low Radiation X Rays
- Cleaning & Gum Disease Treatment
- Composite White Fillings
- Crown, Bridge and Dentures
- Root Canals
- Extractions Teeth Whitening

Financing Available Evening and Saturday Appointments

Same Day Emergency Treatment Available Most Insurance Plans Accepted

510-744-0844

4075 Mowry Ave., Fremont

19 1/2 days **CNA** TRAINING AT A REASONABLE PRICE! **WE OFFER** TRAINING PROGRAMS FOR: Call to Acute Care CNA Enroll rodav

Hemodialysis Technician

Home Health Aide

Medical Assistant

Nursing Assistant

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

Bureau for Private Postsecondary Education

Approval to operate means the institution has met the minimum standards set for by the California Education Code

41300 Christy Street, Fremont CA 94538

Call Now! 510-445-0319

www.medcareercollege.com www.medicalcareercollege.us

Are you sabotaging your career?

By Anne Chan, PhD, MFT

True story. A colleague did not want to spend money on a parking permit so he parked on the neighborhood streets next to his company. These streets, however, had two-hour parking limits and were vigilantly patrolled by meter maids. To avoid getting a ticket, this colleague skipped out of work every two hours to move his car. Every single one of his breaks was noted by his boss, who had a desk right next to him. His boss was, quite understandably, not happy with his frequent absences. The relationship between the two deteriorated and the boss had nothing positive to say about his subordinate. It seems obvious that leaving work every two hours is not a smart thing to do, yet, this particular employee did not seem to realize that he was sabotaging his career.

If you feel like your career is stagnating or that your work life is not working out, consider the possibility that you might be unintentionally sabotaging your career. You may not think you are doing anything wrong, but unfortunately, there are many ways in which your actions or behaviors might be negatively perceived by others. Here are just a few examples of career-sabotaging things that people do at work: Arrive late to work

Take too many bathroom breaks Take lengthy lunch hours

Drinking too much at a company

Do too much non-work tasks on company time

Have a poor attitude toward one's

co-workers, supervisors, or job duties

Leave work early

Post something inappropriate on social media

Refuse to admit mistakes

Make too many demands instead of focusing on getting the job done

Be sloppy

Be too chatty with co-workers Not follow through with promises to do things

Sleep on the job (yes, literally!)

Not meet deadlines

Say negative things about former bosses or companies during an

Hop from job to job too frequently

Do any of the above ring true for you? If so, take an honest look at yourself and figure out why you are sabotaging your career before things get serious. It's never too late to turn over a new leaf or to make a positive change in your work life. If you're bored at work, see if you can ask for more challenging assignments. Offer to help senior people with tasks. The additional project will not only add an extra dimension to your work, it will also broaden your skill set. Showing your initiative and drive might also put you in a prime position to be considered for a promotion.

If your boredom and distaste are too great to be addressed with a simple fix, you might have to think about looking for a new job. Again, this is where it helps to be a stellar employee in your current position, awful as it may be. It is always useful to get a good reference from your current boss to help you move to a new and (hopefully) better position. You have to clean up your act even if you are thinking of moving on.

Maybe you love your job and your company, but get away with self-sabotaging behavior simply

Daylight 7

Saving time

begins March 12

Counseling Corner

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

because you can. Ask yourself this: "Am I really getting away with this?" Everybody knows what's going on in a workplace, and even if you think no one notices, people take mental notes when you leave your desk too often, or switch screens every time they walk by. Don't kid yourself.

Some of you may think, "What's the big deal with any of these things?" The big deal is that every one of the above actions decreases your boss's estimation of your value to the company. If you are deemed to be detracting from the company, you could be the next one fired or laid off. On top of this, you've ruined your chances of getting a good reference. You've also ruined your chances of getting re-hired or promoted in the company.

As a career counselor, I often work with distressed people who have become laid-off or fired. More often than not, they acknowledge that they played a role in their own layoff. It might have started with something fairly benign, like sneaking out of work early. But over time, their behaviors worsened along with their relationships with their bosses. The end result is usually predictable. Don't let this happen to you! My hope in writing this article is that you will take positive steps to create positive changes for yourself.

Extra sunlight is coming your way! Daylight Saving Time (DST) kicks in at 2 a.m. on Sunday, March 12, and while initially you lose one hour of time, you'll gain longer daylight in the evenings as spring approaches.

Benjamin Franklin is credited with the DST plan, believing

that altering time twice a year would cause better use of daylight hours and save on oil used to light winter nights. The plan went into effect in 1918 under U.S. federal law, but states had the option to observe it or not. During World War II daylight saving time was mandatory for the entire country in order to save resources. When the war ended, the time change went back to being optional, and several states and U.S. territories currently choose to ignore it, including Arizona, Hawaii, Guam, Puerto Rico, the Virgin Islands, American Samoa, and the Northern Mariana Islands.

Remember to "spring forward" and move clocks ahead one hour before you go to bed on Saturday, March 11 and wake up Sunday to the promise of brighter evenings.

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges

Special Packaging/Cases

and more

Service is our number one product!

MATTRESSES

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

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

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

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

Special Packaging

DIE CUTTING - PACKAGE DESIGN PROTOTYPES

Tell us how you use your foam!

Thank you for your support

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

Editor Wanted

Tri-City Voice is looking for an exceptional individual with excellent vocabulary, grammar and writing skills.

Part time.

We help the community tell their stories.

Contact: 510-494-1999 tricityvoice@aol.com

Newark Symphonic Winds Free Spring Concert

SUBMITTED BY JIM CARTER

njoy an evening of absolutely wonderful **✓** symphonic music provided free of charge by the Tri-Cities' own 50 musician symphony – the Newark Symphonic Winds, directed by Richard Wong.

For this concert the symphony will be performing all new and exciting compositions. We'll start off with "Academic Festival Overture" by Johannes Brahms, followed by "By Lock and Mountain" by Robert Smith. Next we'll perform a wonderful piece, "Among the Clouds," by

Brian Balmages. The first half of our performance will finish with a medley of tunes composed by Elton John and Bernie Taupin.

After intermission we are proud to present the music of the Newark Saxophone Quartet, after which the symphony will return to the stage and perform "Don't Stop Me Now" by Freddie Mercury. Next will be a medley of three pieces by the great John Williams, followed by the very stately "Highland Cathedral" by Michael Korb and Ulrich Roever. We'll end the evening with some of the most recognized pieces by the Rolling Stones.

This free performance (no tickets are necessary) is sponsored by the Fremont Bank Foundation. For more information, visit http://newarksymphonic.org or call (510) 552-7186.

Newark Symphonic Winds Free Spring Concert Saturday, Mar 11 7 p.m. – 9 p.m. **Newark Memorial High School** Theatre 39375 Cedar Blvd, Newark (510) 552-7186 http://newarksymphonic.org

Free

TIMOTHY J. GAVIN ATTORNEY AT LAW

CERTIFIED SPECIALIST

Estate Planning Trust & Probate Law

Free Initial Consultation 510-248-4769

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

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

NOW ACCEPTING NEW PATIENTS

Mission Hills Family Dentistry

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

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

CALL FOR APPOINTMENT TIMES

510-793-0800 WWW.MISSIONHILLSFAMILYDENTISTRY.COM

WE SPECIALIZE IN:

Cosmetic/Dental Implants **Tight Fitting Dentures** A Great Dental Hygiene Team Many teeth whitening options Invisalign

Complete Family & 24/7 Emergency Car

New Patient Specials Exam, X-rays and consultation

Strong Girls, Strong Women

SUBMITTED BY JULIE RAMIREZ

The County of Santa Clara Office of Women's Policy is hosting its 5th Annual Strong Girls, Strong Women (SGSW) Leadership Conference for high school girls, their parents, guardians and professionals working with youth. SGSW is free and open to all high school girls in Santa Clara County and their adult advocates, including their mothers (or mother-figures) and professionals who work with them.

The conference includes continental breakfast, lunch, and workshops exploring media literacy, empowerment, healthy relationships, identity, and self-care. A networking fair will also be available to promote community resources and offer volunteer opportunities to the youth.

Due to the material covered during the conference, all students must be in high school, at least 14 years old, and residents of Santa Clara County. No middle school students are allowed due to the mature content of this conference. Underserved populations including Latinas, immigrants, and LGBTQ girls in high school are encouraged to participate

Women make up half the population and half the workforce in Santa Clara County. Research demonstrates that investing time, energy and resources to support girls' development positively contribute in the choices they make and their success in and out of school. Strong Girls, Strong Women (SGSW) Leadership Conference seeks to empower high school girls and their adult advocates to be strong members and committed leaders of their communities.

Scheduled to attend are Supervisor Cindy Chavez, County of Santa Clara Board of Supervisors and representatives from the County of Santa Clara Office of Women's Policy

Strong Girls, Strong Women Saturday, Mar. 18, 2017 8:00 a.m. - 2:30 p.m. School of Arts and Culture at Mexican Heritage Plaza 1700 Alum Rock Ave, San Jose Free

For more information: (408) 299-5119 https://www.sccgov.org/sites/owp/Pages/sgsw-15.aspx

Register: https://sgsw2017.eventbrite.com

Ace Animal Hospital

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

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

Vaccination Clinics Tues & Thurs FREE Exam & 10% Off Regular Vaccination Price

Doctor on duty until midnight

FREE Exam

Even Emergencies \$37.50 Value (First time client/pet)

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

Ace Animal Hospital wwwaceanimalhospital.com

510-790-2525

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

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

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY

1-888-972-3454

No Fee if No Recovery

In Fremont since I 988

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

Timing Belt Special

\$269 4 Cyl. Plus Tax

\$369 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

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

Drive Safer Stop Faster

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

EVOLUTION TRU-CAST TECHNOLOGY **DRILLED & SLOTTED Disc Break-Pads** PERFORMANCE ROTORS

\$90 Installation +Parts & Tax

Most Cars Expires 4/30/17

Replace Catalytic Converter

Drive Safer - Stop Faster

Ceramic Formula Disc Brake Pads

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

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

CALIFORNIA

Minor Maintenance

\$66⁹⁵

With 27 Point Inspection

Evaluate Exhast System Check & Rotate Tires

Most Cars Expires 4/30/17

PASS OR DON'T PAY **SMOG CHECK** \$30

Small Trucks only | Vans & Big Trucks

Cash Total -Price Includes EFTF \$8.25 Certificate Included

Most Cars Expires 4/30/17 Auto Transmission Service I

\$79 Factory Transmission Fluid Replace Transmission Fluid

• Inspect Transmission or Filter (Extra if Needed)

Timing Belt

\$459 6 Cyl. Plus Tax

Breaks. Performance drilled & Slotted roters

FREE AC Diagnostic If Repairs Done Here (\$45 Value)

\$39_{+ Freon} \$49 HYBRID

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

Normal Maintenance

\$185+Tax 30,000 Miles With 27 Point Inspection

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

Coolant Service • Rotate 1 res

Set Tire Pressure • Test Drive • Inspection AC Cabin Filter

60K/90K **\$225** + Tax EXTRA COST Not Valid with any othr offer Most CarsExpires 4/30/17

BRAKE & LAMP

CERTIFICATION

For Salvage Cars - Fix-It Tickets & Lamp & Alignment \$90 + Tax

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

Coolant System Service Factory Coolant

Drain & Refill

Most Cars Expires 4/30/17

OIL SERVICE

ACDelco. Factory Oil Filter

New CV Axle

\$169°5

Parts & Labor

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

European Synthetic Oil Service Up to 6 Qts.

\$79 + Tax

ALL OTHER TOYOTA **FACTORY OIL FILTERS** Most Cars Expires 4/30/17

Engine & Transmission

\$26⁹⁵ in USA CHEVRON SAE SUPREME or Toyota Genuine Most Cars Expires 4/30/17

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

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

BRAKES FREE INSPECTION

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

3KP5070

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

Electric & Computer Diagnostics I Check Engine Light We are the ELECTRICAL EXPERTS Repair Loss of Power to Lights/Outlets Only \$69

Repair Flickering/Diming Lights
Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes Upgrade Fuses Aluminum Wires Replaced New Circuts

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

Service Engine Soon

FREE (\$45 Value) If Repairs Done Here

Not Valid with any other offer

Shuttle drop off available with 15 miles

Towing Available: FREE 10% OFF Open Mon-Sat 8:30am-6pm **AUTO REPAIR SPECIAL** Sunday by Appointment Only Includes Major Work Install Rebuilt or Used 24 Hour Phone Service

Plastic Depot

■ Costco West ↑ Cedar Blvd Christy St West Frw → Albrae St.← < south 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

WISA SCOYE

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

California court: Officials' emails on private accounts are public

By Sudhin Thanawala ASSOCIATED PRESS

The public has a right to access emails and text messages about government business on the private phones and accounts of state and local officials and employees, the California Supreme Court has ruled.

In a unanimous decision on March 2, the court said those communications were subject to disclosure under the California Public Records Act and not shielded because they were sent or received in personal accounts.

"If communications sent through personal accounts were categorically excluded from CPRA, government officials could hide their most sensitive, and potentially damning, discussions in such accounts," Associate Justice Carol Corrigan wrote for the seven-member court.

The ruling came in a lawsuit against the city of San Jose. San Jose City Attorney Richard Doyle said he was not surprised by the decision and did not plan to challenge it. But he said it raised practical challenges for cities and

"The question is how do we access those communications on personal devices without the government being overly intrusive," he said. "I don't expect and intend to have people turn over their phones.'

The use of private email accounts by public officials has faced scrutiny in recent years, with accusations that some were using them as a way to avoid disclosure. Hillary Clinton was sharply criticized during the presidential campaign for using a private email account while at the State Department.

In a survey by The Associated Press two years ago, Gov. Jerry Brown, Lt. Gov. Gavin Newsom and other top elected officials in California acknowledged using personal email accounts to conduct government business.

Many states treat public business on private accounts as public records. And at the federal level, an appeals court ruled last year that work-related emails from a private account used by the White House's top science adviser were subject to disclosure under federal open records laws.

Opponents have raised privacy concerns and said public officials sometimes need confidentiality to discuss unpopular views. They have also argued that sifting through employees' private accounts and devices in response to requests for records would be expensive and burdensome.

"These are public officials, and the public does have some interest in knowing how they are conducting business," said Jessica Levinson, who teaches privacy law at Loyola Law School in Los Angeles. "Having said that, the public doesn't have the right to know everything that this person talks about."

The lawsuit before the California Supreme Court was filed by Ted Smith, who in 2009 requested messages about development in downtown San Jose that were sent or received on private devices used by San Jose's mayor and City Council. The city said it did not have access to any messages created on personal devices, so they were not public records.

Smith sued. A Superior Court judge ruled in his favor, but an appeals court overturned that decision in 2014.

"Openness in government is critical to a functioning democracy," attorneys for Smith wrote in a brief to the California Supreme Court. "If the Court of Appeal's decision in this case is allowed to stand, public employees can easily avoid accountability and subvert the intent of the (California Public Records Act) by hiding any communications that suggest corruption or the appearance of corruption in private accounts."

San Jose countered that public employees retain privacy rights. Forcing them to turn over their passwords to inspect communications on private devices would be akin to making them hand over their house keys, the city said in a brief to the California Supreme

"There is no indication that the (public records) act requires city councilmembers and employees to open their homes so that their personal diaries and correspondence could be inspected for presence of writings that mention the city of San Jose," City Attorney Richard Doyle wrote. "Such an interpretation of the act would be unreasonable, and yet, it would be required if the Act was extended to writings at issue here."

Affordable Housing Impact Fees

structures—similar to those

SUBMITTED BY **CITY OF FREMONT**

The City of Fremont recently retained an economic consultant to conduct a "nexus study" to determine whether an affordable housing impact fee on commercial development is justifiable as a way to increase resources for affordable housing. The study https://fremont.gov/Document-Center/View/32337) found that a fee is legally justifiable and included recommendations for a fee ranging from \$2-\$8 per square foot on new projects, depending on the type of development. For more information: Dan Schoenholz, dschoenholz@fremont.gov or (510) 494-4438.

Maintenance Center goes green with new solar

Construction recently began on new solar carport structures at the City's Maintenance Center at 42551 Osgood Road. The

constructed in parking lots at the Police Building Complex, the Aqua Adventure Waterpark, and Irvington Community Center will result in about a 5% reduction in the "carbon footprint" from City operations, representing another step toward meeting the City's Climate Action Plan goals. The project will also save the City an estimated \$1.3 million in electricity costs over 20 years. As an added benefit, the carports will provide shade in the summer (reducing vehicle air conditioning needs) and rain protection in the winter. For questions, please contact Dan Schoenholz at dschoenholz@fremont.gov or (510) 494-4438.

Replacing your water heater

If or when it's time for you to replace your water heater, a building (plumbing) permit and follow up inspection are required. The City also recognizes that many homeowners need to replace water heaters in an emergency situation, so the City also accepts applications after the fact. Water heater replacement applications may be submitted to the City's Development Services Center or faxed to the City at (510) 494-4820.

The City has developed a useful guide for Residential Gas Water Heaters. The guide addresses a number of important requirements, including proper sizing based on number of bedrooms and bathrooms, not persons in your household, and installation requirements such as earthquake straps to prevent structural damage and the gas pipe from rupturing during an earthquake. For more information, contact the City's Plans and Permits Division at bldinfo@fremont.gov or (510) 494-4460.

Protect political speech in state's homeowner associations

SUBMITTED BY JEFF BARBOSA

Millions of Californians who live in homeowner associations (HOA) will no longer have their political free speech rights silenced by over-reaching HOA boards, if a bill introduced this month by Sen. Bob Wieckowski (D-Fremont) is approved.

SB 407 would prohibit homeowner associations from suppressing freedom of speech or freedom of association when it concerns public candidates, elections, legislation or rule-makings. About a quarter of California residents live in an HOA.

"People living in homeowner associations should not be forced to sign away their right to political free speech," said Wieckowski, a member of the Senate's Judiciary Committee. "Yet, too many times, boards have applied overly broad rules and policies to squelch the civic participation of their members. Signs, canvassing or guest appearances by candidates invited by members are often prohibited and residents are fined and told to cancel events.'

The Center for California Homeowner Association Law supports the bill.

"Some of California's 52,000 homeowner associations believe that they can enact rules prohibiting owners from discussing candidates, legislation, or even the rules themselves within the association precincts," said Marjorie Murray, president of the Center for California Homeowner Association Law. "We believe such rules infringe on the right to political free speech that is protected by both state and federal constitutions. SB 407 makes plain that homeowners within the association have the same constitutional right to political free expression as persons outside its boundaries. Homeowners do not 'check their constitutional rights' at the door.'

Residents' rights are frequently denied through broad interpretations of "non-solicitation" policies meant to deter commercial door-to-door solicitation. Discussions about association voting rights, local community issues and candidate forums are often prohibited on the association's property.

Senator Wieckowski represents the 10th District, which includes southern Alameda County and northeast Santa Clara County.

East Bay real estate group installs president, board

SUBMITTED BY ASIAN REAL ESTATE ASSOCIATION OF THE EAST BAY

Residential and commercial real estate broker Josefina Junsay was recently installed for a second term as president of the Asian Real Estate Association of the East Bay (AREAEB). Junsay is a longtime East Bay resident with extensive experience in the real estate business.

Also installed during the group's Jan. 20 dinner meeting in Alameda was a new board of directors. Both Junsay and the board were installed by Fiona Ma, Chairwoman of the State Board of Equalization.

Josefina Junsay was recently installed for a second term as president of the Asian Real Estate Association of the East Bay. Photo courtesy of AREAEB)

Junsay also received a Certificate of Commendation from California Assemblyman, Rob Bonta, (D, Oakland), Alameda mayor Trish Spencer and Oakland city councilman Abel

During 2017 Junsay and the Board of Directors plan to meet the ever changing global real estate market by offering seminars and workshop and also expand their community service projects. The AREAEB is a non profit organization of real estate professionals and others who strive to assist and educate the community about real estate issues. Officers:

- Josefina Junsay: President.
- Rolando Basora: Vice-President.
- Tina Diep: Public Relations
- Jennifer Gee: Secretary
- Board of Directors: • Wai Man Chan
- Ramona Chang
- Frankie Hartwelle
 - Chijeh Hu
 - Howard Lee
 - Wai Lok Tang • Joy Williams
 - Fanny Li

Report shows misuse of California money by state employees

By Sophia Bollag, ASSOCIATED PRESS

A California State University, Fresno employee was paid an estimated \$22,000 for time he was playing online games and watching YouTube videos at work, according to a state auditor's report released Thursday.

The case was one of 10 highlighted in the report on investigations into improper activities by state employees during the second half of last year. The state employees, who were investigated after whistleblower tips, cost the state nearly \$40,000 through misuse of state resources, improper payments and other issues, according to the report.

The report also identified instances where state employees improperly disclosed confidential information and kept an "indefensible" do-not-hire list.

Investigators found the Fresno State employee used his work computer to visit nearly 50,000 web pages related to

online videos and games over the course of a year. The state auditor's report estimated he may have spent 85 hours a month—about half of a typical 160-hour work month zvisiting these sites.

The employee told a Fresno State investigator that he watched YouTube videos and played online games during "downtime" or after he finished assigned tasks early.

The university recommended the employee's supervisor give the employee more work, tell him to limit his Internet use and supervise him more closely. The university did not recommend firing the employee, according to the report.

A Fresno State spokesman did not immediately respond to a request for comment.

In another case, two tax technicians at the State Board of Equalization improperly referred people to a retired agency employee for private tax preparation services. They also gave confidential information such as Social Security numbers and personal phone numbers to that retired employee and others,

according to the report.

Both technicians have since left the agency.

The report also detailed a case in which a Department of Health Care Services division chief kept a "do-not-hire" list that did not clearly identify why people were placed on the list. The list included 27 names when the auditor's office obtained a copy in May 2016.

California forbids state agencies from hiring based on discriminatory criteria including political affiliation, religion or age.

The state auditor's office could not determine whether the office illegally discriminated against candidates because the managers who maintained and used the list did not give investigators consistent explanations for why people were placed on the list.

In response, the agency stopped using the list and trained managers in equal employment opportunity rules, according to the report.

Applications being accepted for Alameda County **Treasurer-Tax Collector**

SUBMITTED BY GUY ASHLEY

The Alameda County Board of Supervisors is accepting applications from people interested in becoming the County's next Treasurer-Tax Collector, following the recent retirement of longtime Treasurer-Tax Collector Donald White.

White retired before completing his sixth elected term in office and the Board of Supervisors will appoint a successor to serve the remainder of his current term. The position is up for election again in 2018.

Anyone that is interested in applying should obtain an application packet from the Clerk of the Board of Supervisors. The clerk's office is located in Suite 536 of the Alameda County Administration Building, 1221 Oak Street, Oakland. The Clerk's office is open weekdays from 8:30 a.m. to 5 p.m. Application packets can be obtained in person only.

The deadline to apply for the position is 5 p.m. Friday, March 24, 2017. Applications must be filed in person by the applicant, or the applicant's representative, with the Clerk of the Board of the Board of Supervisors.

The application packet includes:

- Procedures for the Selection of Treasurer-Tax Collector
- Application
- Declaration of Qualification
- Proposed Schedule (which may be subject to change)

Applicants should read all materials in the application packet carefully. Only those who complete and return the Application and Declaration of Qualification by the deadline will be eligible for appointment.

Appointment of new Capital Planning and Development Director

SUBMITTED BY NICOLE ROA

After a nationwide search, the General Manager of the Hayward Area Recreation and Park District (HARD) has announced the appointment of Ms. Meghan Tiernan as the new Capital Planning and Development Director. She will assume her new position on April 1, 2017.

Ms. Tiernan brings over 20 years of experience in park and facility design and

development that will greatly benefit the District and the Measure F1 Bond Program. Prior to coming to Hayward, she served as the Facilities Development Manager for the City of Dublin where she managed a \$100 million capital improvement program. From 2007 to 2014, Ms. Tiernan served as a Project Manager for the City and County of San Francisco's 2008 Clean and Safe Neighborhood Parks Bond. The role included managing over \$40 million of citywide capital projects from parks and trails to community facilities.

Prior to her public sector career, Ms. Tiernan spent over 12 years as a Landscape Architect with private firms designing parks, trails and facilities for public sector clients including the cities of Hayward, Oakland, Novato, San Jose, Riverside and the Tahoe Conservancy.

Ms. Tiernan holds a Bachelor of Science Degree in Landscape Architecture from California

Polytechnic University, San Luis Obispo. She is a Registered Landscape Architect and a Certified Bay Friendly Landscape Design Professional. In addition, she holds a certificate in Program Management from the University of California, Berkeley.

HARD General Manager Paul McCreary commented that, "Meghan is a highly skilled capital program manager that is also adept at driving all phases of large and small public projects, from early concepts and

planning, through bidding and construction. She has demonstrated a commitment to improving the user experience at parks and recreation facilities for all community members, with faithful adherence to budgets and timelines. Her teamwork, professionalism and communityfocus will lead us to a new phase of excellence for the parks and recreation system in the Hayward area."

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
- Stroke
- Prostate Disease
- Facial Paralysis

39833 Paseo Padre Pkwy, Suite C

Fremont, CA 94538

 Parkinson's Disease Tourette's Syndrome

408-888-3616

Connie Tsai

wind Twisters

Crossword Puzzle B 3820 10 28

Sudoku:

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

										2 _		_		3 ,				4 _		
					С					Ē	Α	S	E	Ľ	S			F		
	εE	х	Α	М	- 1	N	ĒΕ	D		х				Ε		⁷ A		R		
	L				N		И			Е			вK	Ν	_	Т	Ţ	_	N	°G
R	Е	F	11E	R	Е	N	С	Ε		R				G		0		Е		R
	V		S		M		Υ			O				Т		12 M i	Е	D	_	Α
	i;E	N	_	R	Α	Z	O	Е		14	R	_	15 S	Н		_				Z
	N		Α				L			s			С			16C	Α	17 R	Е	۵
	18 T	0	В	Α	Ċ,	O	0		α _S	ш	Ν	Ε	R	Α	²¹ L			Е		Р
	Н		L		0		Ь		R				Α		-			^		Α
		"L		Ε	U	Т	Е	N	Α	Z	²³ T		[≈] P	0	Т	Α	Ţ	0		R
			S		Z		D		Z		R		Е		Е			Г		Е
			н		25 T	R	_	Е	D		Α				²⁶ R	Е	Τ	υ	R	Z
			М		Е		Α		М		Ν				Α			Т		Т
			Ш		zī R	Е	S	Ρ	0	N	S	_	28 B		L	_	Ţ	_	Е	S
Τ	3C H	ı	Z	K	s				Т		F		R		L			0		
	>		۲			³¹ T	П	¢	I	Ν	0	٦	0	G	Υ			z		
	Т					R			Е		R		Т			32 L	Е	Α	Р	³³ S
	O			³⁴s	Ρ	ш	O	T	R	U	М		н			0		R		0
	Ξ					Α					35 E	٧	Е	R	Υ	Δ	Α	Υ		_
	έE	N	Т	Ε	R	Т	А	Ī	N	Е	D		R			G				Ъ
	s													3/N	Е	Е	D	L	Е	S

Across

- 2 Feats (15)
- Gray matter (6)
- 11 Tesla, Edison, Bell, et al. (9)
- 12 Minute (6)
- Single-wheeled handcarts
- 17 It has a peel (6)
- Rodin's Thinker and kin (7) 19
- 20 What ants accomplish with chemicals (13)
- 22 Escorted (11)
- 24 Artist's stand (5)
- 25 Anti-biotic target (8)
- Exhorted (5) 26
- Its speed is constant (5) 27
- 29 Employers may test this (11)
- 30 A type of zodiac (7)
- 32 Taking out a page in the
- Times of London (11)

33 Among mountains, Everest

is this (7)

- Produce (5)
- 35 "Here!" (5)
- wretched (9) 36
- Collar inserts (5)

Down

- Saw (6)
- 2 Breathing (5)
- 3 Roads, quaintly (9)
- Half of surf and turf (7)
- 5 At an acute angle (7)
- Factories are made for this
- 7 Popular soup flavor (6)
- 8 Catches sight of (5)
- 9 The piano part, usually (13)
- 13 6 down is accomplished by
- these (13)

15Jogged a memory (8)

16 Gandalf and Saruman (7)

B 380141

- 17 Noshes (5)
- Perks (10) 18
- 20 Relatively (13)
- Some spoons are made for 21
- this (9)
- 23 Oddity (9)
- 27 Alley sights (5)
- Fancy fonts (7)
- 29 Some people are barely living in it (7)
- 30 Where nuclei are found (5)
- 31 American symbol (5)

	R			Ε		R		Т			32 L	Е	Α	Р	³³ S
2	Ε	С	Т	R	U	М		Н			0		R		0
	Α					35 E	٧	Е	R	Y	D	Α	Υ		-
₹	Т	A	-	N	Ε	D		R			G				L
									3/N	Е	Ε	D	L	Ε	s
		_		_			_		_			_		_	
	1		9	l	ŝ	2	<u>:</u>	4	Ŀ	3	7	<u>'</u>	5		8
	ദ		4	-	7	5		6	1	В	9)	1		2
	2	2	5	1	8	O)		7		1	6	;	3	ŀ	4
	9		2	[3	4		1	Ī	6	5	5	8		7
							т		Т.			. T		Т	_
	6		1	Ŀ	5	8		2	Ľ	7	(3)	<u> </u>	4	Ľ	9

Tri-City Stargazer For week: March 8 - March 14

For All Signs: Venus turned retrograde on Mar. 4, 2017. It will remain so until it turns direct on April 15, 2017. There is a pre-shadow before the retrograde and a post shadow following Venus' change back to direct on April 15. The time frame affected by Venus retrograde began on Jan. 31, 2017 and continues through May 17, 2017.

Venus retrograde suggests we draw conclusions that are separating rather than connective. We tend to withdraw from relationship(s) while we evaluate the situation. Maybe we

hurts and losses may surface for another review. It is better if we examine our personal contribution to the old problems, rather than pointing a finger in the other's direction. When we hold onto anger it is because the unconscious wants to teach us something. Ask what it wants you to know, make a conscious commitment to remember the lesson but forget the pain, and you can let it go more easily. can look more deeply at your

just want a break or the need for quiet. This is a time when buried resentment or old

3

6 8

5 7 6

9 1 9 5

8 4 2 6

8

Aries the Ram (March 21-April 20): This is a time in which you may be unsure of where you want to direct your energies. Consider your history. If you could take today's perspective and advise the person you were in years past, what counsel would you give?

Taurus the Bull (April 21-May 20): Venus is your ruling planet and she is turning retrograde in the area of the past. You may find yourself surprised by experiencing feelings you thought were long since finished. This cosmic signature occurs this month but it may very well have been making you wistful for much of Feb. It passes in May.

Gemini the Twins (May 21-June 20): You may be backing out or avoiding commitments in the community. Possibly you will become bored with the usual activities or people in your second tier circles. It is OK to give yourself R&R in this area for the next couple of months. Maybe you will return refreshed in the spring. It is possible that friends from long ago will resurface. Maybe it is you who will take the initiative to find them.

Cancer the Crab (June 21-**July 21):** Venus is retrograding in your career territory. You may back away from recent decisions in this area. "Career" includes life direction, so you may be reevaluating that as well. Former partner(s) and client(s) may return. If you have a huge expenditure in mind concerning career, it is a good idea to put off the final decision until after Venus turns direct.

Leo the Lion (July 22-August 22): People who live at a distance are likely to seek out contact with you. If anyone who reappears is known to you to be of less than favorable character, use extreme wariness about mixing again. On the brighter side, you may be traveling or studying and returning to places where you have previously traveled.

Virgo the Virgin (August 23-September 22): This will be a time to evaluate resources that you share with others, including stocks or investments. You may be drawn to make changes in your estate planning. Consider your options but don't make final decisions until after May. Someone may contact you regarding an old (and maybe forgotten) debt.

Libra the Scales (September 23-October 22): You and your partner have need of increased space between you. You have been so in tandem that the Self is getting lost. It does not matter who initiates the idea for a breathing space. It comes from a joint need. This does not mean anything about love, so don't misinterpret and create trouble where there is not.

Scorpio the Scorpion (October 23-November 21):

Venus retrograde will cause you to focus on your health unless that is normal for you. For those who are routinely conscious of fitness, you may be surprised that you are prone to let good habits slide. Don't beat yourself to pieces. A retrograding planet in this territory asks us to make positive health decisions again and again.

Sagittarius the Archer (November 22-December 21):

Venus is beginning to retrograde in your territory of romance, play, creativity, and children. This suggests that there is some need to "go back" or reevaluate your position in these areas. You may need to slow down or take a breather from forward motion so you

personal needs in these areas. Repeating old behavior will only recreate old mistakes. Think carefully.

Capricorn the Goat (December 22-January 19): Use special caution when handling beautiful items in your home, office, or vehicle. Breakage is more than normally possible. You may have a need to reconnect to family members who have been out of the loop in your life. Don't let anyone draw you into discussions of traumas in bygone times, lest it put a kink in your mood.

Aquarius the Water Bearer (January 20-February 18): Venus will be rolling backward in your third house of commu-

nications and local travel. It is

possible you will be seized with

an intense desire to purchase a vehicle, but that is ill advised. Try, but don't buy. Double check any contractual process with a magnifying glass. Hold your tongue if you become angry during a conversation. Avoid bringing up old injuries in relationships unless you are apologizing.

Pisces the Fish (February 19-March 20): Venus is backtracking in the territory of finances and other personal resources, so these topics will have special priority this spring. It is in your better interest to conserve assets (money, time, health, and energy) during this period. Think carefully about the future before you spend your holdings. (It is also possible that you are arguing with yourself about right and wrong related to sharing, spending.)

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

Have Unfiled Tax Returns? We can Help!

Raymond Young CPA FORMER IRS AGENT

His team of tax experts will give you the biggest and most accurate deductions allowable by law.

We can't offer you a Magic Pill for your taxes. But what we can offer is our 115 years combined expertise on how you can optimize every line of your tax return. We will explain what's possible for each line and determine if you have the receipts and type of business that will allow the deduction under "ordinary and necessary" business expense (Internal Revenue Code Section 162)

Se Habla Español & Tagalog cpa@increaseyourprofit.com 40611B Grimmer Blvd., Fremont

510-353-9575

Fax: 510-868-1954

www.cpaphoto.com

M-F 10am-6pm

Testimonial 1

Raymond and his staff are a walking encyclopedia when it comes to taxes. They are diligent and result-oriented.

They come through every time.

Eugene K. San Francisco, CA

Testimonial 2

Everyone at Raymond Young CPA is approachable and easy to talk to. They are always available to answer questions and give explanations that are understandable.

Fatima A. Arnold, CA

FREE Review of Prior Years

Call or email one of our tax experts

Free 1/2 hour consultation
You may save
\$1,000 to \$10,000

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

Tell A Friend Call Rachel Parra 510 745-1480

Ohlone Humane Society

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

Did you know?

By David Anderson, RVT CET

pring is quickly approaching and we eagerly await its return and associated activities. Some people enjoy working in their gardens or renovating their homes and property. Others like outdoor activities that bring them closer to nature, like hiking, camping, boating, or going to the beach.

Wildlife also anticipates the return of spring. For many animals, this is a time of renewal. It is a time to search for mates, re-establish pair bonds, and build nests. Many will seek out a place to bear and raise their young, teaching them the skills and knowledge required for survival. Wildlife always faces natural

obstacles, but for wild animals living among us, the greatest challenges are often created by humans.

Some well-intended people, for instance, might find an orphaned wild animal and attempt to raise that animal on their own or keep it as a pet. In the State of California, however, it is illegal to possess a wild animal or to attempt to raise that wild animal, unless you are permitted by the State to do so. Fortunately, there are many permitted facilities and individuals throughout the State and you can easily look up the closest organization or individual at: https://www.wildlife.ca.gov/Conservation/Laboratories/Wildlife-Investigations/Rehab/Facilities

young should be raised or moved only by their parents. That is a young animal's best survival option despite the presence of predators or circumstances we may perceive to be dangerous. Wildlife Rehabilitation Facilities and individuals permitted to care for wildlife are allowed only temporary possession of injured, sick, or orphaned wildlife. If the parent animal is present, the animal is not orphaned and it should remain with its natural parent.

Whenever possible, wildlife

Any person involved in trapping wildlife in the State of California must abide by local and State regulations, and that includes property owners per California Department of Fish & Wildlife Code 4005; 1054.2. Not only is trapping and relocating "nuisance wildlife" illegal, Wildlife Rehabilitation Facilities and permitted individuals cannot accept "nuisance" wildlife that has been trapped by a property owner. Discouragement methods, humane exclusion, and eviction are the most effective solutions to resolving any conflict with wildlife on your property or living in your home.

Due to urban sprawl, encroachment, and loss of habitat, some species have adapted to living among us, even benefitting from doing so. Relocating such urbanized wildlife is illegal because it is a guaranteed death sentence not only for the animal but, at this time year, perhaps even for its young. Urban wildlife has grown up in our neighborhoods, living off our waste; they are therefore not generally equipped to live to in the wild, where relocation is most likely to take them. Moreover, relocation spreads disease and upsets the balance of the "carrying capacity" of an individual ecosystem or habitat.

Furthermore, removing a healthy adult urbanized wild animal from its territory is a temporary solution at best. An animal's absence creates a vacancy that opens up the territory to all the juvenile animals that have been living on the outskirts of this territorial boundary. Simply stated, removing one problem results in its multiplication by anywhere from two to five times.

The first thing any property or home owner should always consider when faced with an animal situation is: "Why the animal is coming to the property?" Answering that question identifies the attraction factor. Once a year (preferably in the fall and winter months) you should inspect your home or property. Consider the following:

- Look for items that require structural repair and maintenance, including trimming of trees and shrubs (which should be done prior to the nesting season.)
- Check, secure, repair and replace missing or damaged

foundation vents, attic screens, chimney caps and fences.

- Eliminate any food sources. If you have domestic pets that you feed outside, make sure to bring in all food and water bowls at nightfall.
- Keep all trash contained and secured tightly with lids.
- Maintain your yards and yard waste by keeping fallen fruit and nuts picked up and off the ground. This will also eliminate hiding spots for wildlife, as well as mice and rats which raccoons, skunks and opossums eat.

Using poison is thoroughly discouraged for rodent and snail control; these poisons migrate up the food chain, claiming the lives of both wildlife and domestic pets, either through accidental ingestion or, secondarily, by eating animals that have ingested the rodenticide.

Most bird species are also protected. Trimming of trees and shrubs should be done prior to the nesting season, which is typically from late February until September. Cutting down, removing, destroying or disturbing an active nest is illegal per California Department of Fish & Wildlife Code 3503, 3503.5.

Wild birds and animals are a valuable resource because of their role in natural pest control; preserving this resource is in all of our best interests. Enjoy spring to its fullest; treat our wild friends with compassion and respect.

Five best industries for aspiring entrepreneurs in 2017

By Jackie Zimmermann NerdWallet

This could be the year you decide to stop working for someone else and start your own business. While your individual skills and interests are key to determining what type of venture to pursue, the last thing you want to do is start a business in an industry with a gloomy outlook.

Here are five industries with promising futures, based on data from the U.S. Bureau of Labor Statistics, market research firm IBISWorld and financial information company Sageworks.

HEALTH CARE

As the 75 million baby boomers age, there's increased demand for health care services. According to an outlook by the Bureau of Labor Statistics, more than half of the 20 occupations projected to have the highest percent increase in employment by 2024 are in the health industry. Meeting the needs of an aging population creates opportunities for physical thera-

pists, doctors, optometrists and other specialists to open their own practices.

Don't have the expertise to open that kind of business? Starting a home health aide staffing firm is one idea you could pursue. According to the bureau, employment of home health aides is expected to increase 38 percent by 2024, and finding employees may be relatively easy since the job doesn't require a degree.

MARIJUANA

Good news for those with green thumbs: 28 states and the District of Columbia have legalized medical marijuana . IBISWorld predicts that industry revenue for medical and recreational marijuana growers will jump 33.5 percent over the next five years. The retail side of the business is also expected to see sales rise this year, according to the firm.

But for every high, there's a low. Because the drug remains illegal at the federal level, says Dmitry Diment, a senior industry analyst at IBISWorld, new growth opportunities arise only when regulations are

approved by the states. Those at the fore-front of medical and recreational marijuana _ like Colorado, Washington, Oregon and California _ offer the best examples of how the industry could evolve, he adds.

E-COMMERCE

Personal disposable income is projected to grow by 4 percent per year from 2014 to 2024, according to the Bureau of Labor Statistics, and as disposable income grows, so does the ``quantity and quality of online purchases," IBISWorld says.

But e-commerce can be an easily saturated market, given low barriers of entry. To increase your online business's chance of success, focus on your customers _ whether through customizable products, timely support or fast delivery of products, IBISWorld industry analyst Madeline LeClair says.

TECHIn a similar vein, continued innovation in the tech world means continued oppor-

tunities for tech-savvy entrepreneurs. IBIS-

World projects a 31 percent revenue boost for smartphone app developers alone in 2017. Don't forget about the support side of the industry; Sageworks found that tech consulting and installation services had strong sales growth in 2016.

HOME AND BUILDING MAINTENANCE

From landscaping to cleaning to pest control, businesses in maintenance industries that service residences and commercial buildings saw a 13 percent increase in sales in 2016, according to Sageworks. If you gain the right expertise, Sageworks analyst James Noe says, these businesses are easy to start because they have relatively low upfront costs and don't require large inventory, staff or dedicated office space.

This article was provided to The Associated Press by the personal finance website NerdWallet.

Art IS Education

SUBMITTED BY WINDA SHIMIZU

"Art IS Education" exhibition at Foothill Gallery features two-dimensional works by elementary school students from Hayward Unified School District from March 10 through April 22. Sixty creative pieces will be on display representing a variety of media from pastels, collage, acrylics, pencil, photography, and watercolors.

Every artwork emphasizes the importance of art in our schools and the incredible talents of

students throughout the school district. March is Art IS Education month. The 2017 theme "Creative Voices" invites Alameda County youth and community members to use their creative expression. Many free art events will take place at 12 county locations. Art IS Education is a project of the Alameda County Office of Education in partner-

ship with the Alameda County Arts Commission.

Meet and greet the artists at the reception at Foothill Gallery

on Saturday, March 11. During the afternoon reception visitors will be able to participate in a hands-on workshop in woodblock printing conducted by Hayward Arts Council (HAC) member Robert Wolff.

"Art IS Education" exhibition is a collaboration between HAC and Hayward Unified School District. Hayward Arts Council's mission is to stimulate community interest in the arts and encourage the participation of local artists in all kind of media. Visit www.haywardartscouncil.org for more art exhibits and events.

Art IS Education Exhibition Friday, Mar 10 – Saturday, Apr 22

Thursday – Saturday, 10 a.m. – 4 p.m.

Artists' Reception Saturday, Mar 11 1 p.m. – 3 p.m.

Foothill Gallery 22394 Foothill Blvd, Hayward (510) 538-2787 www.haywardartscouncil.org

LifeElderCare.org

Home & Garden

Don't wing it when attracting wild birds to the garden

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

pring is in the air and so are many wild birds looking for nesting materials and food. Some are expectant mothers and some have just become mothers. Some may be passing through on their migration route. Providing water, food, and a possible home is one of the best ways to enjoy many of the different types of birds that share our air space.

It is important to provide a clean water source, even with the recent rains. Birds use water not only for drinking but for bathing and cooling off in the mild Bay Area winter. Protection from cats is the main theme that will creep into every aspect of providing a habitat for wild birds. The water source should be placed at least a few feet off the ground, within a hose length of a faucet, and away from any tall vegetation where a cat or other predator can hide. Purchasing a breakaway cat collar with a bell will provide an early alarm system for a bathing bird while ensuring the cat's s afety as well.

What comes first, the bird food or the bird feeder? The answer in most cases is the food. The first thing a new enthusiast could determine is what type of wild birds he or she would like to attract. Recent studies have concluded that feeding wild birds with a general seed mixture

encourages the comingling of different birds, and can contribute to multispecies outbreaks of avian diseases and make it easier for parasites to jump between birds.

Different birds will also pick through a general food to find the seed type they prefer, wasting a lot of the food. It is better to choose a food that targets one or two types of birds with the specific seed or kernel that they prefer. This will reduce waste and is the safest scenario for the birds. Mixtures with shelled and cracked corn, different millets, peanuts, sunflower seeds, or rapeseeds can be purchased at Bogie's Discount Pet Food & Supplies (37085 Fremont Boulevard, Fremont).

Once it is determined what species of bird is desired, a feeder specific to their type of food can be purchased. These feeders take into account the bird's eating habits and make it difficult for other birds or animals to access the food. Finches, for example, are small birds that ideally are fed thistle seeds through a sock made of a mesh material. Finches and sparrows can easily perch on the cloth sock while it is almost impossible for larger birds to do so. A feeder with a large platform will accommodate larger birds. Place feeders in a dry location and out of reach from cats.

It can be entertaining to watch hungry birds fly to and from a feeder. It can also be charming to hear songbirds singing from their

nests in the trees. No one can tell a wild bird where to build a nest, but providing the materials for it might encourage construction close by. Leaving small twigs, grass clippings, pine needles, and other garden debris scattered on the ground near a bird feeder or bird bath will provide an easy source of materials for a nest's construction. This can entice a bird to stay close but there is the lingering potential danger of being caught by a cat.

A safer way to provide nesting material is to build a grab bag filled with material and hang it in a tree where a bird might build a nest. A small cage or mesh bag can be filled with natural materials such as the garden debris listed above. They can also be filled with pieces (no longer than three inches) of things made out of natural fibers such as yarn, cloth, burlap bags, and wool. Fur from a pet brush, cocoa fiber, and feathers also make great nesting

Birds are in ever-increasing competition for real estate in urban areas. Building a bird box or purchasing a bird house can alleviate some of this pressure. This is especially true for smaller and some less aggressive native bird species. A yearly removal of the bedding material in the fall will keep the home attractive for the next generation.

Building a bird box is simple but there are some valuable tips to be successful. Choosing the correct entrance size will allow smaller birds access to the home while denying entry to larger ones. The type of wood, ventilation holes and a sloped roof to keep the rain out are also important design elements. Visit the National Wildlife Federations website at www.nwf.org/Garden-For-Wildlife/Young/Nesting-Box.aspx for a complete list of design suggestions, placement, care, and other pertinent information.

Bird houses can be artistically appealing. Whether made from a lobster trap buoy from Maine, a gourd from Pennsylvania farm country, or a coconut from Hawaii, purchasing a bird house while on vacation can provide a useful and visual reminder of the trip and culture of an area.

People inhabit the ground and birds inhabit the sky. Helping to bring their world closer to ours gives us and them the best of both worlds.

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

www.Chrysalis-Gardens.com

Leaving small twigs, grass clippings, pine needles, and other garden debris scattered on the ground near a bird feeder or bird bath will provide an easy source of materials for a nest's construction.

John Juarez, REALTOR® 510-673-0686

"Helping you write the next chapter in your life. $^{\scriptscriptstyle\mathsf{TM}}$

4712 DOGWOOD AVE, FREMONT, CA

- 4 Bedrooms, 2 Baths1,166 Sq. Ft. Living Area
- 1,166 Sq. Ft. Living Area2 Car Attached Garage
- ◆ No HOA
- Diamond In the Rough
- 4th Bedroom Set Up As Home Office
- ◆ Built in 1953
- ◆ Lot Size: 5,981

List Price: \$900,000

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

Durum

celebrates the courage of Esther

BY CYNDY PATRICK PHOTOS COURTESY OF TEMPLE BETH SHOLOM

ave you ever done something that scared the wits out of you? Taking action, despite being scared to death, is what courage is all about. The celebration of Purim is the festive Jewish holiday that honors one woman's courageous act that saved an entire nation of people. That woman was Esther and today, the Jewish people still celebrate her story and God's faithfulness of more than two thousand years ago.

The theme of Purim is unity and thanksgiving all rolled up into an exuberant carnival complete with costumes, gifts, and merriment. Purim is held each year on the 14th of Adar according to the Jewish calendar, which begins at sundown on March 11 and ends the following evening on March 12. Local celebrations begin Friday, March 10 and events will be held all weekend.

The story of Esther is one of the books written in the Old Testament of the Bible. It is one of only two books written about women (the other being the book of Ruth). It is also handwritten on a Hebrew scroll called the Megillah. To attend an oral reading of this scroll at synagogue both the night Purim begins and the following day is one special mitzvah or commandment that the Jewish people perform during the Purim celebration.

Back in the 4th century BCE, the Jewish people along with all other subjects of the vast Persian Empire were under the rule of King Ahashuerus. After his first wife, Queen Vashti, disobeyed his command to appear for a celebration, the king had her executed. To replace his wife, he held an elaborate one-year-long beauty pageant to locate the finest woman in his land. He chose Esther to be his Queen but she kept her Jewish heritage a secret from him.

Meanwhile, the king had an advisor named Haman. He disliked the Jewish people and one day became highly offended when Esther's cousin, Mordechai, refused to bow down to him. Haman hatched a plan to have all of the Jewish people killed and chose the date for their annihilation by casting lots. The word Purim means "lots" in the Hebrew language.

But when Mordechai told Esther of what was to come, she decided to risk her life and request an audience with the king. It was a huge risk to tell him she was Jewish. The Jewish people celebrate God's hand in the outcome because the king sided with his new wife. He was so outraged that he had Haman hung on the very same gallows that Haman had built to execute Mordechai.

The other three mitzvot of Purim are to give to the needy, send food baskets called mishloach manot to friends, and to have a special feast with your family. Traditional triangular pastries called hamantaschen filled with poppy seeds, fruits or chocolate are often made.

Many temples have a fun-loving spiel (play) about the story of Esther and each time the evil Haman's name is mentioned, the people twirl graggers (noise makers) and stomp their feet. Rabbi Harry Manhoff of Temple Beth Sholom said Purim is all about having fun and letting loose. He will definitely be wearing a costume at his service!

"The holiday brings back happy childhood memories of growing up in a wonderful temple back in New Jersey, but now it's about the need to make sure that everybody is safe and has someone to protect them in today's climate." Manhoff recently spoke on this topic at the San Leandro City Council meeting, where they voted unanimously to make it a Sanctuary City.

PurimPalooza at Temple Beth Torah in Fremont includes a carnival for children, Purim study with the Rabbi, home kitchen beer brewing "how-to" and a social action of collecting donations for gift baskets to be given to the children served by Abode Services. Please visit www.bethtorah-fremont.org for more information.

Purim Spiel Friday, Mar 10 8:30 p.m. **Purim Service** Saturday, Mar 11 7:00 p.m. Purim Carnival (kids under 12), Costume Parade Megillah Reading and Hamantaschen Bake-off Sunday, Mar 12 10:00 a.m. - noon **Temple Beth Sholom** 642 Dolores Ave, San Leandro (510) 357-8505 www.tbssanleandro.com Free

Purim Service
Saturday, Mar 11
7:30 p.m.
PurimPalooza Carnival
Sunday, Mar 12
11:30 a.m. – 1:30 p.m.
Temple Beth Torah
42000 Paseo Padre Pkwy,
Fremont
(510) 656-7141
www.bethtorah-fremont.org
Free (tickets for sale to
play games)

Purim Shabbat Service
Friday, Mar 10
7:00 p.m. – 9:00 p.m.
Coffee & Commentaries
Saturday, Mar 11
10:00 a.m. – 11:00 a.m.
Congregation Shir Ami
4529 Malabar Ave,
Castro Valley
(510) 537-1787
www.congshirami.org
Free

FREE during March

Ride our Newark Flex buses covering the Line 275 service area

Reservations at actransit.org/flex or (510) 891-5470

Line 275 Suspended Until Further Notice Effective March 26, 2017

> Regular fare applies when transferring to other transit services Reservation-free boarding at Union City BART Promotion valid only on Newark Flex, March 1-31, 2017

Fine quality jewelry
Design, Appraise, Repair
510-793-3660
6299 Jarvis Ave., Newark

Scan for our FREE App or Search App Store for TCVnews

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

CASTRO VALLEY | TOTAL SALES: 3 Highest \$: 1,100,000 Median \$: 880.000 Lowest \$:418,500 Average \$: 799,500 ZIP SOLD FOR BDSSQFT BUILT CLOSED **ADDRESS** 20121 San Miguel Ave #6 418.500 2 1117 197201-27-17 94546 5038 Tyler Lane 94546 880,000 3 2159 196401-31-17 1,100,000 4 1901 5887 Greenridge Road 94552 196301-27-17 FREMONT | TOTAL SALES: 13

Highest \$: 1,040,000 Median \$: 740,000 Lowest \$: 355,000 Average \$: 743,846 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 355.000 3371 Baywood Ter #212 94536 714 1987 01-31-17 436 Boulder Terrace 94536 744,000 3 2008 01-31-17 710.000 3 37967 Canyon Heights Dr 94536 1014 1959 01-31-17 510,000 2 3798 Colet Terrace 94536 900 1974 01-30-17 4512 Gertrude Drive 970,000 3 94536 1656 1964 01-31-17 36098 McKeown Terrace 740,000 94536 3 1663 1984 01-31-17 1269 Walleye Common 94536 801,000 3 1400 1996 01-30-17 94538 720,000 5 4665 Mowry Avenue 1649 1962 01-31-17 40891 Robin Street 94538 725,000 3 1402 1963 01-27-17 48900 Air Fern Common 94539 1,040,000 3 1772 2008 01-27-17 25 Queso Court 94539 905,000 3 1785 1978 01-27-17 94555 510,000 3843 Milton Terrace 2 985 1986 01-31-17 940,000 34300 Siward Drive 94555 4 1637 1989 01-27-17

24901 Bland Street 1957 01-31-17 650,000 4 2016 1272 C Street 94541 1963 01-27-17 1997 Nina Court 94541 367,000 4 2535 1969 01-31-17 498,000 18450 Robscott Avenue 94541 3 1051 1951 01-31-17 400,000 2 1020 1992 01-30-17 1720 Sumner Place 94541 735,000 3 26630 Call Avenue 94542 2314 1990 01-27-17 15 Astrida Drive #8 94544 390,000 3 1425 1984 01-30-17 487,500 1957 01-31-17 505 Banbury Street 94544 3 1176 665 Dartmore Lane #357 94544 392,000 2 894 1988 01-27-17 31011 Everett Court #8 94544 415,000 2 1435 1981 01-31-17 410 MacKenzie Place 94544 575,000 3 1176 1957 01-27-17 27586 Sebastian Way 94544 565,000 3 1000 1954 01-31-17 736 Shawnee Court 94544 650,000 3 1430 1959 01-27-17 627,000 3 166 St. Andrews Street 94544 1410 1955 01-27-17 26220 Ventura Avenue 94544 440,000 3 1130 1953 01-31-17 27738 Del Norte Court 94545 345,000 2 988 1970 01-31-17 405,000 2 1286 25930 Kay Avenue #208 94545 1982 01-31-17 2505 Oliver Drive 94545 410,000 3 1254 1970 01-27-17 21100 Gary Drive #120 94546 430,000 2 1037 1981 01-31-17

MILPITAS | TOTAL SALES: 7 Highest \$: 950,000 Median \$: 850,000

Lowest \$: 275,500 Average \$: 786,357 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 1382 Coyote Creek Way 95035 815,000 2 1316 2013 02-08-17 235 Currlin Circle 95035 850,000 1622 2014 02-15-17 1832 Lee Way 95035 826 000 3 2013 02-08-17 1456 95035 930,000 3 1994 02-10-17 307 Meadowhaven Way 1427 343 Sandhurst Drive 95035 858,000 2 1412 1997 02-15-17 95035 275,500 800 South Abel St #210 932 2007 02-09-17 950,000 226 Summerwind Drive 95035 4 1767 1991 02-08-17

Lowest \$: 510,000 Average \$: 592,200 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 36913 Ash Street 94560 585,000 2 924 1900 01-27-17 6384 Buena Vista Dr #B 94560 545.000 2 1488 1985 01-31-17 37747 Cedar Boulevard 94560 660,000 3 1691 1986 01-31-17 94560 510,000 2 6119 Thornton Ave #E 1166 1987 01-31-17 94560 661,000 5821 Vizcaino Way -01-31-17

ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 15603 Lorenzo Avenue 94580 540,000 3 1317 1956 01-23-17 547 Tulsa Street 94580 515,000 3 1014 1950 01-25-17 16128 Via Chiquita 94580 660,000 4 1745 1951 01-23-17 17255 Via Estrella 94580 550,000 3 1384 1948 01-20-17 510,000 3 15919 Via Paro 94580 1072 1944 01-23-17

ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 33155 6th Street 94587 559,000 3 1107 1954 01-31-17 1214 1974 01-27-17 4106 Asimuth Circle 94587 477,000 3 144 Donoso Plaza 94587 338,000 2 710 1986 01-31-17 348,000 2 204 Entrada Plaza #283 94587 710 1986 01-31-17 3028 Flint Street #54 94587 460,000 2 943 1988 01-27-17 32760 Hilmar Street 94587 927,000 4 1980 1985 01-27-17 35540 Monterra Ter #302 94587 530,000 2 1006 2001 01-27-17 2616 Royal Ann Drive 94587 850,000 3 2169 1969 01-30-17 31355 Santa Ana Way 94587 802,000 1762 1970 01-31-17

Girl Scout Daisies visit Firefighters

SUBMITTED BY
DAISY TROOP 30717

On 26th February, our Girl Scouts Daisy troop visited the heroes in our community, the firefighters of Fremont Fire Station 9!

The fire station is actually a firehouse because the firefighters live there for 48-hour shifts at a time. The firefighters sleep in pullout beds, also known as "Murphy" beds. Murphy beds are usually stuck to the walls and when it is time to sleep, you can pull them out. The firefighters also have an exercise room to keep themselves fit so that they can lift people when they are

stuck in the fire, a kitchen, bathroom and living room.

Firefighters can get called to put out fires at any time, even if they are asleep! They have to change quickly when there is a fire. From wherever they are in the firehouse, they get two minutes to report to a call. We learned that each light in the living room meant something. We even heard how they get called when there is an emergency. We saw fire trucks which have very long hoses. The huge garage is for parking the fire trucks.

We had a great time at the firehouse. Our favorite part was spraying with the fire hose and

wearing a firefighter's hat, pretending to be one. We felt that the firefighters were very friendly and nice, and that they care for our community. We worked towards the "friendly and helpful" Daisy petal that day, and this visit helped us learn that first-hand.

Thank you, firefighters, for the awesome tour of the fire house, for the firefighter hats you gave us to take home and for your service to our community! We hope that you enjoyed our Thank You cards and the Girl Scout cookies!

Pat Tillman, Fremont success story

SUBMITTED BY STEVE MICHEL

Pat Tillman was born in Fremont on November 6th 1976 and grew up in the Willow Glen section of San Jose. He attended public schools including Leland High School from 1990-1994. Tillman became one of the greatest football players in school history. He played linebacker at 5 feet 10 inches tall and 180 pounds; small, even by high school standards. Tillman made up for his size with quickness, intelligence and hitting players on the opposing offense harder than any other defensive player in school history. Tillman led Leland High School to a Central Coast Division 1 Football Championship his senior year. The school would later name their football field Pat Tillman field in his honor.

After graduating from Leland in 1994, Tillman accepted a full football scholarship to Arizona State University where he excelled both on the football field and in the classroom. He majored in Marketing and held a 3.85 GPA. Playing linebacker for the Sun Devils, he led his team to an undefeated season and a Rose Bowl berth in Pasadena. Tillman was named Pac Ten Defensive Player of the Year in 1997. He was also named Sporting News Honda Scholar Athlete of the Year in 1997. Tillman was inducted into the College Football Hall of Fame in 2010.

After graduating from college in three and a half years, Tillman was selected in the seventh round of the NFL draft by the Arizona Cardinals (226th overall pick). He was switched from linebacker to free safety by the Cardinal coaching staff. Tillman played well his rookie year starting 10 of 16 games and also excelling on special teams for the Cardinals. His second season in 1999, he played well again excelling on special teams as well

as at his free safety position.

Tillman had a breakout season in 2000 making 155 tackles (130 solo tackles) two forced fumbles, 1.5 sacks, nine pass deflections and one interception returned for 30 yards. Sports Illustrated football writer Paul Zimmerman named Tillman to his 2000 NFL All-Pro Team. After his All-Pro season, Tillman turned down a five year, nine million dollar contract from the St. Louis Rams out of loyalty to the Cardinals. He was making \$500,000 at the time of the Rams offer. Tillman would later turn down millions of dollars from the Cardinals as well.

After the terrorist attacks on New York City on September 11th 2001 Tillman felt it was his duty to serve and defend his country so he retired from professional football after playing only four years. He and his brother Kevin Tillman enlisted in the United States Army on May 31, 2002. Kevin was

playing professional baseball and gave up a chance to advance to the Major Leagues with the

Cleveland Indians.

After the Tillman brothers completed basic training and the Ranger Indoctrination training program in late 2002, they were deployed to Iraq as part of the initial invasion of Iraq, Operation Iraqi Freedom. After returning to the states the Tillman brothers entered Army Ranger school in September of 2003 at Fort Benning Georgia. They graduated in November of 2003. Pat and Kevin Tillman then served several more tours of combat duty.

Pat and Kevin Tillman were redeployed to Afghanistan and based at Forward Operating Base Salerno. In April of 2004 Pat Tillman's unit became engaged in a firefight with the enemy in the mountains of Afghanistan. Pat Tillman was shot and killed by friendly fire on April 22, 2004.

Pat Tillman was the first National Football League player killed in combat duty since Bob Kalsu of the Buffalo Bills was killed in the Vietnam War in 1970. Kevin Tillman was not injured in the firefight and was sent home to the United States as is Army policy making sure the family will not have to deal with another death in the family. Pat Tillman was posthumously awarded the Silver Star and Purple Heart Medals.

Pat Tillman received the Arthur Ashe Courage Award from sports network ESPN in 2003. Pat Tillmans #42 jersey was retired by the Arizona Cardinals. Tillman was also elected to the Cardinals Ring of Fame. Patrick Daniel Tillman is survived by his parents Mary and Richard, brothers Kevin and Richard and his wife Marie Ugenti Tillman. Pat Tillman should be remembered as an outstanding pro football player and also as a man of great courage and conviction and as a selfless American War Hero.

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

Off Mission Blvd. an historic part of Fremont

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

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

Expires 3/30/17

ANY X-LARGE PIZZA \$3 OFF \$2 OFF **ANY LARGE PIZZA** 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.

(510) 793-0737

Divorce is a Problem to be Solved. not a Battle to be Won

FAMILY LAW ATTORNEY & MEDIATOR

Mediation

Collaborative Law Limited Scope Representation Divorce, Custody, Visitation & Support Premarital / Cohabitation Agreements

www.lornajaynes.com

510-795-6304 110 J St, (Niles) Fremont

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

37541 Niles Blvd., Fremont 510-742-0664

History day competition comes to Fremont

ARTICLE AND PHOTOS SUBMITTED BY AL MINARD

Tor the first time in more than 20 years the Alameda County History Day Competition is coming to Fremont. The annual academic event is aimed at students in junior high and high school and is part of the larger National History Day program. Set for Saturday, March 11 at John Hopkins Junior High School, this year's theme is "Taking a Stand in History" and is deliberately broad to encourage participating students to delve into history, whether it's a topic from the ancient world or the history of their own city.

Students compete in five categories:

- Historical paper
- Documentary
- Performance • Museum exhibit
- Website

The historical paper competition is for individuals only but the other four categories are for either an individual or a group of up to five students. Competition starts in the classroom with the best creations going to the school level and then to county level, then state competition and finally the national

More than 1,100 students will compete at the state level California State History Day competition. It's set for May 6-7 at William Jessup University in Rocklin, near Sacramento. The top two projects from each category will move on to the National History Day competition which takes place each year at the University of Maryland in College Park. This year's competition will be June 11-15. The theme for next year's competition is announced after this event.

All students in public, private and parochial schools and those in home school programs are welcome to participate in the program.

The competition is stiff. There are four categories for both an individual and a group and one (historic paper) for an individual only, for each group of students, either junior high or high school. In each category only two can advance to the state competition and one runner-up at the junior high level and only three can advance at the high school level.

This is a fast paced competition with students in the documentary and performance categories having just 20 minutes to set up their equipment present the documentary or performance, answer questions from the judges and dismantle their equipment.

For younger students in fourth and fifth grades, California encourages to compete in History Day by making a poster on the theme.

> Alameda County History Day Competition

Saturday, March 11 Museum exhibits open at 11 a.m.; performances and documentaries start at noon

Hopkins Junior High School 600 Driscoll Road, Fremont (510) 656-3500 Free

Vinca varieties

By PAT KITE

Through primrose tufts, in that green bower,
The periwinkle trailed its wreaths;
And 'tis my faith that every flower
Enjoys the air it breathes.

-William Wordsworth

here are seven Vinca varieties, but only one can sometimes be a garden headache. Vinca major is usually sold as a semi-shade ground cover along with buddies Vinca minor types. However, I have seen six-packs just labeled "Vinca." The problem with Vinca major is it spreads aggressively by runners and is difficult to eradicate. It has been used as California highway ground cover for erosion control. Vinca major is useful in areas where you never want to look again, but it can get to 24 inches high. Anything that high, with dense coverage, can be a haven for little beasts, like rodents, like rats.

Vinca minor, alternately known as "dwarf periwinkle" and "creeping myrtle," has smaller leaves. It grows to perhaps six inches high, and is less likely to get annoyingly adventuresome. There are several flower colors. some easier to find than others. Flowers are only about one-inch in diameter, appearing quietly from spring to fall. Most common are the purple flowered types, such as Altropurpurea, and the blue flowered type, Bowles Variety. Ordinary garden shops tend not to identify, so caution is advised. If you hunt around in catalogues, or specialty shops, you might find the white-flowered Alba, Evelyn, or Gertrude Jekyll. Be persistent, and you might locate Ralph Shugert with blue flowers and white-edged leaves, Sterling Silver that also has blue flowers with white-edged speckled leaves, or the yellow-leaf type called Illumination.

For historians, the name "Vinca" comes from the Latin

TRI-CITY GARDEN CLUB MEETINGS: Friends of Heirloom Flowers

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

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

Bring gloves and tools. - Social Hour afterward

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

Niles Rose Garden - 36501 Niles Boulevard, Fremont

Bring gloves and tools.

[Across Driveway from Mission Adobe Nursery]

Contact Joyce Ruiz: 659-9396

Meetings are held quarterly. Call for details

Fremont Senior Center Garden Club

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

Fremont Garden Club

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

Gardens at the California Nursery Historical Park

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

word "vincio," meaning "to bind" or "wind around." The long stalks were used by the Romans to make ceremonial wreaths. In the Middle Ages, criminals on their way to execution wore Vinca wreath garlands. The

alternate name periwinkle came from Vinca pervinea, or creeping Vinca.

Vinca can be woven into a decorative wreath. In olden days, these wreaths were hung upon the front door for household

Pat Kite's Garden

protection. For instructions on

PAT KITE

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

how to make them, search the Internet for "Vinca Wreaths." The Victorian language of flowers equated periwinkle with thoughts of fond memories and friendship.

Health, Wellness and Career Fair

SUBMITTED BY CARYL MAHAR PHOTOS BY PAUL ROSA

A highly successful Health, Wellness & Career Fair was held at Castro Valley High School on February 23, 2017. The event was jointly coordinated by Castro Valley/Eden Area Chamber of Commerce, Castro Valley High School, and Eden Area ROP, all part of the larger East Bay Career Pathways Consortium. However, it would not have been possible without the participation of the many presenters. We had approximately 40 local businesses and nonprofits in the field of health and wellness including Kaiser Permanente, Sutter Health/Eden Hospital, American Red Cross, Alameda County Fire Department, Davis Street Family Resource Center and many more. These businesses hosted information tables where students could learn about opportunities to work, volunteer, and intern, and about living a healthy lifestyle. The fair included three Emergency Response Vehicles for our future EMT and First Responder students to learn and ask questions.

The event brought together the educational and business community to showcase health and wellness career pathways to over 1,800 Castro Valley students. Moreover, it stands as an example of Castro Valley coming together to support local students in partnership with educators, businesses, and non-profits.

The ultimate goal of the Eden Area Career Pathways Consortium is to prepare students for careers and further education, as well as instill workplace skills and ethics that enable them to compete successfully in the economy of today and that of the future.

To provide our students with robust experiences, the Castro Valley/Eden Area Chamber of Commerce is seeking local businesses/organizations that might be willing to be a guest speaker, host a field trip/business tour, participate in job shadowing or host a summer intern (paid or unpaid). If you would be interested learning more about these additional activities and how you can get involved, please contact the chamber directly at (510) 537-5300 or e-mail info@castrovalleychamber.com.

continued from page 1

Nowpuz welcomes

spring and

renewa

Dance Academy and Persian music by the Amir School of Music. This event is free; no reservations are required. Seating limits will be observed.

Nowruz Celebration Saturday, Mar 11 3:00 p.m. – 4:30 p.m. Fremont Main Library 2400 Stevenson Blvd, Fremont (510) 745-1401 http://dancepersian.org/

http://dancepersian.org/ http://www.amirschoolofmusic.com/Home.html Free

Join Afghan Education for a Better Tomorrow and International Orphan Care for a celebration of Nowruz with a live musical performance by Ustad Mahwash and Khalil Ragheb. The Century House and Gardens will prepare delicious Afghan food. The proceeds of this fundraiser will benefit education in Afghanistan.

Nowruz Concert
Saturday, Mar 11
6:30 p.m. – 11:30 p.m.
Century House and Gardens
37447 Fremont Blvd, Fremont
https://www.eventbrite.com/e/nowruz-concertbenefiting-education-in-afghanistan-tickets30528950914
Tickets: \$40 adult, \$25 children under 12

The Iranian Federated Women's Club, in partnership with County Supervisor, Dave Cortese, is proud to present Charshanbeh Suri, The Festival of Fire. Consistent with Persian tradition, we will celebrate Charshanbeh Suri on the last Tuesday night of winter. Join us on March 14 for a very special night of live music, Persian cuisine, and a Nowruz-themed bazaar. Guests of this special event will have the opportunity to participate in the old Chardhanbeh Suri tradition of jumping over fire, signifying the end of the 1395th Persian year and the arrival of

spring and Nowruz 1396.

Charshanbeh Suri, The Festival of Fire

Tuesday, Mar 14

6:00 p.m. – 10:00 p.m.

Jim McEntee Plaza

70 W Hedding St, San Jose

(408) 906-9237

ifwc96@gmail.com & payvand95@gmail.com

http://payvand.org/

Welcome the start of spring with a special edition of Friday Nights @ OMCA (Oakland Museum of California), celebrating Nowruz or Persian New Year. Nowruz falls on the spring equinox, March 21

Free

this year, which marks the transition into the new season as the days begin to get lighter. Join OMCA and the Islamic Cultural Center of Northern California to enjoy festive Persian music, taste traditional food, and take in exhilarating dance in honor of the holiday! Enjoy half-price admission, live music, hands-on activities for kids, a pop-up art market in the Redwood Burl area, and extended OMCA Store hours.

Friday Nights @OMCA: Nowruz Celebration
Friday, Mar 24
5:00 p.m. – 9:00 p.m.
Oakland Museum of California
1000 Oak Street, Oakland

http://museumca.org/2017/friday-nights-omcamarch-24 Admission: \$7.50 adults, ages 18 and under free

Parking: \$7 The Iranian Federated Women's Club/Payvand in partnership with the City of San Jose District 10, Councilmember Johnny Khamis, has prepared a very special and intimate event for Friday, March 24 at the San Jose City Hall Rotunda. This event will feature exquisite Persian cuisine specially prepared by Uncle Ray's, haftseen table setting and flowers by Afsaneh Naderi, and guests will be treated to view a special collection of Persian art, as well live music and performances by Moein Vahdat, Faranak Shahroozi, Sabiba and many more local artists and groups. All of this will be to welcome and celebrate a bountiful and prosperous Persian New Year. A limited number of tickets will be available via www.tikkl.com/payvand/c/nowruz-2017.

Nowruz Celebration 2017
Friday, Mar 24
6:00 p.m. – 10:00 p.m.
San Jose City Hall Rotunda
200 E. Santa Clara St, San Jose
(408) 906-9237
payvand95@gmail.com
http://payvand.org/
https://www.tikkl.com/payvand/c/nowruz-2017

Tickets: \$45
Free parking (please bring parking ticket to get validated at event)

What Is Compost?

The grass clippings, tree trimmings, and food scraps placed in your curbside organics carts are collected by Republic Services each week and processed into compost. Composting is a natural form of reusing and recycling that transforms organic material, like yard debris and food scraps, into humus, a beneficial soil-like material that may be used in flower beds, gardens, and on farms.

Composting is good for our community because:

- It helps retain soil moisture and increases soil nutrients in which gardens flourish
- Helps to prevent soil erosion and may be used as decorative dressing or mulch
- Provides a sustainable solution to divert organics from landfills

www.RepublicServicesAC.com

* *LOOKOUT* *

Want to try out compost in your garden? Annual Compost Giveaway events are right around the corner! Be on the lookout for your city's event date in next week's edition of Kid Scoop.

Kid Scoop Together

Are you a careful reader?

Read the article below and see

if you can circle all six errors.

Then, rewrite the article

correctly on the blank lines.

Judge At Last

After working hard as an

Associate District Attorney,

Sonia Sotomayor finally did

becomes a judge in Noo York.

Then in 2009, President

Obama selected her to be a

judge on the highest court in

the land, the Supreme Quart.

Unlike many judges, Sonia

came from a poor families.

And she was a "Nuyorican"

parents living in New York.

This made her not only one of the few womens to be

appointed to the Supreme

Court, she is also the first

Latina.

- a child off Puerto Rican

onia Sotomayor grew up in a very poor neighborhood outside of New York City. But, with big dreams and hard work, she grew up to be one of the nine justices on the Supreme Court - the highest court in the United States of America.

She serves with justices John Roberts, Anthony Kennedy, Clarence Thomas, Ruth Bader Ginsberg, Stephen G. Breyer, Samuel Alito, and Elena Kagen.

Big Goals and Dreams

From a young age, Sonia wanted to help people. Because she spoke Spanish at home, she would translate for people at hospitals.

When Sonia decided to become a judge, she knew would have to get good grades, really good grades.

Her hard work paid off. She graduated high school with an award for being the very top student at her school. She was accepted into one of the very best colleges in America: Princeton University. She worked hard there and then got into a top law school.

A Mother's Love

Sonia's father died when she was nine years old. Sonia's mother had to work hard to her children alone.

Sonia's mother worked long so she could send Sonia and her brother to a private_

Sonia's mother had only completed third and she wanted her children to finish school so they could have

After the children went to bed, Sonia's mother studied to become a _ so she could afford a better life for her children.

AWARD-WINNING PRINT & ONLINE FAMILY FEATURE

Find Kid Scoop on Facebook © 2017 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 33, No. 13

> Sonia's mother taught her the importance of hard work, and love.

Sonia's mother wanted her children to do well in school. She saved pennies, nickels and dimes to buy to help her children.

Do the math to see which law school Sonia Sotomayor attended. The answer is an even number.

COLUMBIA LAW SCHOOL

29 + 16 =

33 + 71 =

Read! Read! Read!

As a child, Sonia loved to read, She read her school books, library books and the encyclopedias her mother bought. But her favorite books were Nancy Drew mysteries.

Nancy Drew is a girl detective that solves

Unscramble the titles of these Nancy Drew mysteries. Use the list at right for clues.

The Hidden Staircase The Secret of the Old Clock The Sky Phantom The Clue in the Diary The Haunted Bridge The Clue of the Black Keys

ludges use a gavel, a smali wooden mallet, to quiet courtrooms. How many can you find on this page?

Sonia learned from television as well as books. One of her favorite shows was Perry Mason, a show about a lawyer. At first Sonia thought she would like to be a lawyer like Perry Mason. Then as she watched the shows, she saw how the judge was the most powerful. That is what she wanted to be!

Extra! Extra! **If Sonia** Lived in My Neighborhood

Look through the newspaper for articles that you think would be of interest to Sonia Sotomayor. What do you think she would do to help people in your community?

Standards Link: Research: Use the newspaper to locate information.

Kid Scoop Puzzler Poverty was not Sonia's only challenge growing up. When she was eight years old the doctor told her she had a disease that meant she would need to take shots of medicine every day for the rest of her life. Use the code to discover the name of this disease. SECRET CODE: =B =D =E

Double Double

SOTOMAYOR SACRIFICE SUPREME **SPANISH** DREAMS LAWYER **SONIA** COURT ALONE NURSE DIMES **JUDGE** SHOWS **GOALS HARD**

Find the words in the puzzle. Then look for each word in this week's Kid Scoop stories and activities.

E	W	R	E	Y	W	A	L	R	S
C	G	J	U	D	G	Е	E	O	w
I	C	O	O	C	S	N	E	Y	0
F	D	O	A	R	0	M	R	A	Н
I	R	K	U	L	E	U	Е	M	S
R	Е	N	Α	R	S	D	R	O	D
C	Α	Н	P	A	T	R	N	T	R
A	M	U	S	E	M	I	D	O	Α
S	S	D	S	P	A	N	I	S	Н

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

This week's word: SACRIFICE The verb sacrifice means

to give up something for the sake of something else.

Josh sacrificed his free time to help at the church Spring carnival.

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

lesson library

Supreme Court News

Watch the newspaper for articles about the Supreme Court. Keep a journal with short summaries of the articles. Watch for decisions they are making and discuss these with your friends and family. Standards Link: Physical Education: Use the newspaper to locate

What can you lose that will make an argument even worse?

ANSWER: Your temper.

than your mother, that you admire. Include reasons why you chose this woman.

continued from page 1

Children's Film Festival

Among the films being screened will be "Batkid Begins," a documentary about the day that San Francisco and the world came together to grant a five-year-old cancer patient his wish, one of the biggest news stories of the year. Also on display will be "Long Way North," one of the most beautiful international animated films of 2016.

Animation workshops will be held throughout the festival, with help from students of Berkeley City College, providing children hands-on lessons in stop-motion techniques using found objects and clay figures. Says Trott, "Kids can get a hint of what it's like to create these animated films, which take an amazing amount of creativity and work." Incorporating music and sound effects, these animated shorts will then be shown to audience members on the big screen, with introductions by the little creators themselves.

Founded in 2009 by Jim Capobianco of Pixar and Trott, BAICFF is unique in that its audience is primarily children. It started off as a community initiative by a small group of parents whose children attended the Renaissance International School in Oakland. They held their first, one-day festival at an

old art deco movie theater in Alameda, with over 400 people in attendance. Says Trott, "We realized there was a great demand for this type of programming."

What started off as a grassroots school program has since evolved into its own entity, growing in attendance each year (they estimate 1,500 will attend this year). Three years ago they moved to the Chabot Space & Science Center and haven't looked back. Says Chabot Visitor Engagement Manager

Liz Austerman, "We were thrilled when they originally approached us because it's a really unique festival, and it's an audience that we are reaching out to as well."

Indeed, it would seem that Chabot is the perfect venue for such an event, from the state of the art Mega Dome Theater, to the Planetarium, to the classrooms, to the café. Says Austerman, "It's a huge center. We have plenty of space, so people don't feel like they're in a movie theater all day." Tickets

to the film festival also include admission to the center, so attendees can view the exhibits and telescopes as well.

The theme of this year's festival is STEAM (Science Technology Engineering Art and Math). Says Austerman, "Having a film festival here is a nice highlight to what we're trying to foster in kids. It's a perfect alignment with what we do in our education, which goes well beyond astronomy. We teach biology classes and chemistry classes and the earth sciences. We're not just about the telescopes."

BAICFF, normally held in January, moved this year to March to give them more time to promote it after the holidays. If all goes well, it may become a permanent change. They are also looking to expand to other East Bay cities, and may become a part of Chabot's year-round offerings.

Says Austerman, "We look forward to this every year. The films are so dynamic, it's unbelievable how creative they are. And that's something we try to do in our programming. There's a technical side to things, but it's really about freeing your mind and being creative. Being brave, taking chances, exploring things that you're not quite sure of."

Tickets for Friday's Opening Night are \$12 for adults and \$6 for youth, but are limited and will be available on a first come, first served basis. Individual tickets for Saturday and Sunday are \$25 for adults and \$14 for youth (\$15 for Chabot member adults, \$7 member youth) or purchase a 2-Day Weekend Pass at \$35 for adults and \$20 for youth (\$21 member adult, \$10 member youth). Tickets are available at the door or at www.chabotspace.org/baicff-2017.htm. All tickets include general admission to the center. For program details visit www.baicff.com.

Bay Area International Children's Film Festival Friday – Sunday, Mar 10 – 12 Friday: 7 p.m. – 9 p.m. Saturday: 10 a.m. – 7 p.m. Sunday: 10 a.m. – 5 p.m. Chabot Space & Science Center 1000 Skyline Dr, Oakland (510) 336-7300 www.baicff.com

www.chabotspace.org/baicff-2017.htm

Tickets: Opening Night:
\$12 adult, \$6 youth
Saturday & Sunday:
\$25 adult, \$14 youth;
\$15 member adult,
\$7 member youth

2-Day Pass: \$35 adult, \$20
youth; \$21 member adult,
\$10 member youth

Shakespeare goes western

SUBMITTED BY GRARE DAVIS

Ah, Shakespeare in the... Old West?! The lovely Sunny Day (Ashley Ruzicka) arrives in Gravel Gulch with an acting troupe determined to bring culture to the locals. The troupe is led by the conceited, dashing, and dubious Noble Heart (Ron Smith) – a man with ulterior motives. Sunny falls for the handsome Texas Ranger Johnny Lasso (Logan March) who's on the trail of a notorious crook - Gentleman Dan, a master of disguise. Maybe the show isn't the only thing that Noble Hart and cohort Duchess (Robin Spindler) are trying to steal! With more bandits, thrilled townspeople with secrets of their own, hijinks ensue.

Sunol Repertory Theatre presents "Shakespeare Goes to Gravel Gulch," written by Tim Kelly and directed by John Ruzicka, opening Saturday, March 11. Shows will run every Friday and Saturday evening through April 1 at Sunol Glen

School Auditorium. Tickets are \$15. Profits support the liberal arts program at Sunol Glen School; last year \$7,000 was donated. To purchase tickets or for more information, visit www.sunol.net/srt.

Shakespeare Goes to Gravel Gulch Saturday, Mar 11 – Saturday Apr 1 8 p.m. Sunol Glen School Auditorium 11601 Main St, Sunol (925) 449-2693 www.sunol.net/srt Tickets: \$15

Moon over the hill at 4.51 billion years old

By Marcia Dunn AP Aerospace Writer

It turns out the moon is older than many scientists suspected: a ripe 4.51 billion years old.

That's the newest estimate, thanks to rocks and soil collected by the Apollo 14 moonwalkers in 1971.

A research team reported Jan. 11 that the moon formed within 60 million years of the birth of the solar system. Previous estimates ranged within 100 million years, all the way out to 200 million years after the solar system's creation, not quite 4.6 billion years ago.

The scientists conducted uranium-lead dating on fragments of the mineral zircon extracted from Apollo 14 lunar samples. The pieces of zircon were minuscule -- no bigger than a grain of sand.

"Size doesn't matter, they record amazing information nonetheless!" lead author Melanie Barboni of the University of California, Los Angeles, said in an email.

She noted that the moon holds "so much magic ... the key to understand how our beautiful Earth formed and evolved."

Some of the eight zircon samples were used in a previous study, also conducted at UCLA. Barboni said she is studying more zircons from Apollo 14 samples, but doesn't expect it to change her estimate of 4.51 billion years for the moon's age, possibly 4.52 billion years at the most.

"It would be more a double-checking than anything else," she explained. She and her colleagues -- whose work appeared recently in the journal Science Advances -- are eager to learn more about the moon's history and, in turn, the evolution of early Earth and the entire solar system.

Apollo 11's Alan Shepard and Edgar Mitchell collected 92 pounds of rocks and used tubes to dig up soil while exploring the moon's Fra Mauro highlands in February 1971. They conducted two spacewalks, spending

nine hours altogether out on the lunar surface.

It's the second major moon study in a week.

On Jan. 9, Israeli scientists suggested the Earth's constant companion may actually be a melting pot of many minimoons. Rather than one giant impact that shaved off a chunk of Earth and formed the moon, a series of smaller collisions may have created multiple moonlets that eventually merged into one, according to the researchers.

Barboni said regardless of how the moon came to be -- one big strike at Earth, many smaller ones or even none at all -- "you still end up at the end solidifying the moon as we know it today."

The giant impact theory holds that the resulting energy formed a lunar lava ocean that later became solid. It's this solidification age that Barboni and her team have now ascertained.

"We finally pinned down a minimum age for the moon formation," she said, "regardless of how it formed."

Young recitalist competition

SUBMITTED BY CARYL DOKTER

The Fremont Symphony Orchestra will hold its third annual Young Recitalist Competition on Saturday, April 22. The competition is open to instrumentalists up to 18 years of age who live in Castro Valley, Dublin, Fremont, Hayward, Livermore, Milpitas, Newark, Pleasanton, San Ramon, or Union City. Applicants should be able to play from memory a solo piece up to 10 minutes in length that demonstrates artistic nuance, technical skill and musicality. Up to 10 winners will be presented in recital on May 7, 2017.

Detailed regulations and application forms are available on the Symphony website, www.fremontsymphony.org under "For Young People." Applications must be postmarked or received no later than Saturday, April 3. Both the auditions and the recital will be held at First United Methodist Church in Fremont.

For more information, please call the Symphony office at 510-371-4860.

Clean, confident, carefree forever.

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

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

CALL TODAY

510 794-4640

39380 Civic Center Drive, Suite B | Fremont

CITY OF FREMONT • RECREATION SERVICES

SUMMER JOB FAIR

Thursday, March 9

5:00pm-7:30pm

www.Fremont.gov/RecJobs

This is a perfect opportunity for students, teachers, or anyone looking for summer job! Learn about available positions, submit an application, and receive a screening interview. Unable to attend? Applications can be submitted by email to RegeRec@Fremont.gov, in person or by mail to Recreation Services Division 3300 Capitol Ave. Bidg B Fremont, CA 94538. For information, email RegeRec@Fremont.gov or call (510) 494-4300.

If you're a qualified person with a disability and you need an accommodation to participate, contact Recreation Services at (510) 494-4300 at least two (2) working days in advance.

Students explore Identity through art

SUBMITTED BY MT. EDEN HIGH SCHOOL

The Community Gallery of the Hayward Area Historical Society Museum of History and Culture hosts "Identity," an exhibit by Hayward students, opening March 11.

This art show is a chance for young artists to express who they are. Some of the aspects of their identity that are investigated include likes/dislikes, connections, places they have traveled, how they dress, the type of music they like, and how they interact with others, or their identity within. Other artists look at aspects of race, ethnicity, gender, religion, age, politics, worldview, personality, individual characteristics, what they have in common, and how they differ.

Featuring art from Hayward, Tennyson, Brenkwitz, and Mt. Eden high school students,

"Identity" will include photographs, drawings, paintings, ceramics, and sculpture, about 80 pieces in total.

This Identity art exhibition is an important outlet for our art students to express who they are and what they're feeling in a time when our immigration system has been taking steps backwards from the steps put forward by the Obama Administration. For example, it is still up in the air as to what Trump will decide to do with so-called 'Dreamers' (our young people brought to the country illegally as children); they still have protection under Obama, but that could change any day now," says Hayward High art educator Andrew Kong Knight.

"Students are dealing with many changes in the current political climate. From transgender rights to the attack on immigrants, many of us in this community feel that our values are being attacked. Art is a great way to show that differences make us stronger. This show will be a chance for students to express their identity and themselves," says Mt. Eden High School art educator Geoff Landreau.

Identity
Saturday, Mar 11 – Sunday,
Apr 16
Wednesday – Sunday,
10 a.m. – 4 p.m.
HAHS Museum of
History and Culture
22380 Foothill Blvd, Hayward
(510) 581-0223
www.haywardareahistory.org
Admission: \$5 adults, \$3 students/seniors (65+), kids 4 and
under free

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

TECHNOLOGY MUSIC ACADEMY

Ages 4 & up • Exams & Recitals • Certified Diplomas

Piano/Keyboard

Singing/Vocal

Flute/Trombone

Violin/Clarinet

ward Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

*Registration with this ad!

PIANO LESSONS

\$10 per week

(1 hour class)

GUITAR LESSONS

\$15 per week (1 hour class)

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

EVENTS

Wednesdays, Jan 11 thru

Mindfulness Meditation for Healing- R

(\$25 Value !

*First time

registration only)

Guitar/Bass

Conga/Drums

Sax/Trumpet

Ukulele

Physical and spiritual nutrition Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont (510) 933-6335 http://bit.ly/2017Mindfulness

17 thru Mar 9

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

Thursday, Jan 19 - Saturday,

Artist reception: Saturday, Feb. 11 at Sun Gallery 1015 E St., Hayward

Saturday, Jan 21 - Sunday,

California Dreaming Exhibit

10 a.m. - 5 p.m.

Wildlife and landscape photos by Tony

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

Ringo \$

Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Fridays, Jan 27 thru Mar 31

Tile game

No experience necessary

Newark Senior Center (510) 578-4840

Mondays, Jan 30 thru Mar

Dice game

Newark Senior Center (510) 578-4840

10th Street After-School Pro-

gram

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

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

VISA

www.unioncity.org/departments/community-recreationservices

10:30 a.m. - 12 noon

Tuesdays and Thursdays, Jan

Citizenship Class \$R

www.face.edu

Mar 25

Children's Book Illustrator Exhibit

1 p.m. - 4 p.m.

(510) 581-4050 www.sungallery.org

Hayward Shoreline Interpretive

Thursdays, Jan 26 thru Mar 30

1 p.m.

Games, refreshments and door prizes

Mahjong 9:15 a.m.

7401 Enterprise Dr., Newark www.newark.org

Bunco

10 a.m.

No experience necessary 7401 Enterprise Dr., Newark www.newark.org

Monday, Jan 30 - Friday, Mar 31

Voted Best BBQ LIVE MUSIC/Dancing

Friday & Saturday 9pm

Lineup for March 18th, noon to 6PM Leukemia Lymphoma Fundraiser

Terry Hiatt Paula Harris

D'mar Big Jon Atkinson

Anthony Paule

Paula Harris

Terrie Odabi

John Blues Boyd

John Lull and South City Blues Band

Aki Kumar

Raya Zion and the Tribal Blues Band

Happy Hour

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

Great Prices Appetizers

and Drinks Bar Only

New Lunch Menu - Lighter, Faster, Lower Cost!

SMOKING FAST LUNCH SPECIALS

Mon.- Fri. I lam-2-pm

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

All Combos served with 2 sides of your choice We Deliver

CATERING 510-713-1854

www.smokingpigbbq.net 3340 Mowry Ave., Fremont

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

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

Expires 3/30/17

ANY X-LARGE PIZZA \$3 OFF **\$2 OFF** ANY LARGE PIZZA 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.

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

www.reevesmgt.com

OPEN 7 DAYS A WEEK

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

510-538-1536

I need a Forever Home

Honey Bun is a gentle, lop-eared boy with soft black and white fur and gorgeous blue eyes. He's a bit shy but allows all handling and enjoys nibbling timothy hay, cilantro and parsley. Info: Hayward Animal Shelter. (510) 293-7200. Learn about our adoption requirements at: haywardanimals.org/adoptions.

Jersey is a friendly II month old pup. She's not a fan of loud noises. Jersey loves attention and playtime. She can be a little shy when you first meet, but warms up fast and is a friendly, social girl. Good with kids 8 years and older. Info: Hayward Animal Shelter. (510) 293-7200.

ENRICH YOUR LIFE - BECOME A VOLUNTEER!

Hayward Animal Shelter www.facebook.com/haywardanimalshelter

510-293-7200 16 Barnes Court (Near Soto & Jackson) Hayward Tuesday - Saturday I pm - 5 pm

Farmers' Markets

FREMONT:

Centerville

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

Year-round Bonde Way at Fremont Blvd., Fremont

(510) 909-2067 www.fremontfarmersmarket.com

Downtown Fremont Farmers' Market

Wednesdays

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

and State St. www.westcoastfarmersmarkets.org

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. - 2 p.m.

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

Saturdays

9 a.m. - 1 p.m.

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

South Hayward Glad Tidings

Saturdays

9 a.m. - 3 p.m.

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

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

June 11, 2014 to December 31, 2014 2500 Merced St, San Leandro www.cafarmersmarkets.com

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays

8 a.m. – 1 p.m.

Year-round India Community Center 525 Los Coches St. 800-949-FARM www.pcfma.com

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

Year-round NewPark Mall 2086 NewPark Mall, Newark 1-800-897-FARM www.agriculturalinstitute.org

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union **City Farmers' Market**

Tuesdays

10 a.m. - 2 p.m.

Year-round Kaiser Permanente Medical 3553 Whipple Rd., Union City 800-949-FARM www.pcfma.com

Union City Farmers' Market Saturdays

9 a.m. – 1 p.m.

Year-round Old Alvarado Park Smith and Watkins Streets, Union City 800-949-FARM www.pcfma.com

Scan for our FREE App or Search App Store for TCVnews

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

Making a Difference, One Survivor at a Time

for ambulatory cancer patients Fremont, Newark and Union City Area

FREE

service and

supportive

Have you received the devastating diagnosis you have cancer and need to get to medical

Do you have occasional extra hours? appointments? We always need more drivers to We are here for you! We will transport you for FREE. transport our clients.

Companionship - Alleviating Stress - Free Transportation Assistance

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

Please call 510-896-8056

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

Tuesdays, Jan 31 thru Mar 28

Bridge 1

9:30 a.m. - 10:30 a.m. Set up, bid play and score keeping Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Tuesdays, Jan 31thru Mar 28

Bridge 2

10:45 a.m. - 11:45 a.m. Mastering game strategy Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

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

11 a.m. - 3 p.m.

Tax help for low income households By appointment only Ohlone College Newark Campus 39399 Cherry St., Newark (510) 742-2323 www.fremontvita.org

Wednesday, Feb 1 thru Friday, Apr 14

Free Quality Tax Assistance

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

www.fremntvita.org

Wednesdays, Feb 1 thru Apr 26

Walk This Way

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

strength Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City

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

Saturdays, Feb 4 thru Apr 15

Free Quality Tax Assistance

10:00 a.m. - 1:30 p.m. Tax help for low income households New Haven Adult School 600 G St., Union City (510) 574-2020 www.fremntvita.org

Mondays, Feb 6 thru Apr 17

Free Quality Tax Assistance – R 10 a.m. - 2 p.m. Tax help for low income households By appointment only Tri-City Volunteers

(510) 598-4068 www.fremontvita.org

37350 Joseph St., Fremont

Tuesday, Feb 7 - Friday, Apr 14 AARP Tax Aide Volunteers – R

10 a.m. - 2 p.m. Assistance with tax returns Appointment required Fremont Senior Center 40086 Paseo Padre Parkway, Fremont (510) 790-6600

Tuesdays, Feb 7 thru Apr 25

Toastmasters Meeting

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

Wednesdays, Feb 8 thru Apr 12

AARP Tax Assistance – R

9:15 a.m. - 12:15 p.m. Volunteers provide assistance with taxes Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4845 www.newark.org

Thursday, Feb 9 - Sunday, Mar 19

Luzia by Cirque du Soleil \$

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

Friday, Feb 24 - Sunday, Mar 25

Divergent Figures

12 noon - 5 p.m. Captivating artwork of human figures Opening reception Friday, Feb 24

at 7 p.m. Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Wednesdays, Mar 1 thru

Basic Computer Courses for Seniors

3 p.m. - 5 p.m. Internet, Microsoft Office, social media instruction

Free to Senior Citizens 65+ Global Women's Power 39159 Paseo Padre Pkwy #105, Fremont (844) 779-6636

Wednesday, Mar 1 - Sunday, Jul 30

Unmentionables: Indiscreet Stories of Artifacts \$

10 a.m. - 4 p.m. Racial discrimination, politics, personal adornment exhibit

Museum 22380 Foothill Blvd., Hayward (501) 581-0223 www.haywardareahistory.org

Hayward Area Historical Society

Fridays, Mar 3 thru Mar 31

Toddler Ramble \$

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

Fridays, Mar 3 thru Mar 31

Nature Detectives \$

www.haywardrec.org

www.haywardrec.org

1:00 p.m. - 1:45 p.m. Science with mud for kids ages 3-5Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270

Saturdays, Mar 4 thru Mar 25

Brewing on the Farm \$R

1 p.m. - 3 p.m. Boil wort, pitch yeast and explore fer-

Three day workshop Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont

(510) 544-2797 www.ebparks.org

Saturdays, Mar 4 thru Apr 15

Free Tax Preparation

1 p.m. - 4 p.m. Volunteers assist in filing taxes Household income of \$54,000 Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1401 www.aclibrary.org

Friday, Mar 10 - Saturday,

Art IS Education Exhibition

 $10 \ a.m. - 4 \ p.m.$ Artists' Reception: Saturday, Mar 11 at 1 p.m. Artwork by Hayward elementary

students Foothill Gallery 22394 Foothill Blvd, Hayward (510) 538-2787

www.haywardartscouncil.org

Saturday, Mar 11 - Saturday Apr 1 **Shakespeare Goes to Gravel**

Gulch \$

Acting troupe brings culture to locals Sunol Glen School Auditorium 11601 Main St, Sunol (925) 449-2693 www.sunol.net/srt

Wednesday, Mar 11 - Sunday, Apr 16

Identity \$

(501) 581-0223

10 a.m. - 4 p.m. Exhibit details race, ethnicity, gender Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward

www.haywardareahistory.org

March, 2017- Old Main Library/Teen Center 39770 Paseo Padre Parkway at Lake Elizabeth **Enter Central Park using Sailway Drive**

Fremont Friends of the Library BOOK SALI

- Friday evening, March 3: / p.m. 9 p.m
- · Advance Sale, Paid Members Only! Memberships Available at the Door
- \$10 per Individual or Family

Saturday, March 4: 10 a.m. - 3 p.m.

Sunday, March 5: 12 noon - 3 p.m.

 Clearance Sunday: Only \$5 per grocery bag! (PLEASE BRING YOUR OWN PAPER GROCERY BAGS)

Books \$1 per inch stacked.

Records & Maps are \$.25 each. Children's Books, SPECIAL Books, Sheet Music, CDs, DVDs, & Jigsaw Puzzles are individually Priced.

We accept cash and checks only We do not accept \$100 bills.

World War II Time/Life complete set of 39 volumes The Fremont Friends of the Library, a non-profit volunteer arganization, was established in 1965. All

Zane Grey: 36 titles

FEATURING

proceeds from our Book Sales are given to the Fremont Library system to purchase equipment, books, children's programs, etc. Books available at the Book Sales are donated from the libraries and private For more information about the Book Sale, please call Mary at 510-494-1103 or Lois at 510-792-6684 or email us at 2016ffol@gmail.com.

It's Almost Spring! Join us for Sunday Brunch at the Fremont Elks Lodge

Sunday, March 12 9:00am to Noon Fremont Elks Lodge, 38991 Farwell Drive

ENJOY POPULAR BRUNCH FAVORITES:

Carving Station Eggs Benedict, Omelets, Scrambled Eggs, Belgian Waffles, Potatoes, Linguica, Bacon, Biscuits & Gravy, Fruit, Salad, Homemade Desserts Coffee, Tea & Orange Juice

> Children 7 through 12: \$8.00 6 & under: Free

Reservations Suggested: 510-797-2121 ext. 2

Adults: \$16.00, Seniors (65+): \$14

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

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

Expires 3/30/17

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

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

26775 Hayward Blvd. Hayward Present Counon When Ordering Mobile Counons Not Accented

BOOKMOBILE SCHEDULE

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

Tuesday, Mar 7

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

Wednesday, Mar 8

Dyer St. & Carmel Way,

UNION CITY

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

Thursday, Mar 9

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

Monday, Mar 13

1:30 - 2:00 Acacia Creek, 34400

Mission Blvd., UNION CITY 2:45 - 3:45 Ardenwood School, 33955 Emilia Ln., FREMONT 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, Mar 14

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

Wednesday, Mar 15

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

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

Wednesday, March 15

1:50 – 3:0 Foothill School, 1991 Landess Ave., MILPITAS 3:30 – 4:00 Friendly Village Park, 120 Dixon Landing Rd., **MILPITAS**

Buy one Entree

at the regular price

Get the second

entree of equal or

less value for 50% off

Seafood Excluded

Holidays Excluded

Must present coupon with order

Exp. 3/30/17

Mon-Thurs

I Iam-9pm Fri-Sat

I Iam - I2noon

Sun

10am-9pm

THIS WEEK

Wednesday, Mar 8

Union City Youth Commission

Teens advise and assist with recreation

Holly Community Center 31600 Alvarado Blvd., Union City (510) 675-5806 www.unioncity.org/departments/community-recreation-ser-

Wednesday, Mar 8 - Saturday, Mar 11

American Red Cross Blood Drive - R

Wed & Thurs: 11:30 a.m. - 6:15 Fri & Sat: 8:00 a.m. - 3:00 p.m. Call to schedule an appointment

Drop-ins welcome Fremont-Newark Blood Center 39227 Cedar Blvd., Newark (800) 733-2767 www.redcrossblood.org

Wednesday, Mar 8

Milpitas Historical Society Meeting

7 p.m. Discuss Bay Area history Milpitas Library 160 North Main St., Milpitas (408) 945-9848 caleeson@aol.com

Wednesday, Mar 8

Peer Writers Group

6:00 p.m. - 7:30 p.m. Discuss getting your writing ready for submission

Bring 10 copies to share Hayward Main Library 835 C St., Hayward (510) 881-7700 http://www.hayward-ca.gov/public-library

Wednesday, Mar 8

Make A Family House

2:30 p.m. - 4:30 p.m. Create art with fabric and photos All ages material provided Irvington Library 41825 Greenpark Dr., Fremont (510) 795-2626 www.aclibrary.org

Thursday, Mar 9

City of Fremont Summer Job

5:00 p.m. - 7:30 p.m. Opportunities for students, teachers, and adults

Submit an application and receive a screening interview Fremont Teen Center 39770 Paseo Padre Pkwy., Fremont (510) 494-4300 RegeRec@fremont.gov

Thursday, Mar 9

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 (501) 581-0223 www.haywardareahistory.org

Friday, Mar 10 - Sunday, Mar 12

Bay Area International Children's Film Festival \$

Fri: 7 p.m. – 9 p.m. Sat: 10 a.m. - 7 p.m.Sun: 10 a.m. – 5 p.m. Short, live action, animated films Chabot Space & Science Center 1000 Skyline Dr, Oakland (510) 336-7300 www.baicff.com www.chabotspace.org/baicff-2017.htm

Friday, Mar 10

Purim Spiel

8:30 p.m. Fun play about the story of Esther Temple Beth Sholom 642 Dolores Ave, San Leandro (510) 357-8505 www.tbssanleandro.com

Friday, Mar 10

Purim Shabbat Service

7 p.m. – 9 p.m. Celebration of Jewish history Congregation Shir Ami 4529 Malabar Ave, Castro Valley (510) 537-1787 www.congshirami.org

Friday, Mar 10

Friday Teen Festivities \$

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

Friday, Mar 10

6 p.m. - 8 p.m.

FUSS Summer Programs Fair

Internship opportunities and activities for grades K − 12 American High School 36300 Fremont Blvd., Fremont (510) 796-1776 ext: 57702 http://www.fuss4schools.org/

Friday, Mar 10

Troika Ensemble \$

8 p.m. Live classical music Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

Friday, Mar 10

Meet Your Elected Officials - R

5 p.m. - 7 p.m. Question and answer session with con-

Hayward City Hall 777 B St., Hayward (510) 208-0410 lwvea@aol.com

Friday, Mar 10

www.aclibrary.org

Creative Characters Workshop

3:30 p.m. - 5:30 p.m. Sew stuffed anime inspired characters Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464

Saturday, Mar 11

Deevah \$

9 p.m. – 12 midnight Live Blues music featuring Paula Harris, Marina Crouse, Nancy Wright Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 www.smokingpigbbq.net

Saturday, Mar 11

Ohlone Village Site Tour

10 a.m. - 12 noon 1:30 p.m. - 3:30 p.m. Tour shade structure, pit house, sweat

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

Saturday, Mar 11

Purim Service

7 p.m. Celebration of Jewish history Temple Beth Sholom 642 Dolores Ave, San Leandro (510) 357-8505 www.tbssanleandro.com

Saturday, Mar 11

Purim Service

7:30 p.m. Celebration of Jewish history Temple Beth Torah 42000 Paseo Padre Pkwy, Fremont (510) 656-7141 www.bethtorah-fremont.org

Saturday, Mar 11

Coffee & Commentaries

10 a.m. – 11 a.m. Discussion about Megillat Esther and Purim

Congregation Shir Ami 4529 Malabar Ave, Castro Valley (510) 537-1787 www.congshirami.org

Editor Wanted

Tri-City Voice is looking for an exceptional individual with excellent vocabulary, grammar and writing skills.

Part time. We help the community tell their stories.

> Contact: 510-494-1999 tricityvoice@aol.com

Fremont Laser Med Spa

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

ILipo/Ultrasonic Cavitation

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

Antioxidant Based Pigment Removal

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

Liquid Face lift with Fillers

Liquid Face Lift Done by Dr. James Kojian I.Fill your tear trough (under eye area)

2.Lift your cheekbone area Look 10-15 years younger \$150 COUPON towards recommended package

Interest Free CareCredit Available FREE Consultation 510-793-2277 www.fremontlasermedspa.com 210 Fremont Hub Courtyard, Fremont

Catering and Party Trays www.casaroblesrestaurant.com 510-770-9572 3839 Washington Blvd. Fremont (Irvington District)

Saturday, Mar 11

Nowruz Concert \$

6:30 p.m. – 11:30 p.m. Ustad Mahwash and Khalil Ragheb

Century House and Gardens 37447 Fremont Blvd, Fremont https://www.eventbrite.com/e/no wruz-concert-benefiting-education-in-afghanistan-tickets-30528950914

Saturday, Mar 11

Stitching Knit and Crochet

12:30 p.m. - 2:30 p.m. Practice and learn new skills Bring needles or hooks Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0684 btelford-ishida@aclibrary.org

Saturday Mar 11 - Sunday, Mar 12

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.aclibrary.org

Saturday, Mar 11

Meet the Chickens \$

10:30 a.m. - 11:00 a.m. Interact with chickens in the coop Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Mar 11

Twilight Marsh Walk – R

5:00 p.m. - 6:45 p.m. Discover the salt marsh at sunset Not suitable for young children SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x363 https://donedwardstwilight.event brite.com

Saturday, Mar 11

Newark Symphonic Winds Spring Concert

7 p.m. Variety of musical pieces Newark Memorial High School 39375 Cedar Blvd., Newark (510) 791-0287 http://newarksymphonic.org/

Saturday, Mar 11

Live Acoustic Music

8 p.m. - 11 p.m. Featuring Michael McNevin Flight Wine Bar 1596 Washington Blvd., Fremont (510) 661-9961 www.flightwinebarcafe.com

Saturday, Mar 11

Free Admission Day

10 a.m. - 4 p.m. View museum exhibits Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward (501) 581-0223 www.haywardareahistory.org

Saturday, Mar 11

Southern Exposures \$

Music of South Africa, Buenos Aires and the Andes Presented by Music at the Mission Old Mission San Jose

43300 Mission Blvd., Fremont (510) 659-6158 www.musicatmsj.org

Saturday, Mar 11

Niles Crab Feed \$

6 p.m. Dinner benefits Niles and Giving Hope Program Fremont Veterans Hall 37154 Second St., Fremont (510) 574-2026 http://www.niles.org/crab-feed

Saturday, Mar 11

American Red Cross Blood Drive – R

10 a.m. - 3 p.m. Schedule an appointment Drop ins welcome Islamic Society of East Bay 33330 Peace Terrace, Fremont (800) 733-2767 www.redcrossblood.org

Saturday, Mar 11

Stroke Awareness Day – R

10 a.m. - 1 p.m. Blood pressure, cholesterol, glucose screenings Washington Hospital 2500 Mowry Ave., Fremont (800) 963-7070 www.whhs.com/seminars

Saturday, Mar 11

Apple Cooking \$

11 a.m. - 12 noon Taste a variety of apple treats Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Mar 11

Farmyard Story Time \$

1 p.m. - 2 p.m. Listen to classic tales Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Mar 11 **Beginning Embroidery \$**

2 p.m. - 3 p.m. Decorate cloth with basic stitches Ardenwood Historic Farm 34600 Ardenwood Blvd., (510) 544-2797

Saturday, Mar 11

www.ebparks.org

Baylands Birds \$R

12 noon - 2:30 p.m. Discover Snowy Plovers and Peregrine Falcons 3 mile bay lands hike Eden Landing Ecological Reserve Corner of Clawiter and Arden Rd, Hayward (510) 670-7270 www.haywardrec.org

Saturday, Mar 11

1:30 p.m.

Documentary Film "13th"

Film details African-Americans from slavery to prison Niles Discovery Church of Fremont

36600 Niles Blvd., Fremont (510) 797-0895 www.nilesdiscoverychurch.org

Saturday, Mar 11

Community Immigration

10 a.m. - 1 p.m. Discuss you rights with attorneys Irvington High School 41800 Blacow Rd., Fremont (510) 590-7510 http://www.southasianbar.org/eve

Saturday, Mar 11

Nowruz Celebration

3:00 p.m. - 4:30 p.m. Dance performance for Afghan New

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

Saturday, Mar 11

Stewardship Day - R

9:30 a.m. - 12 noon Volunteers weed and clean up trash SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x 361

Saturday, Mar 11

Edible Weeds Tour

2 p.m. - 4 p.m. Discover safe to eat vegetation Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 881-7700

Saturday, Mar 11

Alameda County History Day Competition

11 a.m.

Exhibits, performances, documentary

Hopkins Jr. High 600 Driscoll Rd., Fremont (510) 656-3500

Sunday, Mar 12

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

Volunteers remove litter from marshes Ages 12+ Hayward Shoreline Interpretive Center

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

Sunday, Mar 12

Wild Edibles and Plant Uses - R

9 a.m. - 1 p.m. Discover and sample edible plants Garin Regional Park 1320 Garin Ave., Hayward (510) 582-2206 https://apm.activecommunities.c om/ebparks/Activity_Search/wild -edibles-and-plant-uses/16161

Sunday, Mar 12

Purim Carnival

10 a.m. - 12 noon Costume parade, Megillah reading, bake-off

Temple Beth Sholom 642 Dolores Ave, San Leandro (510) 357-8505 www.tbssanleandro.com

Sunday, Mar 12

PurimPalooza Carnival 11:30 a.m. – 1:30 p.m.

Games, study, how-to brewing and social action Temple Beth Torah 42000 Paseo Padre Pkwy, Fremont (510) 656-7141 www.bethtorah-fremont.org

Sunday, Mar 12

HOLI Festival of Colors – R 11 a.m. - 7 p.m. Colors, music, dancing and food Newark Jr. High School 6201 Lafayette Ave., Newark (510) 304-5619 http://tinyurl.com/zldeh7d

Sunday, Mar 12

Johnny Appleseed Day \$

11 a.m. - 3 p.m. Tree planting, cider pressing, kids crafts Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Mar 12

Decades Concert \$

1 p.m. Music from 1940's to present Thornton Jr. High 4357 Thornton Ave., Fremont (510) 793-5683 www.lov.org

Monday, Mar 13

Family Caregiver Education Workshop – R

10 a.m. - 12 noon Taking care of yourself Fremont Senior Center 40086 Paseo Padre Parkway, Fremont (510) 790-6600 fsharifi@fremont.gov

Monday, Mar 13

St. Patrick's Day Bingo Luncheon \$

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

Monday, Mar 13

Brain Fitness

1:30 p.m. - 3:00 p.m. Discuss nutrition and healthy cooking Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Tuesday, Mar 14

Charshanbeh Suri, The Festival of Fire

6 p.m. – 10 p.m. Music, Persian cuisine, bazaar, jumping over fire Jim McEntee Plaza

70 W Hedding St, San Jose (408) 906-9237 ifwc96@gmail.com http://payvand.org/

Tuesday, Mar 14

ASL Storytime

7 p.m. - 8 p.m. Presented by California School for the

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

Tuesday, Mar 14

Teen Activity Group

5 p.m. - 6 p.m. Plan events and earn community serv-

Hayward Main Library 835 C St., Hayward (510) 881-7980 annie.snell@hayward-ca.gov http://www.hayward-ca.gov/public-library

Tuesday, Mar 14

Senior Lunch and Entertainment

12 noon Valentine's Day love songs and lunch Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Tuesday, Mar 14

Yoga For Kids

4 p.m. - 5 p.m. Stories, poses, meditation Grades 1 – 6 Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Tuesday, Mar 14

Jewelry Making For Adults

10:15 a.m. - 11:15 a.m. Create necklaces with wire wrapping Niles Library 150 "I" Street, Fremont (510) 795-2626 www.aclibrary.org

Saturday, Mar 18

Beer on the Rails \$R

1 p.m. - 3 p.m. Food, beer tasting and train ride Niles Canyon Railway Station 37001 Mission Blvd., Fremont (408) 249-2953 https://www.localwineevents.com /tickets/i_want/664911/Niles-Canyon-Railway-Beer-on-the-Rails

Saturday, Mar 18

Crab Feed \$

6 p.m. Food and raffle Benefit for Newark Memorial Newark Pavilion 6430 Thornton Ave., Newark (510) 818-4339

Troika Ensemble bringing classical music to Fremont

SUBMITTED BY OHLONE COLLEGE

Classical music will fill the air for one night only when the Troika Ensemble performs at Ohlone College in Fremont. The program, in the college's Smith Center for the Performing Arts, will feature works by composers Bartok, Andriasov, Mozart, Stranvinsky, Bruch and Schumann. Performers include Larry London on clarinet; Victor Romasevich on violin, viola and

piano, and Arkadi Serper on piano. Tickets to the March 10 concert are \$20 for adults and \$15 for students. Parking at the college is \$4.

Saturday, March 10 8 p.m.Ohlone College Smith Center 43600 Mission Blvd., Fremont \$20 adults, \$15 students (510) 659-6031

Troika Ensemble

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

CLASSIFIEDS

Guang Health Service

Foot Massage \$29.99/hr Small Combo Massage \$34.99/hr Body Oil Massage

\$49.99/hr 90 Minutes
Full Body Oil Massage
\$34.99/hr Acne Facial Treatment
www.dodospa.com

510-344-6388

5878 Mowry School Rd, Newark Cross Streets: Near the intersection of Mowry School Rd & Cedar Blvd

HANDYMAN Craftsman Quality

30 Years Experience

I Guarantee My Work Check my References!

FREE Estimates 510-673-1766

Senior Discounts

Phihong USA Corp. looking for Mechanical Design Engineer in Fremont, CA; responsible for mechanical design from concept to mass production. visit www.phihongusa.com for details. Reply to HR, 47800 Fremont Blvd., Fremont, CA 94538

PART TIME/ Tuesday only Newspaper Delivery Person

WANTED

Contact Tri-City Voice 510-494-1999

Looking for Chef/Kitchen Manager GATERS, Fremont

Job opening for immediate hire as Gaters will soon open a new location. Interviewing on-going until someone hired. The successful candidate will be an out-going individual with a positive outlook, with a willingness to work hard in a fun, positive environment, a team player, will have partnership attitude with boss, will be punctual, alert, responsible, have a regular schedule but also be flexible and willing to jump in and take over when needed and shorthandrd, accept schedule

Look to success and advancement of restaurant as if it's his/her own, able to work in a fast-paced environment and can multi task under pressure in a very busy fast-paced restaurant.

- Looking for a Professional Manager with 5 yrs. restaurant experience and minimum 2 years of Gyro/Shawrirma
- Competitive Salary depends on Experience plus BONUSES
- Taking resumes at the restaurant located at Mowry & Fremont Blvd, next to FedEx office.

Please Contact: Mr. Tabari @ 510-825-2345 Email: farajtabriusa@gmail.com

DELIVERY DRIVERS

Law Office Assistant

Part-Time

Immediate opening for part-time

experience required.

week.

administrative assistant at Law Office

from Ohlone College. Litigation Legal

in Mission San Jose, Fremont, across

Send resume to vontill@gmail.com.

Hours flexible. Average 20 hrs per

PT & FT
Redwood city and San Mateo

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

to apply

call 916-837-1625

Editor Wanted

Tri-City Voice is looking for an exceptional individual with excellent vocabulary, grammar and writing skills.

Part time.

We help the community tell their stories.

Contact: 510-494-1999 tricityvoice@aol.com

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

300 free arts events for Art IS Education month

SUBMITTED BY GUY ASHLEY

The Alameda County Arts Commission and Alameda County Library are pleased to present 300 free arts events during the 2017 Art IS Education Month. Art IS Education is an annual showcase of youth arts learning in March during National Arts Education Month. This year's theme, "Creative Voices," empowers youth, families, and communities to connect, inspire, and make positive change in their communities. The month-long showcase features 300 free arts events for youth and families at twelve Alameda County Library locations, including the Bookmobile and REACH Ashland Youth Center.

In 2000, Art IS Education was founded by the Alameda County Office of Education and the Alameda County Arts Commission. This is the 7th year that the Alameda County Library has partnered to bring these exciting art events to over 146,000 community members throughout Alameda County.

The series of 300 free arts events provides youth and families with a wide range of interactive arts learning opportunities through workshops, performances, concerts, movies, exhibitions, and story time activities. Workshops offer hands-on instruction for a broad range of art forms such as origami, jewelry, doll making, painting, metal embossing, 3D printing, creative writing, and podcasting. Interactive performances include poetry nights, puppetry, sing-alongs, yoga, line dance, and more. All events are free and open to the public.

Youth and parents alike report that Art IS Education events have a positive impact on their lives, families, and communities:

"This workshop allowed us to participate as a family. Here we get a chance to work together and be creative," said one father.

"My favorite thing was learning how to sew because at first I thought this would be impossible, but it became super easy. Next I will make a robot and a car," said a nine-year-old boy.

The Alameda County Arts Commission presents the Youth Art Exhibition inspired by the Art IS Education theme Creative Voices at the County Administration Building as part of the Art In Public Spaces program. The exhibition features colorful houses made by kindergarten students from Maya Lin Elementary in Alameda, landscape acrylic paintings by high school students at Encinal High School in Alameda, and digital art posters by high school students from Oakland School for the Arts in Oakland. The exhibition is on display during the month of March on the first and fifth floors of the Alameda County Administration Building at 1221 Oak Street, Oakland.

During the regular public meeting of the Alameda County Board of Supervisors on Tuesday, March 7, the Board President Wilma Chan will proclaim March 2017 as Art IS Education Month.

For more information call (510) 891-5716 and visit www.aclibrary.org, www.artiseducation.org, and

www.actionary.org, www.artiseducation.org, and www.acgov.org/arts

Call for artists for Juried Photo Exhibit

SUBMITTED BY ARATHI SATISH

The Fremont Cultural Arts Council's (FCAC) mission is to further and support the practice and enjoyment of fine arts in the Fremont community. FCAC conducts art events throughout the year to meet this goal. The next major event coming up is the 23rd annual Juried Photography Exhibit for Fremont residents and Fremont photography club members.

The exhibit opening is planned for Saturday, April 29 in the Fremont Main Library. Photographs selected by the panel of judges will be on display in the library through June 3. The Community Services Department of the City of Fremont will assist in this joint venture with the Fremont Cultural Arts Council. The small entry fee charged will be used for basic material costs and prize money for the merit award winners.

Entry forms can be downloaded or obtained at the FCAC office, 3375 Country Drive, from 11 a.m. to 2 p.m. weekdays. Call (510) 794-7166 or get more information by visiting www.fremontculturalartscouncil.org. Entry forms are also available at the Fremont Community Services Department, 3300 Capitol Avenue Building B, the library and some photo processing counters. For more information, please contact Exhibit Chairman Gregory Smith at (510) 828-2893 or fcacphotoshow@gmail.com.

Morrisson Theatre Chorus presents Spring Concert

SUBMITTED BY BOB MILLER

The Morrisson Theatre Chorus, under the musical direction of César Cancino, will present its 'Spring Concert: Stage and Screen' March 17 – 19, and feature a selection of works from the stage and the movies.

César Cancino enjoys a musically diverse career as pianist, musical director and conductor. He attended the San Francisco Conservatory of Music and then studied piano with Alain Naudé, a pupil of the great Dinu Lipatti. For many

years, he was the musical director/pianist for Teatro Zinzanni in San Francisco and for several years he toured with singer/songwriter Joan Baez as her musical director and pianist. He was the Musical Director/Pianist for "Life Without Makeup" a play starring the legendary Rita Moreno at the Berkeley Repertory Theatre. He is also a recipient of the Bay Area Theatre Critics Circle award for "Outstanding Musical Director."

Mr. Cancino has performed throughout North America, Europe and Australia in such venues as the Montreux Jazz Festival, Carnegie Hall, Int'l Music Festival of Mexico City, Atlanta Summer Pops Symphony and the New Orleans Jazz and Heritage Festival. Local credits include: the Rrazz Room (San Francisco), Diablo Theatre Company, Martinez Opera, Monterey County Symphony, Lorraine Hansberry Theatre, 42nd St. Moon, and the Douglas Morrisson Theatre.

Spring Concert: Stage and Screen Friday and Saturday, Mar. 17–18 8:00 p.m. Sunday, Mar. 19 2:00 p.m.

The Douglas Morrisson Theatre
22311 N. Third St, in Hayward
\$18 adult; \$15 for adult H.A.R.D. resident, \$15 for under 30/over 60 and \$12
for youth/student.

Box office hours Tue. – Fri., 1 – 5 p.m.
(510) 881-6777
www.dmtonline.org.

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

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Come and enjoy
a truly unique healing experience
New Patient Special
50% off Initial Visit With This Ad

Janet L. Laney, D.C., Q.M.E 510-792-9000

Scan for our FREE App or Search App Store for TCVnews

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

Senior Helpline (510) 574-2041

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

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

SPORTS

Chabot baseball slams Diablo Valley, Contra Costa

SUBMITTED BY MATT SCHWAB

The Chabot College baseball team notched back-to-back nonconference wins over Diablo Valley, 11-5, and Contra Costa, 10-1, in recent action. The victories give the Gladiators (6-6) some momentum under coach Steve Friend as they prepare for their Coast Conference-Golden

Gate Division opener at West Valley-Saratoga on March 7.

Chabot starter Levi Noddin went six strong innings to get the win against Contra Costa on Feb. 25. Noddin (2-0) allowed four hits and one earned run, striking out four and walking one. A trio of relievers, Augusto Pineda, Jacob Knight, and T.J. Meyers, each worked a scoreless inning. Chabot's Adam Hollar was 2 for 3 with a

two-run homer and four RBI.

Hot-hitting Vincent Volpatti had two hits, two RBI and two runs scored, and leads the team in hits (18), batting average (.409), RBI (10), and stolen bases (5). Volpatti, a leadoff hitter and shortstop, also highlighted the win over Diablo Valley on Feb. 24 with a home run and four RBI, and Mathew Barraza and Nathan White were both 3 for 5.

Baseball

Huskies look good against Dons

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Washington Huskies varsity baseball team passed an early test on the field on February 28th as they beat the Arroyo Dons 6-2 to get ready for the new season. An early lead in the first inning was increased with runs in the third, fourth and fifth giving the Huskies an comfortable lead. Although the Dons threatened late in the sixth inning, Huskies pitching was up to the task and secured the win.

Lady Cougars advance to semifinals of North Coast Section tournament

SUBMITTED BY DARRYL REINA

The #13 seed Newark Memorial Girls Varsity Basketball Team defeated #4 seed Tamalpais 55-42 in the opening round of the 2017 North Coast Section, Division 2 (NCS D2) Girls Basketball Championships on February 21st in Mill Valley.

The Lady Cougars were led by junior Haylee Nelson (game-high 18-points), junior Kylie Chan (13-points), freshman Rylee Sarasua (8-points), senior Tyler McNeil (7-points), junior Taty Tai (6-points), and sophomore Emily Sunada (3-points).

The team then traveled to Concord High on February 24th and beat the #5 seed Minutemen 54-51, in an exciting NCS Girls quarterfinal game. Chan had game-high 14-points, Nelson (13-points), Sarasua (10-points), McNeil (9-points), and senior Rita Evans (8-points).

The Lady Cougars (16-12 MVAL) travelled to Orinda on Wednesday, March 1, to take on #1 seed Miramonte (25-3 Diablo-National) in an NCS D2 Girls Basketball semifinal game. Postseason play and a very successful season ended for the Lady Cougars as they lost 78-55.

Shooting range fees waived once a month for military personnel

SUBMITTED BY MICHAEL L. EMERSON

Under a new policy the San Leandro Rifle & Pistol Range is waiving range fees for military veterans, retirees and active/reserve duty personnel on the 11th of every month. To be eligible, participants must bring valid proof of their military status. The policy does not include family or friends of military personnel; they need to pay standard range fees.

Located at 3001 Davis Street, the range is owned and operated by the Optimist Club of San Leandro and has been in operation since 1957. Income generated by the range supports the club's various community service projects.

For details, visit the San Leandro Rifle & Pistol Range webpage at www.slrifle.com or call (510) 638-9605.

Mariners capture Section Championship

Men's Basketball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Moreau Catholic Mariners won the North Coast Division, Division 2 Basketball Championship 77-71 over the Tamalpais Red Tailed Hawks (Mill Valley) on March 3rd. In a game that went back and fourth, both teams played their hearts out; the outcome was in doubt right to

Tamalpais started with an impressive fast beak game as they opened a 12-9 lead but the Mariners fought back with a formidable defense and were able to hold a small 38-36 lead at the half. In the third quarter, the game became a defensive battle as both teams fought fiercely under the basket for control of the game. The Mariners then made three very important defensive plays around

and under the basket, changing the direction and momentum of the game, opening a five point lead at the end of the third quarter. But the Red Tailed Hawks would not go away as the intense battle under the basket continued. Finally the Mariners put together their most impressive defensive stand of the year to secure a hard fought victory.

Congratulations to Coach Frank Knight and the Moreau Catholic Mariners for an outstanding season and North Coast Section Championship.

Softball

Lady Colts blank Lady Pirates

SUBMITTED BY LOGAN SOFTBALL

San Leandro Pirates at James Logan Colts

February 28, 2017

Logan 2, San Leandro 0

Although the Lady Pirates garnered five hits, they also committed two errors as James Logan made their two hits count, scoring in the fifth and sixth innings, to secure a 2-0 victory.

Pitcher/Catcher Logan: Rodriguez and Wenn San Leandro: Lopez and Quintal

2B Lopez (SL), Garcia S (L), Wenn (L) 3B Valenzulea (SL)

Baseball

Baseball season is here and Vikings are ready

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Irvington High School Vikings varsity baseball team had a great day at the plate on February 27th as they met and beat the Mt. Eden Monarchs 15-2. Key hits just kept coming for the Vikings as they loaded the bases three separate times and converted runners to scores. Vikings pitching closed the door on any comeback for Mt. Eden although the Monarchs did score to avoid a shutout late in the game.

Golf team wins Tim Tierney Pioneer Shootout

SUBMITTED BY
STEVE CONNOLLY
PHOTO COURTESY OF
CSUEB

The Cal State East Bay (CSUEB) men's golf team captured the team championship at its home tournament, the Tim Tierney Pioneer Shootout, for the first time since 2011-12. The Pioneers shot even-par 284 in Tuesday's final round at Hiddenbrooke Golf Club to win

the 54-hole event by 13 strokes.

East Bay, which entered the week ranked No. 24 in the nation according to Golfstat, was the only school in the 10-team field to finish under par, due in part to damp conditions following several days of heavy rain. CSUEB posted an overall total of 845 (-7). Sonoma State, the three-time defending champion at this tournament, placed second at 858 (+6), followed by No. 8 ranked Cal State Monterey Bay in

third place at 875 (+23).

It was a truly remarkable week for the Pioneers, who claimed their first tournament victory of the season. They finished with the top three individuals in the field of 66 golfers, as well as six of the top 17.

Senior Owen Hutchison was the individual medalist this week, carding 72 (+1) in Saturday's final round to finish with a total score of 208 (-5). For Hutchison, it's his first career tournament title and his lowest 54-hole score as a Pioneer. He finished second among all players in the field with 15 total birdies. He has now shot under par in both tournaments to start the spring season.

Senior Adam Stone finished two strokes behind his teammate to notch runner-up honors. He shot even-par 71 to give him a three-round total of 210 (-3). Stone did this week what he does as well as just about any golfer in the nation—make pars. He tallied 14 in his round Saturday and

led all players in the field with 43 pars for the tournament.

Fellow senior Chad Hall completed the CSUEB trifecta atop the leaderboard by firing the team's low round of the day with a 69 (-2). It was his second straight round in the 60s, and gave him an overall total of 211 (-2).

Freshman Chris Carney contributed the fourth card to East Bay's team total with a 72 (+1) in the final round. It was an impressively consistent week for the rookie on a tough course, as he finished in a tie for eighth place

individually at 217 (+4).

Sophomore Jonathan Mulvany carded 75 (+4) on Tuesday and notched a top-20 finish, taking 13th place with a total of 220 (+7).

The Pioneers entered five individuals in their home event in addition to their five-player team, giving them 10 golfers competing this week. Every one of them played well, with no one on the team shooting worse than 78 in any round this week.

Freshman Max Murai shot his second straight 75 (+4) on Tuesday to finish as CSUEB's top individual at 221 (+8). The left-hander earned a share of 14th place overall.

The other four Pioneer individuals all finished within four strokes of each other. Joel Keylor shot 78 (+7) and Barrett Taylor carded 76 (+5), giving both seniors a total of 227 (+14) and a share of 27th place.

Grayson Sorci was just one stroke behind that duo at 228 (+15) after turning in a 76 (+5) in the final round. Raja Deal rounded out CSUEB's day with a 78 (+7) to finish tied for 37th place at 231 (+17).

Government Briefs

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

City Council/Public Agency **MEETINGS**

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

CITY COUNCILS

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

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

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

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

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

Union City City Council 2nd/4th Tuesday @ 7 p.m. 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 Ist/3rd Tuesday @ 6:30 p.m. 34200 Alvarado-Niles Rd., Union City (510) 471-1100 www.nhusd.k12.ca.us

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

San Leandro Unified School Board Ist/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 Ist/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

FUSD Board approves revised Implementation Program

SUBMITTED BY ROBIN MICHEL

At the February 22, 2017, Fremont Unified School District Board of Education meeting, the Board of Education approved the revised Measure E Bond Implementation Plan, Budget and Cash Flow for the \$650 million school facilities bond program. First presented to the Citizens' Bond Oversight Committee on February 1, 2017, and at the FUSD Board of Education Retreat on February 4, 2017, the plan spans the duration of the bond, inclusive of all bond sales. Based on the analysis and current state of the budget and market conditions, staff projects that all projects within the Long Range Facilities Plan (LRFP)'s recommended project list can be completed within the \$650 million budget.

Guiding principles used were Parity, Equity and Consistency. Schools with the lowest school facilities score, most impacted attendance area, and/or the most urgent facilities needs were addressed first.

At any given year during the bond program, there will be:

- 5 elementary schools in design 5 elementary schools in
- construction 1 middle school conversion in
- design 1 middle school conversion in
- construction
- 1 high school in design 1 high school in construction

Based on the analysis and current state of the budget and market conditions, staff projects that all projects within the Long Range Facilities Plan (LRFP)'s

recommended project list can be completed within the \$650 million budget.

SVA Architects also presented the schematic design on the Horner Middle School Conversion Project, which includes staff recommendations for the following additions: Increase locker room by 300 sq.

ft. for a total of 600 sq. ft. Enlarge music room to accommodate 80 students Construct a 1,440 sq. ft. fitness center (weight room) Convert the warming kitchen to a cooking kitchen

The total cost for these proposed additions to the project is \$3,243,300.

Giving context about the recommended additions, Superintendent Dr. James Morris pointed out that it was important to provide Horner with a facility that would at least offer them what they currently have, which includes a weight room and a cooking kitchen. "And—it is a lot more cost effective to add on now, rather than later," he said, saying that the board, even if approving the schematic design, would have plenty of opportunities to value engineer the design later.

Regular meetings are tentatively scheduled for the second and/or fourth Wednesdays of the month.

The next regular board meeting is scheduled for March 8, 2017, at 6:00 p.m. Please check the District website for agenda and any time and/or location changes Information about Measure E, the \$650 million school facilities bond approved by Fremont voters in June 2014, may also be found on the website (click on Quick Links/Measure E).

Union City City Council Meeting

February 28, 2017

Proclamations and Presentations:

• Proclaim February 2017 as Teen Dating Violence Awareness Month.

Consent:

- Adopt a resolution authorizing the renewal of a contract with Level 3 Communications (Walnut Creek, CA) for a three-year internet access agreement in the total amount of \$160,647.84.
- Adopt a resolution amending the city's compensation plan effective January 1, 2016 for unrepresented part-time salary compaction impacts from the January 2017 increase in the California minimum wage.
- Adopt a resolution approving an agreement with Kimley Horn and Associates, Inc. in an

amount not to exceed \$68,876.36 for design services for the HSIP Cycle 7 Traffic Signal Improvements, Project 16-11.

Item Removed

• Revise expenditure authority for certain city agreements.

City Manager Reports:

- · Accept the methodology and findings of the Affordable Housing Nexus Study and direct staff to prepare an amendment to the municipal code to incorporate an affordable housing impact fee. The council has opted not to adopt fees for commercial or industrial buildings at this time.
- Fiscal year 2016-17 second quarter report. The current projected deficit holds at \$3,350,714. Mayor Carol Dutra-Vernaci Aye Vice Mayor Pat Gacoscos Absent

Lorrin Ellis **Emily Duncan** Aye Gary Singh

About Takes From Silicon Valley East TheDailyBeast called Fremont the 2nd best U.S. city for innovation. Whether it's manufacturing, clean tech, Fremont or the Silican Valley scene itself, we're telling the stories that are

To subscribe to all blog posts scan this QR Code or visit ThinkSiliconVallev.com/silicon-vallev-east/

Takes from Silicon Valley East

#WeAreTheFix!

Celebrating Global Cleantech Innovation

By Kelly Kline

Each year for more than a decade, Cleantech Open (http://cleantechopen.org) (CTO) has celebrated the graduation of a new cohort of cleantech entrepreneurs from its accelerator program. For its 11th Global Forum, the world's largest cleantech innovation network celebrated in San Francisco with an entire "Cleantech Week" to spur further investment, revenue opportunities, and new talent.

For this conference, global was not just a tagline. Last year, 600 cleantech startups were funded internationally through a partnership between CTO, the Global Environment Facility (GEF), and the United Nations Industrial Development Organization (UNIDO). Among the countries represented were Morocco, South Africa, Pakistan, Malaysia, India, Thailand, and Turkey. In a video message, Unido Managing Director Philippe Scholtes noted that these startups are a key driver of economic growth and show the power of collaboration between developing and advanced countries. Winning concepts included everything from energy efficient ceiling fans (Green India Building Systems) to roofing materials made from plastic waste (Thevia from South Africa).

Another theme from the event was the explosion of agriculturerelated cleantech companies. During CTO Board Member Ira Ehrenpreis's interview of Amal Deshponde, CEO of Farmers Business Network (www.farmersbusinessnetwork.co. m) (FBN), Ehrenpreis noted that the future of agriculture is both

"massive and under-innovated," leading top entrepreneurs to spend human capital in this space. Drones, sensors, robotics, and precision farming are all contributing to sector growth.

Deshponde, a former Kleiner Perkins investor, "fell in love with farming" and became motivated to provide the world with "an answer to 'Big Ag'". He came up with two big challenges: first, risk capital is unfamiliar with the field; second, all farmers face an oligopoly for every lever they need to pull to be more profitable—everything from seeds and fertilizer to marketing to merchants.

The idea behind FBN is to empower farmers with network data to facilitate knowledge and commerce. It crowdsources and shares data to increase purchasing power. Considering the fact that data helps to produce more with less input, it is yet another example of democratization of an industry.

Investment is always a topic of discussion, and one panel made the bold declaration that startups should not be skittish, but rather, picky! "Not all money is good money," said Danny Kennedy from California Clean Energy Fund (CalCEF). He urged entrepreneurs not to settle for Tier 2 funds if Tier 1 comes with connections and clout.

Although the 2016 chapter of cleantech acceleration has recently come to an end, applications are already being accepted for the 2017 cohort. The official deadline is May 1, but an early admission means more time for mentorship. networking, and education.

patrol downtown, gives us the extra staffing to lower the number of those that live on the streets and help them find solutions to get off the streets," said Captain Luis Torres of the SLPD. "We work really closely with all those involved in The San Leandro Housing Compact to find long term solutions for the homeless in Downtown San Leandro. We want to make sure they have a safe, dependable, and secure place to go."

In addition to minimizing the homeless population in Downtown San Leandro, the SLPD has seen a decrease in panhandling, loitering, and crimes in the commercial areas in the downtown district. The additional police officer is also beneficial for business owners within the district. With the additional patrolling, there are more proactive stops and less disturbances in the area. The Downtown San Leandro business owners have direct access to the SLPD Downtown bike officers to report any suspicious or strange behavior—eliminating the need for the business to call the police department operator. Business owners in the district can receive the SLPD's Downtown bike officer's direct number so they are able to respond immediately.

"We are in constant communication with the San Leandro Police Department and our designated bike officer about things happening in our downtowngetting updates daily to ensure we are creating a safe downtown for our residents, community and visitors. They've helped us mitigate the homeless issue in downtown and minimize petty crimes in our district," said San Leandro Improvement Association's president, Gordon Galvan. "It take a community collaboration effort to create a safe downtown, with our business owners, customers, police department, community groups and residents."

The SLIA pays half of a SLPD police officer's salary to provide the extra police officer in the downtown area who patrols the district seven days a week. Establishing this partnership with SLPD is one of many improvement projects the SLIA has established in the downtown area to enhance its commercial

The SLIA and SLPD hold merchant meetings, where they invite business owners, property owners and community members of downtown to meet and learn about what's happening in the Downtown. It's also an opportunity for the community to bring up their concerns so SLIA and SLPD can put together a solution to address the issue to-

For more details about the merchant meeting or about SLIA, call (510) 281-0703 or visit www.downtownsanleandro.com.

Partnership improves safety in Downtown San Leandro

SUBMITTED BY COURTNEY ROSE

Since September 2015, the San Leandro Improvement Association (SLIA), a non-profit community benefit corporation that works to enhance Downtown San Leandro in the areas of public safety, beautification, economic development, maintenance and promotions, has been working with the San Leandro Police Department (SLPD) to improve the safety of Downtown San Leandro. In the past year and a half,

the SLPD has assisted in eliminating the homeless issue in downtown, helping a total of 25 homeless get off the streets—12 of which are already in assisted housing and the remaining 13 have designated places to go.

"The San Leandro Police Department has focused a lot on trying to cut down the homeless issues that persist in our downtown. The cohesive partnership we have established with the San Leandro Improvement Association, which allows us to assign an additional police officer to

OPINION

WILLIAM MARSHAK

Sometimes it is difficult to separate fact and fantasy, but as in a good science fiction novel or film, basic assumptions usually have a solid basis. Reality can be stretched to the breaking point when projecting beyond what is known. Sometimes, as time passes, a reasonable facsimile of the future vision is achieved but reality can also turn and twist in a different and unexpected direction. Science fiction has the advantage of unbounded imagination but why not use that freedom to tackle real problems.

As we look at our present traffic situation, clogged, sometimes gridlocked streets are blamed on pass through traffic aided by apps. Drivers are directed from freeways to surface arterials, even residential streets. In order to save a few minutes, city thoroughfares are compromised. Intersections, graded on efficiency from A-F are rarely given good scores, often Ds and Fs. The interesting thing about an F grade is that the score doesn't change even as the situation gets worse. An A can become an A- or B+ but as traffic is so degraded that an intersection rates a failure rating, it just

The truth is out there

remains as a failure. We cannot simply bulldoze surrounding structures to keep expanding capacity indefinitely, so a different approach is required even if the future is uncertain.

Planners and traffic engineers are trying to solve the dilemma of passthrough traffic and city growth too. There is a tendency to focus on intra-city traffic using Transit Oriented Development. A common extension of current facts is that people will have less reliance on individually owned automobiles, more on mass transit and therefore, less impact on city streets. Is this fact or fantasy? The assumption is that short term automobile rentals and Uber-type transportation will dominate. This may be the case in the long run, but then who is buying all those cars that dealerships are selling? Also, are we planning more mass transit within our cities? Will people be able to move easily within our borders using jitney buses, trolleys or another form of transportation? Is there any plan to think beyond the reality of today filled with individually owned automobiles and a future driverless society?

If a driverless population is the future, where are all of the cars – new and old - going to be when we become a driverless society? Why create electric charging stations in new developments if car ownership will soon be defunct? Why are automakers like Tesla ramping up production for individual buyers when the future is filled with people who use alternative forms of transportation? Will pass-through traffic be gone too?

If the true problem of our area is traffic simply using our city streets as

means to go from a near boundary to the far side of our community, the current solution to alter residential street patterns can help, but doesn't address the core problem. How can traffic from freeways be discouraged from entering our cities in the first place? Watching the metering of on-ramps as a means of moderating additional cars from entering freeways at peak hours, can the same metering plan can be employed for cars leaving the freeway for city streets? How about using technology to identify and charge those simply using our streets as a means to transit through? Our streets suffer the wear and tear of traffic that has no business here. Buses that transport workers from here to work outside our area should help pay for street maintenance too. If we are able to moderate the flow of traffic through our cities, maybe surface streets will move up the grading scale instead of declining to a point where failure is commonplace.

Are these observations fact or fantasy? You can decide, but there is too much at stake to simply watch as we add more people, cars and bemoan our traffic dilemma.

Willia Mandalk

William Marshak
PUBLISHER

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

ARTS & ENTERTAINMENT Sharon Marshak

Assignment Editor Julie Grabowski

CONTENT EDITOR
Victor Carvellas
Rob Klindt

REPORTERS

Frank Addiego Victor Carvellas Jessica Noël Chapin Linda-Robin Craig Daniel O'Donnell **Robbie Finley Janet Grant** Julie Huson Philip Kobylarz Johnna M. Laird Maria Maniego David R. Newman **Cyndy Patrick** Mauricio Segura Jill Stovall **Margaret Thornberry**

> Intern Toshali Goel

PHOTOGRAPHERS
Victor Carvellas
Mike Heightchew
Thomas Hsu
Don Jedlovec

Office Manager Karin Diamond

BOOKKEEPING Vandana Dua

Delivery Manager Carlis Roberts

APP DEVELOPER
AFANA ENTERPRISES
David Afana

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE® TO

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

Subscribe Call 510-494-1999

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

COPYRIGHT 2017®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

ASSOCIATED PRESS

How he squeaked through security is anyone's guess.

A little mouse made for a big delay on a British Airways flight from London to San Francisco. The passengers were all buckled up and ready to go when the crew told them that a mouse-spotting meant they couldn't take off.

The crew joked that the mouse couldn't enter US

airspace without a passport, and told everyone they needed a whole new plane. That meant a four-hour delay.

They told KGO-TV in San Francisco after the flight arrived March 1 that despite the delay most passengers were happy to be on a mouse-free aircraft, especially knowing they'd be eating on the flight.

British Airways apologized and said they were satisfied that only two-legged passengers were on the flight once it took off.

IFE CORNERSTONES

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

Obituaries

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

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

Charles A. Williams

RESIDENT OF PLEASANTON March 13, 1931 - February 11, 2017

lack Rasmussen RESIDENT OF FREMONT August 6, 1931 - February 15, 2017

Susan E. Crawford RESIDENT OF FREMONT August 25, 1957 - February 27, 2017

Grace L. McEntee RESIDENT OF FREMONT

August 7, 1926 - February 27, 2017 **Mary Jo Camello** RESIDENT OF FREMONT

October 9, 1934 - February 28, 2017 Juvenal "JoJo" Morales Villa

RESIDENT OF UNION CITY May 7, 1957 - March 2, 2017

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

Julia Silveira RESIDENT OF UNION CITY October 10, 1929 - March 4, 2017

loan Gleason

RESIDENT OF FREMONT December 8, 1926 - March 5, 2017

John J. Bettencourt RESIDENT OF FREMONT May 5, 1922 - March 3, 2017

Harriet Harms RESIDENT OF FREMONT January 24, 1944 - March 4, 2017

Maria "Letti" Parker RESIDENT OF FREMONT April 26, 1953 – March 2, 2017

Josephine Nolan RESIDENT OF NEWARK February 1, 1922 - February 26, 2017

Charlene Y. Anders RESIDENT OF HAYWARD June 6, 1947 - February 25, 2017

Berge • Pappas • Smith

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

Obituary

Charles A. Williams

March 13, 1931 - February 11, 2017

Resident of Pleasanton

Chuck was born March 13, 1931 in Logan, Iowa. He moved to California when he was a young teenager. He proudly served his country in the Army and was a veteran of the Korean War.

Chuck owned his owned construction company for many years, until he semi-retired and purchased a marina on Bethel Island in the late 1980's called Ann and Chuck's Boat Harbor. He owned the marina for many years before he sold it. Being on the Delta was his true passion.

One of his greatest joys was when he spent time with all of his

family. You could always tell how happy he was by his laughter and the big smile on his face. He also loved eating breakfast at IHOP his favorite restaurant, every Saturday, and really loved building model airplanes.

He is survived by his four children, John, Jeff, Rick, and Debbie, sister Sue, and cousin Kurt. He has many grandchildren, great grandchildren, nieces, nephews and daughters-in-law. He was preceded in death by his parents, a brother, a sister, and

A Memorial Service will be held on Saturday, March 11th, 2 pm at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536.

In lieu of flowers, you are welcome to make a donation to Hope Hospice of Alameda Co. in

Fremont Memorial Chapel 510-793-8900

Obituary

Doris Higby, a longtime resident of Newark, died peacefully at her home on January 23, 2017. She was surrounded by her family and friends. Born in Phillipsburg, KS on September 4, 1924, to Grover and Florence Turner, Doris grew up on the family dairy farm there. Going to country school, along with her brothers Roscoe and Bob and two sisters Telene (Clonch) and Lois (Herrick), was one of her first memories as a child. Even though she was raised during the Depression years, Doris remembered many happy times growing up on the farm.

In 1942, she graduated from high school, and was anxious to help with the WWII effort. She soon traveled to Ogden, Utah, where she worked as Rosie the Riveter patching up damaged B-27 warplanes until the end of the war. After the end of the war, she returned to her home in Kansas.

On May 25, 1947, she married Merle Higby of Phillipsburg, KS. And they moved to California in 1948, settling in Newark in 1953. During her years in Newark, she assisted with her husband's

Doris Higby

business, Merle's Garage, which was a Newark mainstay for automotive repair for 33 years. Doris and Merle enjoyed traveling in their RV, and were also members of the Newark Presbyterian Church, the Newark Gun Club, and the California District 9 Fiddler's Club. Cherished for her warm smile, wit and wisdom, her cooking and baking skills were also well known and appreciated by her family & friends.

Doris' greatest love was her family, and throughout her life she was a devoted wife, mother, grandmother, and great grandmother to them. She is survived by her daughters Yvonne

(& Mike) Tatar, and Charlene (& Manuel) Gonzales. Her grandchildren include Kacie (& Matt) Martinez, Mike Jr. (& Joy) Tatar, Nikole (& Joe) Halaka, Danielle Gonzales, and Samantha (& Samuel) Pricer. Her great grandchildren are Wolfgang Halaka, Rye Voith, Savannah Martinez, and Samuel Tatar. She was preceded in death by her loving husband Merle, beloved son Donald, and beloved grandson Lance. She also leaves numerous nieces and nephews.

A celebration of Doris' life is planned for Saturday, May 6, 2017, at Newark Presbyterian Church, 35450 Newark Blvd, Newark, CA at 4 pm. Friends and family are welcome. Please RSVP your attendance to ytatar@cox.net. In lieu of flowers, memorial donations in Doris' name can be made to Penny Pines, National Forest Reforestation project at https://www.fs.usda.gov/detailfull/sbnf/home/?cid=STEL-PRDB5289898, or by calling Forest Headquarters, 602 S. Tippecanoe Ave., San Bernardino, CA, 92408,(909) 382-2600 (Voice), (TDD/TTY dial

(800) 735-2922).

LANAS ESTATE SERVICES

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

Whether you're closing a loved one's Estate or your own, it is an overwhelming task. Lana provides solutions for quick completion

allowing you to move through the process with ease.

TAKE A DEEP BREATH, DON'T THROW ANYTHING AWAY,

Call direct or contact Lana online Lana August Puchta **Licensed Estate Specialist In Resale Over 30 Years**

510-657-1908

www.lanas.biz lana@lanas.biz

Affordable Options to **High Priced Funerals**

www.tri-citycremationfuneralservice.com

Tri-City Gremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

COMPARE OUR PRICES

Traditional

Funerals Available 510-494-1984

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

Obituary

Florence Alice "Sarge" Winner

Resident of Fremont

December 18, 1926- February 23, 2017

Florence Alice "Sarge" Winner passed away peacefully on February 23, 2017. Born to Casmir and Judith Najdowski on December 18, 1926 she was 90 years old.

Florence was a long time Alameda County Resident and spouse to the late Raymond Lloyd Winner. In her early years, she was a drill sergeant in the U.S. Army from 1948 to 1952.

Florence leaves behind her three beloved sons Keith Winner and wife Susan of Newark, David Winner of Fremont and Paul Winner of Ceres, CA. She also leaves behind her brother Don Najdowski of Janesville, WI, her two ever-loving granddaughters and two great grandchildren.

In lieu of flowers, the family request donations are made to The Masonic Homes of California.

Obituary

Charlene Anders

Charlene was born in Oakland, California on June 6, 1947 and entered into rest February 25, 2017 in Hayward, California at the age of 69 years old. She lived in Gilroy and Fremont, California through her childhood and young adult life. She married Dannie Anders on August 3, 1968. Charlene gave birth to a daughter, Leanne, in 1971 and a son, Matt in 1974. Charlene was a caring and giving person throughout her life. She is survived by her husband, Dannie, daughter, Leanne, and son, Matt. She has four grandchildren, Veronica, Moregan, Sierra, and

Ethan. She is also survived by her sisters Debbie, Diane and a brother David, as well as their families.

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

Tell A Friend Call Rachel Parra 510 745-1480

Obituary

Grace Lorane McEntee

August 7, 1926 – February 27, 2017 Resident of Fremont

She was born on August 7th, 1926 in Albany, OR, and passed away on February 27th, 2017. She was 90 years old. Grace was preceded in death by her late husband of 60 years, Robert O. McEntee on November 13th, 2008 and by her son, Grant E. McEntee on January 2nd, 2017. The beloved Grace is survived by daughters Georganne Bellomo, Gayle McEntee, as well as son Gregg & wife Lorna McEntee. She had three grandchildren: Valarie, Kimberly & Richard.

Grace was a stay-at-home mom as the kids grew up. She began working once the kids were in school. She retired as an executive secretary from the Clorox Corp. in 1991. She was an avid book reader. She loved

playing her pokeno and bunco games in her spare time. Grace and her husband resided in the East Bay for over 45 years. She was an easygoing, quiet and reserved lady. Truly an example of unconditional love. May she rest in peace. She will be missed by all so very much.

Private services held. She will be interned with her late husband in the Willamette Veterans Cemetery in Oregon. Any donations wish to be given in her honor, please donate to ASPCA, Veterans Association or American Heart Association.

Fremont Chapel of the Roses 510-797-1900

Obituary

Susan E. Crawford "Sue"

August 25, 1957 - February 27, 2017

Resident of Fremont

Born on August 25th, 1957 in California, and entered into rest on February 27th, 2017 in Fremont, California Survived by her soulmate and husband of 28 years Ronald Crawford; father

Earl Halliday; sisters: Jane Vlach (Bill), and Debbie Ramirez (Patrick); and several nieces and nephews. Predeceased by her mother Jacqueline Boucher, and brother Dan Halliday.

Susan worked for Cisco for over 20 years. She graduated in 1975 from Pioneer High School in San Jose. Her hobbies were dancing, cooking, and gardening Susan was an organ donor.

A Memorial Service will be held on Sunday, March 5th, 2pm at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. In lieu of flowers, donations may be made to your local animal shelter or to afsp.org.

Fremont Memorial Chapel 510-793-8900

Board of Supervisors declares state of emergency in flooded areas

SUBMITTED BY LAUREL ANDERSON

The Santa Clara County
Board of Supervisors adopted a
resolution ratifying that Santa
Clara County is in a state of
emergency, the first step in securing state and federal funding for
damages and losses caused by the
recent flooding in San Jose and
other areas of the County.

The 4-0 vote on an emergency declaration was taken by the Board at the Tuesday, February 28 meeting. Supervisor Ken Yeager was out of town on County business.

The Board also voted 3-0 on an initiative by Board President Dave Cortese that calls attention to property tax relief programs for residents affected by the flooding last week that forced evacuation orders for 14,000 in San Jose. Supervisor Cindy Chavez recused herself from hear-

ing and voting on this item because she lives near flood-damaged properties.

Cortese called for a robust outreach campaign to let people know, in multiple languages, that flood victims may be able to pay less in property taxes through the County Assessor's Calamity Property Tax Relief Program. Tax Assessor Larry Stone also pointed out that property owners who experienced flood damage or loss could also apply for a waiver to allow them to defer property tax payments without penalties.

"We need to do everything we can for flood victims who have lost their homes, their cars and, in some cases, their livelihoods," said Cortese, "and we need to reach out to them in languages they understand so they know what aid is available. We also need to reach out to landlords of renters who were affected by the flood."

Obituary

Mary Jo Camello

October 9, 1934 - February 28, 2017

Resident of Fremont

Born on October 9th, 1934 in Ohio, and entered into rest on February 28th, 2017 in Fremont, California at the age of 82. Predeceased by her parents: Ralph and Mary Ruggieri; and her husband David A Camello in 2000. Survived by her children: David Camello (Susan), Davicca Hutchins, Joseph Camello (Renee), Michael Camello (Ann), Christopher Camello, James Camello (Julie), and Donald Camello; brother Dominic Ruggieri (Mary Jane); and sister in law Ethel Camello. Also survived by 17 grandchildren, 8 great grandchildren, and many nieces and nephews.

Visitation will be held on Tuesday, March 7th, from 5-8pm with a Vigil at 6:30pm at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. Funeral Mass will be celebrated on Wednesday, March 8th, 10am at Holy Spirit Catholic Church, 37588 Fremont Blvd., Fremont, CA 94536. Burial will follow at Holy Sepulchre Cemetery in Hayward, CA. In lieu of flowers, donations may be made in memory of Mary Jo to the American Diabetes Association.

Fremont Memorial Chapel 510-793-8900

Obituary Louise Marie Dondero Xavier

May 17, 1922 – February 25, 2017

Louise Marie Dondero Xavier, 94, was born to Italian immigrants, Luigi Dondero and Ester Maggioncalda Dondero in Tormey CA. She had five brothers and sisters: Victoria, the only one born in Italy, Henrietta, John, Alfred, and Lucille ("Dolly"). She attended Mt. Diablo High School in Concord and met the love of her life at a football game between Mt. Diablo and San Ramon High. She married the handsome football player, son of Portuguese immigrants, Walter Anthony Xavier of Danville on April 28, 1940, and they had 59 wonderful years together. In the 1980's they traveled to Italy and Portugal to find their roots. She is predeceased by her parents, all of her siblings, her husband, Walter, her first born son, Gary at 55, and her infant son, Richard David at 6 months (during WW II). Walter returned from the War, and they raised 4 multi-talented children: Gary (Josie) Xavier, Sharon (John) de Sousa, John Michael (Debbie) Xavier, and Jane (Gregory) Dougherty. She had 6 grandchildren: Anthony, Marc (Erica), Bettina, Gary (Eryn), Gunnery Sergeant John David (Abbie), and Olivia. She had 6 great grandchildren: Holden (Anne), Walter, And Noah, Elsie, and Samuel. And she had one great great grandchild, Croix, and many nieces and nephew, great nieces and

30 years of their married life in Danville and Alamo where they owned Xavier's Shoe/General Store in Danville. She was a Homemaker "Extraordinaire," a fabulous Italian cook, and she loved singing in St. Isidore's Choir in Danville for over 20 years. After moving to Truckee to retire early, Walter bought E.D.'s Boot Shop in Sparks, Nevada which they ran for 29 years, repairing shoes for the stars from Ben Vereen to Dolly Parton. After the deaths of her son and husband, she moved back to the Bay Area to live with daughter Sharon and her husband John in Fremont. For the past 18 years, she sang in the Corpus Christi and Our Lady of Guadalupe Church Choirs and Deo Gloria Choir (including singing with Glenn Yarbrough), and sang with her daughter in San Jose Symphonic Choir which she joined at 80 years young. Together with the choirs, they traveled and sang in Carnegie Hall

twice, the cathedrals of Washington DC, toured Italy and sang at St. Peter's in the Vatican for Pope John Paul II. It was a new chapter in her life, and she made many new friends through all her singing and involvement in Fremont. She was honored with a Paul Harris Fellow in the Niles Rotary. She was also the first Italian-American to be President of the PFSA (Portuguese Fraternal Society of America) Fremont Council #17. She entered quite suddenly into rest on Saturday, February 25, after breaking her hip last week and following hip surgery to repair the fracture, her heart just stopped, despite numerous attempts. She had a long and full life and leaves a legacy of love and progeny. She loved her family more than anything and was an inspiration to all who knew her. She will be sorely missed by many, many people. Services: Visitation: Sunday, March 5, 1 to 5 p.m. at Berge-Pappas-Smith Chapel of the Angels, 40842 Fremont Blvd. Fremont. Vigil Service at 3 p.m. Funeral Mass of Resurrection: Monday, March 6, 11 a.m. at Our Lady of Guadalupe Catholic Church, 41933 Blacow Road, Fremont. Burial to follow at Holy Sepulchre Cemetery 26320 Mission Blvd. Hayward. In lieu of flowers, donations may be made to San Jose Symphonic Choir, 1100 Shasta Ave. San Jose CA 95126 or to the charity of your choice.

County Executive Jeffrey V. Smith said, "The Declaration of Emergency is the first step in recovering from significant storm and flood-related damages to our local infrastructure, including roads and bridges, public utilities and emergency services."

nephews and cousins, both here

and in Italy. They lived the first

Now that the Board has declared an emergency, the County will ask for estimates of damages in flooded areas, and send those to the state for the Governor to also declare a state of emergency. The current estimate, which is expected to grow, is \$102 million, with half of that from San Jose.

The Governor's declaration can trigger funding for repairs of roads, bridges, public utilities and other damaged structures. For homeowners, low-interest loans for repairs and replacements, could be available, as well as access to state services. Access to funding could take a couple months.

Information on the County Assessor's Calamity Property Tax Relief Program is available on the Assessor's webpage (https://www.sccassessor.org/). A property owner can file a claim with the Assessor's Office if the loss is more than \$10,000 of cur-

rent market value. The Assessor's

Office can issue a temporary assessment reflecting the damaged condition of the property. That reduced value would remain in effect until the property damage is repaired or rebuilt.

Other flood-related actions taken by the County: The Santa Clara County So-

cial Services Agency is alerting CalFresh (https://www.sccgov.org/sites/op a/nr/Pages/Santa-Clara-County-Social-Services-Agency-Reopens-all-Public-Assistance-Facil ities-at-Senter-Road.aspx) recipients who lost food purchased with CalFresh benefits that they

ities-at-Senter-Road.aspx) recipients who lost food purchased with CalFresh benefits that they will be able to replace the food they lost or had to destroy. The request for a CalFresh replacement must be made by March 23, 2017.

Flood victims may also receive a one-time fill of prescriptions from the Santa Clara County Pharmacy Medication Replacement Services. Residents should not use medications exposed to flood water.

The Santa Clara County Office of Supportive Housing is assisting supportive housing residents and homeless people affected by the recent flooding. OSH is working with the City of San Jose to assess relocation

and housing needs. For assistance, contact the Local Assistance Center at the Shirakawa Community Center, 2072 Lucretia Avenue, San Jose, or call 408-795-1639.

The Public Health Department also has information on keeping residents and care providers healthy and safe in flood-affected areas.

The Santa Clara County Department of Environmental Health is providing tips for people returning to homes and businesses that have been flooded, including general precautions, water quality and food safety (sccgov.org).

More information on flood relief can be found on the County's Storm and Flood Information page (https://www.sc-cgov.org/sites/scc/Pages/storm20 17.aspx). For other questions or information, please call the office of Supervisor Dave Cortese at 408-299-5030 or dave.cortese@bos.sccgov.org

continued from page 1

Holi holiday brings fun festivities

and the power of true faith and devotion.

While initially based in religious traditions, the festival has evolved to become a popular holiday that invites all to participate and celebrate friendship. There are several organizations that host Holi events in the Bay Area, including Bay Area Youth Vaishnav Parivar (BAYVP), Rajasthan Association of North America (RANA), and Festival of Globe (FOG). FOG Silicon Valley hosts a large Holi event at Newark Jr. High School, attracting over 20,000 Bay Area residents. The free festival is hosted in collaboration with Fremont Hindu Temple, and will be held on Sunday, March 12.

Festival spokesperson Ritu Maheshwari says, "It will include families and friends covering their clothes and skin with vibrant colors, drinking and eating traditional fare, and dancing to music produced with an Indian drum, 'dhol.' The colors are biodegradable and skin friendly in order to reduce pollution and skin irritation. Holi is a beautiful festival that integrates culture and allows people to rejoice with family and friends. It also celebrates the change in season, and good over evil," she added.

Dr. Romesh Japra, Founder and Convener of FOG, said, "FOG Holi has over the years played an important role in keeping our culture alive and inculcating pious values in our

the youths and elders participate in this festival by sprinkling colors on each other and dancing to the beats of the DJ. We've got food stalls, and thandai [cold milk-based drink]. We've been doing this in our temple for the last nine years, and I've been leading this event, coincidentally, for all these nine years. The main gist of it is that people forget all their past differences and they come together and start afresh on that day."

Bhavin Shah, Director of Marketing for BAYVP, says, "[The applying of color] signifies that we are all one. It doesn't matter what your skin color. The moment you have all these colors on your face and body, we all look the same, and that's the whole idea. We are all one - forget what caste, what tribe, what background you are from, rich, poor, small, young - it doesn't matter. We're all one. We're all human beings."

FOG Holi Sunday, Mar 12 11:00 a.m. - 7:00 p.m.Newark Jr. High School 6201 Lafayette Ave, Newark (510) 304-5619 www.tickethungama.com/Holi Free

> **RANA Holi** Saturday, Mar 18 11:00 a.m. - 3:00 p.m. Cardoza Park Kennedy Dr, Milpitas

youngsters. With a new and bigger location, Holi this year promises to be a much more enjoyable experience for the families and friends alike. I invite everyone to participate in this free festival with their friends and family.'

BAYVP will be hosting their widely popular annual Holi event on Saturday, March 18. Ambrish Damani, Director of Volunteering services at BAYVP, says, "The way we start the proceedings is we have bhajans and kirtans [devotional songs and hymns] for our lord. After that, we have all

(408) 359-7262 www.tickettailor.com Tickets: \$19 adults, \$16 kids (ages 5-12), \$17 member adults, \$14 member kids (ages 5-12), under 5 free

BAYVP Holi Saturday, Mar 18 11:30 a.m. - 2:30 p.m. Shreemaya Krishnadham 25 Corning Ave, Milpitas (412) 983-2280 http://events.sulekha.com/ Free

Salang Pass Restaurant

\$9.99 per person Lunch Buffet www.salangrestaurant.com

Tuesday - Friday - 11:30am - 2:30pm

(510) 795-9200

37462 Fremont Boulevard, Fremont

MOBILE MARKETING SOLUTIONS Limited Time BOGO Offer ~ Call Today!

Connect & Engage With Your Customers Effectively Take Your Business Marketing To The Next Level

Own Branded Mobile App & Website **Advanced Marketing Features**

- **App Analytics**
- **Digital Coupons & Offers**
- **Dynamic Content & Video**
- **Event & Reservations**
- * **GPS Directions**

Brand Customer Loyalty

- **Mobile Payment & Store**
- * **Push Notifications**
- **Secure Account Login**
- * Social Media & Viral Buzz

Go Mobile Today ~ Market To People On Their Smartphone Call Today For A Free Consultation & Details ~ (510) 698-2646 Contact David Afana – david@afanaenterprises.com

ENTERPRISES MOBILE MARKETING

AFANA

SOLUTIONS www.afanaenterprises.com

Information found in 'Protective Services' is provided to public "as available" by public service agencies - police, fire, etc. Accuracy and authenticity of press releases are the responsibility of the agency

providing such information. Tri-City Voice does not make or imply any guarantee regarding the content of information received from authoritative sources.

Von Till & Associates

ATTORNEYS

Since 1970

PERSONAL INJURY, DEATH, & DISABILITY CLAIMS Numerous million dollar jury verdicts, including defective products, walkways, and vehicular accidents.

OWN YOUR OWN HOME? Avoid Thousands of Dollars of Probate Fees **Avoid Delays of Probate** Name Guardian for Minor Children

MAKE A LIVING TRUST Name Trustee If You Become Disabled Create Management Plan For Assets Costs less than Many Auto Repairs And Is Much More Important **DELAY MAKES NO SENSE**

GENERAL CIVIL PRACTICE Business and personal matters, partnerships, corporations

Stephen F. Von Till, Attorney at Law

B.A., Humanities, Magna Cum Laude, Michigan State University Juris Doctor, University of Illinois (7th in class) Quoted by Ralph Nader in his book "No Contest" (1996) Instructor Stanford Univ. Advanced Trial Advocacy 1995 - Present Faculty, Santa Clara University School of Law 1987 Editor, University of Illinois Law Review California Supreme Court Cases

FREE Initial Consultation

510-490-1100

152 Anza Street Fremont

www.vontill.com

(Mission Blvd. & Anza St., Near Ohlone College)

Pop, Blues/Rock, Jazz & Classical Guitar **Guitar Classes**

Professional Qualified Teacher Richard Kendrick M.A.

Beginning through Advanced Training

Any Age FREE LESSON With One Month Sign Up - New Students Only

Great Group Discounts

rwkendrickguitarjr.com Morning & Evening Sessions

Mission San Jose School of Guitar Bass, Voice, Keyboard 510-661-9147

Percussion, and Music Theory

152 Anza St., Fremont rwkendrickjr@yahoo.com |

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Investigation leads to arrests in auto burglary case

ARTICLE AND PHOTOS SUBMITTED BY Raj Maharaj, Milpitas PD

A four month investigation into a Milpitas auto burglary has led to the arrest of two suspects.

The case started on Sept. 29 when police responded to an auto burglary report at about 9:15 p.m. at the Foothill Square shopping center, 401 Jacklin Road. A victim reported that when he returned to his car he found a window shattered and his wallet, containing credit cards missing.

During their investigation, police found some evidence from the suspect left at the scene. The next day the victim's credit cards were used at a Target store in San Jose. Working with Target personnel, Milpitas police detectives were able to identify the suspects

John Jasso Santos and Marie Rose Valdez. Photo from Milpitas Police.

based on the evidence they already had and images from the store's surveillance video.

On Jan. 31 detectives arrested Marie Rose Valdez, 31, at her San Jose home on suspicion of burglary and credit card fraud. During a probation search of her home, they found John Jasso Santos Jr. inside along with property belonging to the auto burglary victim.

Both Valdez and Santos were booked into the Santa Clara County Jail for on suspicion of burglary and unauthorized use of a credit card.

Mail theft tips from Fremont Police

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Over the last few weeks, the Fremont Police Department has received several reports of mail theft in different neighborhoods throughout the city. Most commonly, the incidents are occurring during the night; however, FPD has also received reports of the mail carriers being followed by suspects. If you see suspicious activity, you are encouraged to call the Police Department's non-emergency number (510)-790-6800, extension 3 right away.

Mail theft is a crime of opportunity. Promptly installing a locking mailbox, retrieving incoming mail, and taking outgoing mail to a local post office are the best methods of protection. Below are some additional tips we think will help keep your deliveries safe.

Protect incoming mail and packages:

- Promptly retrieve your mail. The United States Postal Inspection Service strongly recommends that you pick up mail from your mailbox as soon as possible after delivery, especially if you are expecting to receive a check or merchandise. Do not leave your mail unattended overnight.
- Install a locking mailbox to prevent mail theft. Mailboxes with a locking device are much less susceptible than those that are unsecured.
- The U.S. Postal Service can hold your mail at no charge if you'll be traveling.
 - Use your workplace as the

shipping address or ship to a location where someone is always

- Track your shipments by phone or online so that you know what day they should arrive.
- If you can't pick up your mail or have a package scheduled for delivery, ask a trusted friend or neighbor to pick it up for you.

• Keep an eye on your

- neighborhood and report suspicious persons and vehicles sitting or cruising the area. Request a signature delivery
- option if available, or request the shipment be held at the shipping facility.
- Check with "mailbox" businesses in Fremont and see if they will accept shipment of your item for a fee.
- Some online retailers offer a locker service. Packages are delivered to a location where lockers have been securely installed and you are given a code to retrieve it.
- If you do not receive your shipment on time, check with the company of origin and confirm the delivery.
- If your item was delivered and you did not receive it, then report the theft or loss to the original company, the shipping company, and the Fremont Police Department.
- Install a doorbell or front porch video camera that operates on motion to alert you of

deliveries and visitors. **Protect outgoing** mail and packages:

• Do not leave outgoing mail with checks or money orders in your personal mailbox for pick up by the mail carrier. Take your mail to a postal collection box.

- Further protect yourself by hand delivering your mail to a post office. If you don't have the option to take your mail to a postal collection box and you have to leave outgoing mail in your mailbox, please don't raise the flag.
- Do not leave packages on your front porch for pick up by private carriers.
- Using commercial companies does not necessarily mean your packages will be safer. Often when drivers deliver packages, they leave them sitting on the front porch. Thieves will drive around neighborhoods looking for boxes on porches to steal.
- If you are sending a package, let the person you are sending it to know that it is coming and when to expect it to arrive so they can make arrangements for pickup.
- Insure any packages you are sending for the replacement cost of the items shipped. Most carri ers and the United States Postal Service offer insurance.

How to report a package theft:

- To report an in-progress crime, dial 911.
- To report a package theft when you have suspect information (including a photo or video surveillance), please call 510-790-6800 X 3.
- To report a theft where there is no suspect information or evidence, please utilize the Fremont Police Department website at www.fremontpolice.org to file your report.

Fremont Police Department seeking dispatchers

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

The most rewarding careers can often be found in public safety work. If you're a team player, thrive in high-stress environments, can quickly process information, and are passionate about helping people through the worst or scariest moments of their lives, then working as a police dispatcher

might be a great position for you. The City of Fremont is looking for individuals interested in joining the Police

Communications Dispatcher

Effective team players who

are able to learn the principles and techniques of radio communication and record-keeping are highly encouraged to apply. Any combination of education and/or experience that provides the knowledge, skills, and abilities necessary for a satisfactory job performance will qualify.

Duties include:

 Receiving information, questions and requests for service from callers who may be injured, confused or abusive.

- Quickly evaluating emergency situations, obtaining accurate information and developing logical working solutions.
- Learning police codes and various statutes and providing information to field units, other agencies and the public.

To learn more about the position and download a job application, visit the Fremont jobs page online at www.fremont.gov/CityJobs.

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, MARCH 23, 2017, AT THE COUNCIL CHAMBERS, CITY HALL, 300 CAPITOL AVENUE, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

FOX AVENUE NAME CHANGE – 35489 Fox Avenue - PLN2015-00294 - To consider the proposed renaming of a private street from Fox Avenue to Lotus Pond Common the proposed renaming of a private street from Fox Avenue to Lotus Pond Common located in the Niles Community Plan area, and to consider a categorical exemption from the requirements of the California

Environmental Quality Act (CEQA) per CEQA Guidelines Section 15301, Existing Facilities. Project Planner, Spencer Shafsky, (510) 494-4452, sshafsky@fremont.gov

YOUNG EXPLORERS — 39476 Fremont Boulevard — PLN2017-00124 - To consider a Conditional Use Permit to allow the conversion of an existing tutoring center into a child day care center for a maximum of 42 children ages 2 to 6 years old located in the Central Community Planning area, and to consider a categorical exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15301, Existing Resulting.

Project Planner, James Willis, (510) 494-4449, jwillis@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.

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

CNS-2983155#

NOTICE OF PUBLIC HEARING CITY OF FREMONT ZONING ADMINISTRATOR

NOTICE IS HEREBY GIVEN THAT THE ZONING ADMINISTRATOR OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 3:00 P.M., ON MONDAY, MARCH 20, 2017, AT THE CITY OF FREMONT DEVELOPMENT SERVICES CENTER, RANCHO HIGUERA CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

<u>HOMEWOOD SUITES - 43151 Christy Street - PLN2017-00087</u> - To consider a Discretionary Design Review Permit and Modification of Zoning Standards to allow development of a five-story, 128-room hotel, with one level of parking partially below grade, with an increase in floor area ratio (FAR) from 0.30 to 2.04 and an increase in building height from 40 feet to 70 feet, in the Bayside Industrial Community Plan Area, and to consider a categorical exemption from the requirements of the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15332, Infill Development Projects. Project Planner, Bill Roth, (510) 494-4450, brothogremont.gov

WARM SPRINGS PET HOSPITAL – 45962 Warm Springs Boulevard – PLN2017-00132 - To consider a Zoning Administrator Permit to allow an expansion of the existing Warm Springs Pet Hospital located in the South Fremont Community Plan Area, and to consider a categorical exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15301, Existing Facilities.

Project Planner, James Willis, (510) 494-4449, jwillis@fremont.gov

LITTLE APPLES – 39069 Mission Boulevard – PLN2017-00166 - To consider a Zoning Administrator Permit to allow a tutoring center in an existing office building located in the Central Community Plan Area, and to consider a categorical exemption from the requirements of the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15301, Existing Facilities.

Project Planner, Terry Wong, (510) 494-4456, twong@fremont.gov

OSGOOD WALMART VERIZON - 44009 Osgood Road - PLN2017-00178 - To consider a Zoning Administrator Permit to allow a new facade-mounted wireless communications facility consisting of two stealth cornice features on an existing commercial building located in the South Fremont Community Plan Area, and to consider a categorical 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) 494-4452, sshafsky@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.

KRISTIF WHEELER ZONING ADMINISTRATOR

CNS-2983158#

NOTICE OF PUBLIC HEARING CITY OF FREMONT ART REVIEW BOARD SPECIAL MEETING

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, MARCH 22, 2017, 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.

CENTRAL PARK LARGE GROUP PICNIC AREA PUBLIC ART — To review and select artist submissions in response to the request for proposals for an innovative gateway feature for the Central Park Large Group Picnic Area; and to consider an exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 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 not subject to CECA.

subject to CEQA

Boxart! Art Selection – To consider and select artwork for the boxart! Program; and to consider an exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 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 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 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 Secretary, Art Review Board at, or prior to, the public hearing.

WAYNE MORRIS FREMONT ART REVIEW BOARD

Functional

CNS-2983165#

Expenditures/ (Excess

\$645,340,346

\$183,120,000

CNS-2980889

In compliance with the provisions of Sections 40804 and 40805 of the Government Code, the following report represents a summary of the financial transactions for the City of Fremont for the fiscal year ended June 30, 2016.

City of Fremont
Cities Financial Transactions Report - Consolidated Statement of Revenues,
Expenditures, and Changes in Fund Balance/Working Capital Consolidated Statement

Fiscal Year: 2015/16

Total

Expenditures Net of Functional Revenues	Expenditures	Revenues	Revenues)	
General Government	\$ 15,611,443	\$ 927,748	\$ 14,683,695	
Public Safety	126,432,909	13,774,385	112,658,524	
Transportation	39,679,394	16,065,115	23,614,279	
Community Development	28.044.651	75.011.955	(46,967,304)	
Health	18,706,743	15,804,158	2,902,585	
Culture and Leisure	28,759,980	14.344.932	14.415.048	
Other		-	,	
Total	\$257,235,120	\$135,928,293	\$121,306,827	
General Revenues				
Taxes			162,662,809	
Fines and Forfeitures		1,450,075		
Revenue from Use of Money and Property			1,756,989	
Intergovernmental – State			825,249	
Intergovernmental – County			885,947	
Other			931,628	
Total			<u>168,512,697</u>	
Excess (Deficiency) of General Revenue Ov	ver Net Expenditu	ıres	47,205,870	
Excess (Deficiency) of Internal Service Cha	1,962,539			
Beginning Fund Balance/Working Capital	235,383,996			
Ending Fund Balance/Working Capital	\$ 284,552,405			

CIVIL

Appropriation Limit as of Fiscal Year End

Total Annual Appropriations Subject to the Limit as of Fiscal Year End

ORDER TO SHOW CAUSE

FOR CHANGE OF NAME
Case No. HG/17851142
Superior Court of California, County of Alameda
Petition of: Rashmitha Rallapalli for Change of

Name TO ALL INTERESTED PERSONS: Petitioner filed a petition with this court for a decree changing names as follows:

Rashmitha Rallapalli to Rashmitha Adithe The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be court days before the matter is scheduled to be 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: May 5, 2017, 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: Tri-City Voice

Date: March 1, 2017 Morris Jacobson Judge of the Superior Court 3/7, 3/14, 3/21, 3/28/17

CNS-2983035#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
Case No. RG17849090
Superior Court of California, County of Alameda Petition of: Piya Mukherjee for Change of Name TO ALL INTERESTED PERSONS:
Petitioner Piya Mukherjee for Change of Name TO ALL INTERESTED PERSONS:
Petitioner Piya Mukherjee filed a petition with this court for a decree changing names as follows:
Piya Mukherjee to Piya Mukherjee Kalra
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: 04/28/2017, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak Street, 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-City Voice
Date: Feb. 10, 2017
Morris D. Jacobson

Voice
Date: Feb. 10, 2017
Morris D. Jacobson
Presiding Judge of the Superior Court
2/28, 3/7, 3/14, 3/21/17

CNS-2979758#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG17849832 Superior Court of California, County of Alameda Petition of: Noel Zacheria Vargese for Change of Name TO ALL INTERESTED PERSONS:

of Name
TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a
decree changing names as follows:
Noel Zacheria Vargese to Noel Varghese Zacheria
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: 04/28/2017, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak Street,
Oakland, CA 94612
A copy of this Order to Show Cause shall be
published at least once each week for four
successive weeks prior to the date set for hearing
on the petition in the following newspaper of
general circulation, printed in this county: What's
Happening Tri-City Voice
Date: Feb. 17, 2017
Morris D. Jacobson
Presiding Jadge of the Superior Court

Morris D. Jacobsor Presiding Judge of the Superior Court 2/28, 3/7, 3/14, 3/21/17

CNS-2979661#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS NAME STATEMENT

File No. 528199
Fictitious Business Name(s):
Jacobs Import & Customs, 5250 Claremont
Ave, Stockton, CA 95207, County of San Joaquin

Jacobs Import & Customs, 5.250 Claremont Ave, Stockton, CA 95207, County of San Joaquin Registrant(s):
Sayed Yaqub Hashimi, 5250 Claremont Ave, Stockton, CA 95207
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on NIA
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
Is/ Sayed Yaqub Hashimi
This statement was filed with the County Clerk of Alameda County on March 1, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filled in office of the county clerk, except, as provided in subdivision (b) of Section 17920 where it expires 40 days after

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). 3/7, 3/14, 3/21, 3/28/17

CNS-2983039#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 527858-527861
Fictitious Business Name(s):

1. Faces Plus Skin Center, 2. Faces and Skin Center, 3. Kathy Brow Art, 4. Angel Brow Art, 39039 Paseo Padre Pkwy, Ste. 208, Fremont, CA 94536, County of Alameda; Mailing Address: 8679 Davona Dr., Dublin, CA 94568; County of Alameda

Registrant(s): Kathv Qiu. 8679 Davona Dr., Dublin, CA 94568

Kathy Qiu, 8679 Davona Dr., Dublin, CA 94568 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

This statement was filed with the County Clerk of

Is/ Kathy Qiu
This statement was filed with the County Clerk of
Alameda County on February 22, 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).
3/7, 3/14, 3/21, 3/28/17

CNS-2982263#

CNS-2982263#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 527695
Fictitious Business Name(s):
Fremont Cadillac, 5939 Auto Mall Pkwy.,
Fremont, CA 94538, County of Alameda; Mailing
Address: 4200 John Monego Ct., Dublin, CA
94568
Registrant(c):

Fremont Automotive Retailing Group, Inc., 4200 John Monego Ct., Dublin, CA 94568; Delaware Business conducted by: a Corporation The registrant began to transact business using

Business conducted by: a Corporation 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/ Jaspret Dosanjh - General Manager This statement was filed with the County Clerk of Alameda County on February 16, 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 ew fictitious business name statement must be filed before the expiration.

new fictifious 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). 3/7, 3/14, 3/21, 3/28/17

CNS-2981995#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 527424
Fictitious Business Name(s):
Bouquet Garni - A Personal Chef Services & Catering, 98800 Fremont Blvd., #172, Fremont, CA 94538, County of Alameda
Registrant(s):

Registrant(s): Eric Ndiaye, 39800 Fremont Blvd., #172, Fremont, CA 94538

CA 94538
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on r/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/ Eric Ndiaye

misdemeanor puristrative by a mire included and cone thousand dollars [\$1,000].)

Is/ Eric Ndiaye

This statement was filed with the County Clerk of Alameda County on February 9, 2017

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 3/7, 3/14, 3/21, 3/28/17

CNS-2981982#

CNS-2981982#

FICTITIOUS BUSINESS NAME STATEMENT File No. 527936

Fictitious Business Name(s) Haleluya Ethiopian Food Catering, 4151 Baine Ave #124D, Fremont, CA 94536, County of Alameda

Registrant(s): Haleluya Assefa, 4151 Baine Ave #124D, Fremont, CA 94536

Fremont, CA 94536
Business conducted by: An individual
The registrant began to transact business using
the fictitious business name(s) listed above on NA
I declare that all information in this statement
is true and correct. (A registrant who declares
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/ Haleluya Assefa

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

Is/ Haleluya Assefa
This statement was filed with the County Clerk of Alameda County on February 23, 2017

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

new lictitious 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). 2/28, 3/7, 3/14, 3/21/17 CNS-2980840#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 515854
The following person(s) has (have) abandoned the use of the fictitious business name: DanDan Music Studio, 676 Bockman Rd., San Lorenzo, CA 94586
The Fictitious Business Name Statement being abandoned was filed on 3/15/2016 in the County of Alameda.
Julieta Cadorniga, 14675 Locust St., San Leandro, CA 94579
S/ Julieta Cadorniga
This statement was filed with the County Clerk of Alameda County on February 6, 2017.
2/28, 3/7, 3/14, 3/21/17
CNS-2980308#

CNS-2980308#

FICTITIOUS BUSINESS NAME STATEMENT File No. 527613

Fictitious Business Name(s):
L "Heart of Beauty" 32744 Regents Blvd,
Union City, CA 94587, County of Alameda

Registrant(s): Guzman, 32744 Regents Blvd, Union City,

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

Loida Guzman

This statement was filed with the County Clerk of Alameda County on February 15, 2017 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/28, 3/7, 3/14, 3/21/17

CNS-2979825#

FICTITIOUS BUSINESS NAME STATEMENT File No. 527594 Fictitious Business Name(s):

La Yie Slimwrap Spa, 21620 Mission Blvd., Hayward, CA 94541, County of Alameda Registrant(s):

1841 Laguna St. Apt. 117, Concord, Ying Bao, CA 94520

CA 94520
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on NA
I declare that all information in this statement
is true and correct. (A registrant who declares
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/ Ying Bao

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Ying Bao

This statement was filed with the County Clerk of Alameda County on February 15, 2017

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/28, 3/7, 3/14, 3/21/17

CNS-2979333#

FICTITIOUS BUSINESS

NAME STATEMENT File No. 527155 Fictitious Business Name(s): IbisViz, 236 Appian Way, Union City CA 94587, County of Alameda Registrant(s): Jedi Thai, LLC, 236 Appian Way, Union City CA

Jedi Thai, LLC, 236 Appian Way, Union City CA 94587; Delaware Business conducted by: a limited liability company

Susiness 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/ Todd James Wirsching, Managing Director This statement was filed with the County Clerk of Alameda County on February 2, 2017 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in

the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/28, 3/7, 3/14, 3/21/17

CNS-2979331#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 527187
Fictitious Business Name(s):
Nikhar Fashion By Sandhya, 3870 Carol Ave.,
Fremont, CA 94538, County of Alameda
Registrant(s): Sandhya Agarwal, 3870 Carol Ave., Fremont, CA 94538

Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on 1/10/2017

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].)

misuemeation punishable by a line not to exceed one thousand dollars [\$1,000].)

/s/ Sandhya Agarwal
This statement was filed with the County Clerk of Alameda County on February 2, 2017

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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

2/21, 2/28, 3/7, 3/14/17

CNS-2978606#

CNS-2978606#

FICTITIOUS BUSINESS

NAME STATEMENT File No. 527403 Fictitious Business Name(s): Rafael's Niles Garage, 37390 Niles Blvd., Fremont, CA 94536, County of Alameda

Registrant(s): Rafael Moreno, 37390 Niles Blvd., Fremont, CA 94536

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 [\$1,000].) /s/ Rafael Moreno

one thousand dollars [\$1,000].)
/s/ Rafael Moreno
This statement was filed with the County Clerk of Alameda County on February 8, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/14, 2/21, 2/28, 3/7/17

CNS-2976238#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 527413
Fictitious Business Name(s):
Naidu Auto Sales & Broker, 1090 La Playa
Dr. Ste. 210, Hayward, CA 94545, County of
Alameda; Mailing Address: 562 Telford Ct.,
Hayward, CA 94544
Registrant(s):
Robert Naidu, 562 Telford Ct., 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.

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/ Robert Naidu

This statement was filed with the County Clerk of Alameda County on February 9, 2017.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/14, 2/21, 2/28, 3/7/17

CNS-2976189#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 527131 Fictitious Business Name(s):

One Access South Bay, 7921 Enterprise Dr. Ste. C, Newark, CA 94560, County of Alameda Andre Camaisa, 3257 Turnstone Lane, Fremont, Andre Carrias, 3237 Turnstorie Larie, Fremont, CA 94555, California
Manuel Sandico, 36224 Worthing Dr., Newark, CA 94560, California
Archieval Dy, 40860 Sardis St., Fremont, CA 94538, California

Business conducted by: a limited partnership The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code

that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,000].)
/s/ Andre Camaisa, Partner
This statement was filed with the County Clerk of
Alameda County on February 1, 2017
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be

new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/14, 2/21, 2/28, 3/7/17

CNS-2975604#

FICTITIOUS BUSINESS

NAME STATEMENT File No. 527290 Fictitious Business Name(s): SPN Trans, 31241 Fredi St., Union City, CA 94587, County of Alameda

Harjinder Chana, 31241 Fredi St., Union City, CA 94587

Harjinder Chana, 31241 Fredi St., Union City, CA 94587
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
//s/ Harjinder S. Chana
This statement was filed with the County Clerk of Alameda County on February 6, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
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).

PUBLIC NOTICES

2/14, 2/21, 2/28, 3/7/17

CNS-2974765#

FICTITIOUS BUSINESS NAME SIAIEMEN I File No. 527207 Fictitious Business Name(s): DMK Auto Sales, 21366 Mission

DMK Auto Sales, 21366 Mission Blvd., Hayward, CA 94541, County of Alameda Registrant(s): Daphne Delos Santos, 21366 Mission Blvd.

Registrant(s):
Daphne Delos Santos, 21366 Mission Blvd.,
Hayward, CA 94541
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on n/a
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
Is/ Daphne Delos Santos
This statement was filed with the County Clerk of
Alameda County on February 2, 2017
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filled before the expiration.
The filling of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).

2/14, 2/21, 2/28, 3/7/17

14411 et seq., Business 2/14, 2/21, 2/28, 3/7/17

CNS-2973940#

GOVERNMENT

Notice is hereby given that this is an Online Bid Process; only bids submitted through the online portal will be accepted. Please logon or register at https://ezsourcing.acgov.org/psp/SS/SUPPLIER/PR/P/tab=DEFAULT. NON-MANDATORY NETWORKING BIDDERS CONFERENCES for RFQ 901541 Cremation, Inurnment, and Interment Services NORTH COUNTY: Wednesday March 8, 2017 at 10:00 AM General Services Agency Room 1107 11th Floor Oakland, CA 94612 OR remotely – see webpage SOUTH COUNTY: Thursday March 9, 2017 at 2:00 PM San Lorenzo, CA 94580 Response Due by 2:00 PM on April 10, 2017 County Contact: Allison Ocampo at (510) 208-9649 or via email: allison.ocampo@acgov.org; Attendance at allison.ocampo@acgov.org; Attendance at Networking Conference is Non-mandatory but highly recommended. Specifications regarding the above may be obtained at the Alameda County GSA Current Contracting Opportunities Internet website at www.acgov.org . 3/7/17

INVITATION TO BID Fabrication of Two (2) Dump Trucks Using F-350 Chassis

Fabrication of Two (2)

Dump Trucks Using
F-350 Chassis

The City of Newark invites sealed bids for the fabrication of Two (2) Dump Trucks Using F-350 Chassis, for the City of Newark, Alameda County, California. Sealed bids must be delivered to the City Cashier of the City of Newark at 37101 Newark Boulevard, Newark, California, First Floor Cashier Counter, before 2:00 p.m. on Tuesday, March 14, 2017. At that time all bids will be publicly opened, examined, and declared. This Project is more specifically defined in the Contract Documents, but generally includes the following: purchase and delivery of two fabricated dump trucks using F-350 chassis. Specifications may be obtained at the City of Newark Public Works Department, 37101 Newark Specialist at (510) 578-4452. Additionally, for technical questions, a list of plan holders, please contact Tonya Connolly, Project Manager, at (510) 578-4402 or Tonya. Connolly, Project Manager, at (510) 578-4802 or Tonya. Connolly Gnewark. org. The City reserves the right to reject any or all bids and to waive any minor informalities, irregularities, and/or bid non-responsiveness that does not influence the competitive nature of the bid. The City Council will award the project, if it is awarded, to the lowest responsible bidder as determined by the Total Bid. The City of Newark hereby notifies all bidders that it will affirmatively ensure that in any contract entered into pursuant to this advertisement, disadvantaged business and women owned business enterprises will be afforded full opportunity to submit proposals in response to this invitation and will not be discriminated against on the grounds of race, religious creed, color, national origin, ancestry, physical disability, mental disability, medical condition, genetic information, marital status, sex, gender, gender identity, gender expression, age, exual orientation, including a perception that the person has any of those characteristics or that the person has any of those characteristics or in consideration for an award.

CNS-2980630#

NOTICE TO CONTRACTORS REQUEST FOR PROPOSALS PARK AND LANDSCAPE MAINTENANCE SERVICES, PROJECT 1186 The City Council of the City of Newark invites sealed proposals for PARK AND LANDSCAPE MAINTENANCE SERVICES, REQUEST FOR PROPOSALS, PROJECT 1186, City of Newark, Alameda County, California. Sealed proposals must be delivered to the Public Works Department, City of Newark at 37101 Newark Boulevard, First Flory Newark California before 2:30 nm on Floor, Newark, California, before 2:30 p.m. on Tuesday, March 14, 2017 . The scope of work is generally described as follows:

Maintain landscaping and irrigation which includes turf, shrubs, groundcover, landscape debris and hard surface areas located at various sites throughout the City of Newark in a healthy and

Irrigation and landscape repair services for turf trees, shrubs, and groundcover areas located at various sites throughout the City of Newark.

various sites throughout the City of Newark.

The Request for Proposals (RFP) and specifications for the work may be obtained at the City of Newark's Public Works Department, 37101 Newark Boulevard (First Floor), Newark, California, for a non-refundable fee of \$25.00 per set. Construction plans that in general identify plant and irrigation details to be maintained by the Contractor are provided on a Compact Disc. For information regarding obtaining Plans and Specifications or plan holders list please call Charlotte Allison at (510)578-4452 or charlotte allison@newark.org. For all technical questions, please call Dan Cianciarulo@newark.org. No prebid meeting is scheduled for this project. The Contractor's License and State of California Pesticide Control Operators License at the time bids are submitted. The successful Bidder shall furnish a Performance Bond and a Payment Bond. Items of work in conjunction with this project are included in the bid. As of July 1, 2014, all contractors submitting proposals are required to register with the Department of Industrial all contractors submitting proposals are required to register with the Department of Industrial Relations (DIR) and to pay the required annual fee. Under California Labor Code section 1771.1, as amended by SB 854, unless registered with the DIR, a contractor may not submit a proposal, nor be listed as a subcontractor, for any bid/proposal submitted for public work on or after March 1, 2015. The contractor will be required to submit certified The contractor will be required to submit certified payrolls during the course of the project. This project is subject to compliance enforcement and monitoring by the State of California Department of Industrial Relations. The City reserves the right to reject any or all proposals and to waive any minor informalities, irregularities, and/or proposal on-responsiveness that does not influence the competitive nature of the proposal. Proposals will be evaluated based on a variety of factors, including, but not limited to, cost of services, proposed methodology, experience of staff and management team, financial stability of company and quality of referenced work. This information will be determined from the submitted proposals and subsequent evaluation and negotiation will be determined from the submitted proposals and subsequent evaluation and negotiation process. After the process is completed, City Council award of contract, if so awarded, will be based on evaluation by City of Newark staff of the above factors. It is the City's intent to award the contract for this work on March 23, 2017. Work on this project is scheduled to begin April 3, 2017. The Contractor shall submit documentation of traffic control training for all personnel on 2017. The Contractor shall submit documentation of traffic control training for all personnel on site. The Contractor shall submit standard traffic control plans for Cherry Street, Thornton Avenue, Jarvis Avenue and Cedar Boulevard with the proposal. A letter stating that all traffic control will be set up in accordance with the California Manual on Uniform Traffic Control Devices will be accepted in lieu of typical drawings. Failure to submit traffic control plans or the letter will be cause to reject a bid. The City of Newark hereby notifies all Bidders that it will affirmatively insure that in any contract entered into pursuant

insure that in any contract entered into pursuan

hereby notifies all Bidders that it will affirmatively insure that in any contract entered into pursuant to this advertisement, disadvantaged business and women owned business enterprises will be afforded full opportunity to submit proposals in response to this invitation and will not be discriminated against on the grounds of race, religious creed, color, national origin, ancestry, physical disability, mental disability, medical condition, genetic information, marital status, sex, gender, gender identity, gender expression, age, or sexual orientation, including a perception that the person has any of those characteristics or that the person has any of those characteristics or that the person for an award. Pursuant to Section 1773 of the Labor Code, the general prevailing rate of wages in the county in which the work is to be done has been determined by the Director of the Department of Industrial Relations of the State of California. These wages are set forth in the General Prevailing Wage Rates for this project. The Contractor and all subcontractors shall pay all their employees performing labor under this Contract, salaries or wages at least equal to the general prevailing wage rates for the particular crafts, classifications, or types of workers employed on this project. These wage rates appear in the latest Department of Industrial Relations, are

Directors, Washington Township Health Care District 3/7, 3/14/17

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF PATSY MARGARET LUTTRELL (AKA PATRICIA MARGARET LUTTRELL, PATRICIA M. LUTTRELL) CASE NO. RP17850111

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Patsy Margaret Luttrell (aka Patricia Margaret Luttrell, Patricia M. Luttrell)

WASHINGTON TOWNSHIP HEALTH CARE DISTRICT

ORDINANCE NO. 17-01

APPROVING A FORMAL AGREEMENT FOR THE PRIVATE SALE OF THE WASHINGTON TOWNSHIP HEALTH CARE DISTRICT REVENUE BONDS, 2017 SERIES A

WHEREAS, the Board of Directors (the "Board") WHERAS, the Board of Directors (the Board) of the Washington Township Health Care District (the "District"), a local health care district organized and existing under and pursuant to The Local Health Care District Law of the State of California (the "Law"), has determined to issue its Revenue Bonds, 2017 Series A (the "Bonds") in an aggregate principal amount of not to exceed \$46,000,000, pursuant to the Law; and

WHEREAS, the District has determined that financial market conditions and the needs of the District dictate that the Bonds be sold pursuant to private sale; and

WHEREAS, the Law requires the adoption of this Ordinance prior to the sale of Bonds at private sale; and

WHEREAS, there has been presented to this meeting of the Board a form of Bond Purchase Agreement respecting the purchase and sale of the Bonds (the "Bond Purchase Agreement"), to be entered into by and between the District and Merrill Lynch, Pierce, Fenner & Smith Incorporated, formerly doing business under the name Banc of America Securities LLC, as underwriter (the "Underwriter");

NOW, THEREFORE, BE IT ORDAINED by the Board of Directors of the Washington Township Health Care District as follows:

Section 1. The foregoing recitals are true and

Section 2. The formal agreement between the District and the Underwriter, in substantially the form of the Bond Purchase Agreement on file with the Secretary of the Board and presented to this meeting, is hereby approved. The Chief Executive Officer of the District, or her designee, is hereby authorized and directed to approve the final terms of sale of the Bonds and to evidence the District's acceptance of the offer made thereby by executing and delivering the Bond Purchase Agreement in substantially said form, with such changes therein as the officer executing the same may require or approve, such approval to be conclusively evidenced by the execution and delivery thereof; provided, however, that the Bonds shall have a final maturity of no more than 30 years, their maturity of no more than 30 years, their true interest cost shall not exceed 6.0% per annum, the principal amount shall not exceed 446,000,000, and the Underwriter's discount shall not exceed 1.0%.

Section 3. The entering into of the Bond Purchase Agreement and the adoption of this Ordinance shall be subject to referendum as provided by Section 9140 of the Elections Code of the State.

Section 4. The Secretary of this Board is directed to cause this Ordinance to be published once a week for two successive weeks in a newspaper of general circulation within the District, in accordance with Section 9303 of said Elections Code and Section 32321 of the law.

Section 5. This Ordinance shall take effect thirty (30) days after the date of its adoption.

PASSED AND ADOPTED this 22nd day of February, 2017, at a regular meeting of the Board of Directors of the Washington Township Health Care District conducted at Fremont, California, upon notice duly given, at which a quorum of members of said Board were present and acting throughout by the following vote: throughout, by the following vote:

NOES: ABSENT:

President, Board of Directors, Washington Township Health Care District

Secretary, Board of

CNS-2975637#

NOTICE OF LIEN SALE AT PUBLIC AUCTION
Notice is hereby given that personal property in
the following units will be sold at public auction:
on the 17th day of March, 2017 at or after 2:15
pm pursuant to the California Self-Storage Facility
Act. The sale will be conducted at: U-Haul Moving
& Storage of Fremont, 44511 Grimmer Blvd.
Fremont, CA 94538. The items to be sold are
generally described as follows: clothing, furniture,
and / or other household items stored by the
following papelle:

NOTICE OF LIEN SALE AT PUBLIC AUCTION

and / or other household items following people:
Name Unit #Paid Through Date Steve Hofmeister:234U11/01/2016
Guy Beatty3891/23/2016
Kenia Pacheco34101/05/2017
James Harrington33212/2/2016
Alfred Appiah15401/06/2017
Lorrie Soares14611/17/2016
Matthew Ajiake36710/17/2016
Luis Torres38206/03/2016
Paul Delyecchio/741112/1//2016 Paul Delvecchio274U12/1/2016 Debora Townsend246U11/11/2016 Elena OpilasAA8504E1/3/2017 Darrel Frazier227U07/05/2016 Ralph McFerren32801/04/2017 Suzanne Anderson270U12/15/2016 Leah MarcosMM40411/11/2016 Minh Ly Recovery36312/22/2016

A Petition for Probate has been filed by Patricia Alice Woodall in the Superior Court of California, County of Alameda.

The Petition for Probate requests that

Patricia Alice Woodall be appointed as personal representative to administer the

The Petition requests authority to administer the estate under the Independent Administration of Estates

Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will

be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The

independent administration authority will

be granted unless an interested person files an objection to the petition and shows

If you are a creditor or a contingent

creditor of the decedent, you must file your claim with the court and mail a copy

to the personal representative appointed by the court within the later of either (1) four months from the date of first

issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60

days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets

or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the

Petitioner: Patricia Alice Woodall, 1345 Anacapri Drive, Manteca, CA 95336, Telephone: 209-470-6527 3/7, 3/14, 3/21/17

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 17th day of March, 2017at or after 1:15pm, 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:

following people: Name Unit #Paid Through Date Teresa HaimowitzC2241/7/2017 Brian SimeB17812/26/2016

Daniel AyonC15612/27/2016 Avert RogersB18912/26/2016 Robert AgorastosC11904/26/2016 Robert AgorastosC11403/30/2016 3/7, 3/14/17

CNS-2982585#

court clerk.

estate of the decedent.

CNS-2982690#

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE TS No. CA-15-691408-CL Order No.: 150277034-CA-VOI NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THEN DOOL DEATH OF THE INFORMATION IN THIS DOCUMENT ATTACHED TO THE COPY PROVIDED TO THE MORTAGOR OR TRUSTORY (PURITH OF THE MORTAGOR OF TRUST DATED 119/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A Public auction sale to the highest bidder for cash, cashier's check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings about the properties of the prope 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 04/03/2017 at 9:31 am in Dept.
201 located at 2120 Martin Luther King Jr.
Way, Berkeley, CA 94704.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. 2/28/2017 3/7/2017 2/21, 2/28, 3/7/17 CNS-2975756#

Fremont **Police Log**

2/28, 3/7/17

SUBMITTED BY GENEVA BOSOUES, FREMONT PD

Thursday, Feb 23

Officer Lastrape and Field Training Officer Gourley investigated a theft reported in the 39100 block of Argonaut Way. The suspect took the victim's wallet from inside the victim's purse which was in a shopping cart. The suspect was described as a black male in his late 40s with missing front teeth, about 5-feet-3-inches tall with a thin build. The suspect's vehicle was a white 4-door Infiniti with paper license plates.

Police officers investigated a residential burglary that occurred at the Durham Green Apartments. A witness reported seeing a woman exit an apartment through a window. The witness was able to get the license plate of the suspect's vehicle and share it with police. The suspect was described as a white female, between 20 and 25-years-old, with long and light-colored hair and wearing blue jeans with an unknown color top. Another suspect with the woman was described as a Hispanic man, between 20 and 25-years-old, heavy set with short buzzed hair at the back of his head, and wearing a dark baseball hat with a dark short-sleeved .The vehicle was described as an early 2000s tan-colored 4-door Honda Accord with heavy oxidation on the roof.

At 4:48 a.m. officers responded

which have been predetermined and are on file with the Department of Industrial Relations, are referenced but not printed in said publication, and are available on the internet at www.dir.ca.gov. The contractor will be required to submit certified payroll records during the course of this project.

Ine contractor will be required to submit certified payroll records during the course of this project. This project is subject to compliance enforcement and monitoring by the State of California Department of Industrial Regulations. Dated: February 23, 2017 SHEILA HARRINGTON, City Clerk City of Newark, Alameda County, California Publish: Tuesday, February 28, 2017 Tuesday, March 7, 2017

CNS-2980591#

Publish: Tueso March 7, 2017

2/28. 3/7/17

to a report of an auto burglary on Greenstone Common. Upon arrival, about eight vehicles were found vandalized. All of the vehicles were parked along the south curb line of Pecos Avenue and all had their front passenger windows smashed out. In almost all cases, the glove compartment and center consoles were open, contents were scattered and items were taken. The reporting party said that she saw two suspects, only described as black men wearing dark clothing, run to an older white 4-door sedan when they were noticed. Officer Burch handled the investigation.

Friday, Feb 24

Community Service Officer Romero investigated a report of a commercial burglary at a mausoleum in the 41000 block of Chapel Way.

Community Service Officer Anders investigated several auto burglaries in the 34500 block of Bluestone Common (in the same city block as the eight auto burglaries reported in the previous midnight shift). Video from a resident shows two suspects described as light-skinned black men in their 20s.

Sunday, Feb 26

Officers R. Smith and Singh were dispatched to investigate a suspicious vehicle near Willowood/Deadwood. The caller told dispatchers there was a man sleeping in a blue Honda Civic.

The man was still asleep in the driver's seat when the officers arrived. Officer Smith verified the vehicle identification number on the car did not match the license plate. The man was awakened and arrested on a warrant, and additionally was found to be in possession of stolen property and burglary tools.

Monday, Feb 27

At approximately 11 a.m. a man wearing a surgical mask and gloves entered Hallers Pharmacy at Fremont and Peralta boulevards and showed the pharmacist a note on his phone stating "no one would be hurt if he was given cough syrup with promethazine." The clerk gave the suspect three bottles and the suspect left the store on foot with no further incident. The suspect was described as an Asian man.

At approximately 12:52 p.m., patrol units were sent to the Motel 6 on Fremont Boulevard in North Fremont after an employee reported seeing blood in a room and an unresponsive person on the bed. While units were responding, the reporting party added that there was a woman in the room yelling at the man to get up. Once police arrived, they determined that the man had cut himself accidentally on some glass from a window he had broken while arguing with motel staff. The man was treated at the scene for his cuts and the case was documented by Officer Collins and supervised by Sgt. Lawrence.

Coffee with a cop

SUBMITTED BY MARY FABIAN

You don't have to be a coffee drinker to attend a "Coffee with a Cop" meeting in Hayward. Representatives from the Hayward Police Department will be at Starbucks Coffee on Industrial Boulevard on Thursday, March 16 to meet and greet local residents. There's no formal program so people can drop anytime during the meeting to ask questions and voice concerns or even share compliments with local police officers.

Coffee with a Cop Thursday, March 16 9 a.m. – 11 a.m. Starbuck's Coffee 25945 Industrial Blvd., Hayward (510) 293-1043

COMMUNITY BULLETIN

Let's Do Lunch!

Volunteer for LIFE ElderCare - Meals on Wheels Mon – Fri, 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@fremont.gov www.LifeElderCare.org

League of Women Voters

Fremont-Newark-Union City

www.lwvfnuc.org

Free meetings to inform the

public about local, regional and

statewide policy issues.

Participate in non-partisan

in-depth, discussions with guest

speakers at our meetings.

All sites are wheelchair accessible

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

ABWA-Pathfinder Chap. **American Business** Women's Assoc.

provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. Spin A Yarn Rest. (Fremont): 6:30-9:00 pm Call Harriet 510-793-7465 www.abwa-pathfinder.org

The 23rd Annual Juried Photo Exhibit co-sponsored by

Fremont Cultural Arts Council & The Fremont Photographic Society • Photo submission April 7-9 at

- FCAC offices
- Winners reception April 29th • Photos displayed in Fremont library to June 3rd http://fremontculturalartscouncil.org under 'Events' for detail & rules.

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org

510-792-1511

Scholarships for Women!

Our Fremont Philanthropic organization, PEO, sponsors scholarships for women entering college, earning another degree, or returning to school after 2 + years. Low interest education loans. www.peocalifornia.org (Apply online for these.) 510-794-6844 for more info

Tri-City 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

Tri-City Bike Park

Come enjoy this activity for adults, teens and toddlers. Help us get this park built!

\$50/Year Payment is for one posting

510-494-1999 tricityvoice@aol.com

10 lines/\$10/ 10 Weeks

Shout out to your community

Our readers can post information including:

Activities Announcements For sale **Garage sales Group meetings** Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

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

Community group of mountain bikers and

www.newarkparks.org

BMX bikers.

First Church of Christ Scientist, Fremont

Sunday Service 10am Sunday School 10am Wed. Eve Service 7:30pm Chld Care is available all services. Reading Room Open Tuesday - Wednesday 1-3pm 1351 Driscoll Rd., Fremont 510-656-8161

FREMONT 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

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

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles **Hayward Airport** Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com

East Bay Self Employment Association **Calling all Unemployed** and Retired Men & Women, for

FREE COUNSELING one to one, on alternate self employment. Call: 408-306-0827

Mission Peak Fly Anglers Fishing Club

Meets 4th Wed. each month @7pm - Silliman Aquatic Center 680 Mowry Ave., Newark Call Steve 510-461-3431 or 510-792-8291 for more information www.missionpeakflyanglers.org

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

New Dimension Chorus Men's 4 Part Vocal **Harmony In the** "Barbershop" style

Thursdays at 7pm Calvary Luther Church 17200 Via Magdelena SanLorenzo Contact: ndchorus.org 510-332-2481

FLEA MARKET SAT. APRIL 8 9AM-3PM

Hayward Veterans Bldg. 22737 Main St., Hayward Hosted by: American Legion Auxiliary for more info contact Elizabeth Parshall 510-749-9733 Email: anlizbeth@juno.com

Start Your Own Business with only \$200

East Bay Self Employment Assoc Calling all unemployed, including able bodies or disabled, retired, men & women for "FREE COUNSELING" One to One, How to start your small business Call 408-306-0827

2017 Walk to Cure **Arthritis - Tri-Valley**

Saturday, May 6th at LifeStyleRx 1119 E. Stanley Blvd., Livermore Registration begins at 8:00 a.m. Walk begins at 10:00 a.m. 1 or 3 mile options, Post-Walk BBQ, Expo, Raffle Prizes, Kids Zone, Canine Corner For more information & to register Visit www.walktocurearthritis.org/TriVa lley or Call (415) 356-1230

The Friendship Force of the San Francisco Bay Area

Experience a country and its culture with local hosts, meet global visitors here. Travel to Japan in 2017. World Friendship Day 2/26/16. Many Bay Area social activities www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857

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

Little Lamb Preschool Open House Sat. March 4

Drop-in Between 1-4pm Free Ice Cream Meet the Teachers Visit the Classrooms Registration Info Available www.littlelambpreschoolbcc.org

SAVE's Domestic Violence Support Groups

FREE, compassionate support Domestic violence survivors Drop-in, no reservations needed Every Tues & Thurs 6:45-8:45 pm Every Friday 9:15 to 11 am 1900 Mowry Avenue, Fremont (510) 574-2250 or 24-hour Hotline (510) 794-6055 www.save-dv.org

SAVE's Empowerment Ctr. Services

FREE for domestic violence survivors. Need support, a place to heal, or referrals? SAVE can help! Advocacy, workshops, counseling & more 24-hour Hotline: (510) 794-6055 Advocate: (510) 574-2256 1900 Mowry Ave., #201, Fremont www.save-dv.org

SAVE's Restraining Order Clinics

Free for domestic violence survivors Seeking protective orders Locations: Fremont, Hayward & San Leandro Every Monday, Tuesday & Thursday Call SAVE's 24-hr Hotline (510) 794-6055 for details www.save-dv.org

SENIORS IN SCHOOLS

Senior Volunteers are needed to help Newark school children with reading and basic math in their classrooms. If you can volunteer one or more hours a week, you can give a life-long gift of learning to a child. To help CALL Tom 510-656-7413 or email

'Neighborhood Village"

Non-profit to help people stay in their homes as they age Eden Area Village is developing a non-profit membership group to serve Hayward, Castro Valley & San Lorenzo area. Public outreach meeting held 1st Friday each month - 2pm Hayward City Hall 777 B Street, Hayward

FREE QUALITY INCOME TAX PREPARATION IRS-Certified Tax Preparers

\$54,000 or less annual household income. Restrictions may apply Fremont Family Resource Center 39155 Liberty St, Bldg EFGH, Fremont Open: now through April 14, 2017 Wednesday & Thursday: 4 pm - 8 pm Friday: 10 am - 1 pm Call 510-574-2020 for more info

Taking Off Pounds Sensibly **Join our TOPS Support** Team Thursdays - 10am

Interested in

35660 Cedar Blvd., Newark We are a friendly and fun non-profit support group, sharing the same goals. co-ed group ALL are welcome! Contact Shirley at Shirley3163@sbcglobal.net

Fremont Garden Club

Join enthusiasts from Tri-City area Meets Feb. - Oct. 3rd Wednesday of the month at various locations Social time: 6:15 pm Presentation: 7-8:30 pm Annual dues: \$30 indi, \$50 couples Call Lynn: 510-604-8206 www.fremontgardenclub.org

A-1 Comm. Housing Svcs **1st Time Home Buyers** Workshop

tkfederico@sbcglobal.net

Learn the process of homeownership. Saturday, Jan 21, 2017, 10am-1pm or every 3rd Saturday 22693 Hesperian Blvd. #150 Hayward, CA 94541 Please register www.a1chs.org or call 510-674.9227

TCSME Model RR & Niles Depot Museum 6th Annual Open House FREE Family Fun!

HO & N Train layouts operating Weekend June 10 & 11 Saturday 10am-5pm Sunday 10am-4pm 37592 Niles Blvd. Fremont http://www.nilesdepot.org Q: bobcz007@comcast.net

FREE QUALITY INCOME TAX PREPARATION IRS-Certified Tax Preparers

\$54,000 or less annual household income. Restrictions may apply. New Haven Adult School 600 G Street, Union City Saturdays: now through April 15, 2017 10 am – 1:30 pm (Closed Mar 4) Walk-in and self-prep services available Call 510-574-2020 for more info

SparkPoint Financial Services for Low-Income Residents

FREE financial services & coaching. SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center To register, call 574-2020. Fremont.gov/SparkPointFRC

Attend Free Classes Become A Travel Trainer & teach

others how to travel at wholesale Prices. Tax Benefits & Free Health Care Reserve your seating. Arleen 510 695 7278 insidertravel4u@gmail.com

Soiree Seniors For People Over 60

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Dianne for information (510) 581-9008

CRAB FEED

on Sat. March 11, 5-11pm at Holy Spirit Church 37588 Fremont Blvd., Fremont Dinner, Dancing, Raffles & more! Proceeds support **Athletic Programs** at American High School For tickets call 510-206-7872 or http://ahs-fusdca.schoolloop.com/crabfeed

March 7, 2017 What's Happening's Tri-City Voice Page 37

Newark Police Log

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD

Friday, Feb 24

At 4:10 p.m. Officer Fredstrom investigated a hit and run collision that occurred in the Home Depot parking lot, 5401 Thornton Avenue. No injuries were reported.

At 4:12 p.m. Officer Johnson investigated an auto burglary at the Comfort Inn, 5977 Mowry Avenue. Two windows were smashed. Taken was a computer and tools.

Saturday, Feb 25

At 2:07 p.m. Officer Taylor contacted and arrested a 25-yearold transient male on suspicion of shoplifting at the Big Lots store, 5435 Thornton Ave. Store employees reported that they saw the suspect stealing merchandise. When contacted by Officer Taylor the man was in possession of Big Lots merchandise. The man was booked into Santa Rita Jail.

Tuesday, Feb 28

At 9:50 a.m. Officer Ackerman investigated a report of a residential burglary on the 36300 block of Darvon Street. Entrance to the home was made through an unlocked bathroom window. Taken was jewelry valued at \$1,500.

Wednesday, March I

At 6:07 p.m. Officer Mapes responded to a disturbance at In-N-Out Liquors, 5401 Cedar Boulevard. Mapes met two Fremont men, ages, 22 and 28, and arrested them on suspicion of public intoxication. Both men were booked into the Fremont jail.

Widow says respect eludes mural of comedian Rodney Dangerfield

ASSOCIATED PRESS

Rodney Dangerfield made a career out of getting "no respect." His widow contends he's not getting much in death, either.

NY1 television reports that Joan Dangerfield doesn't think a mural in his old New York City neighborhood does him justice. Artist Francesca Robicci painted the mural last year in Queens, working from a photo provided by Dangerfield.

Dangerfield also donated \$1,000 toward the project, which was commissioned by a community group. A letter from her lawyer calls the image ``less-than-flattering'' and says Rodney Dangerfield ``deserves nothing but the highest respect.''

The artist says she worked for free and is heartbroken but is willing to return to New York City from Italy to do some cosmetic work.

Residents were divided on the comedic controversy.

"I think you could have softened it," Gillian Archer said. "Nobody likes a double chin."

Flynn McLean thinks the mural should stay.

"I would not want to see that mural removed just because it's not the most flattering" likeness, said McLean, who added that Dangerfield "wasn't the best-looking guy in the world."

The comedian, who died in 2004 at 82, obviously could not be reached for comment. But his hangdog shtick still runs amok on the website Rodney.com.

"I tell ya when I was a kid, I got no respect," says one of his famously self-deprecating jokes posted there. "My old man took me to a freak show. They said, 'Get the kid out, he's distracting from the show."

There on the website is a big picture of Dangerfield, looking a little bug-eyed and -- truth be told -- double-chinned. It's next to this apropos adage:

"A Life of No Respect Lives On."

Union City Police Log

SUBMITTED BY LT. MATIAS PARDO, UNION CITY PD

Tuesday, Feb 21

At around 3 p.m. Officer Alberto was dispatched to Kennedy Park on the report of an attempted robbery. The victim said he was crossing the street, when a suspect approached him and tried to engage in conversation. The victim started running to the park, and the suspect chased after him and unsuccessfully tried to snatch the backpack off the victim's

back. The suspect was described as a Hispanic male, about 24 years old, 5 –feet-10-inches tall and about weighing about 140 pounds, with short black hair and a goatee.

Wednesday, Feb 22

At around noon Officer Valdehueza was dispatched to the 34800 block of 11th Street on the report of a robbery. A suspect pointed a knife at the victim and demanded his shoes, phone and watch, then fled in a waiting vehicle. The suspect was described as a Hispanic male, between 16 and 20-years-old, about 6-feet tall and weighing about 150 pounds. The suspect's vehicle was described as a white 1997-2001 Nissan Maxima.

It's all good: Any exercise cuts risk of death, study finds

By Marilynn Marchione, Associated Press

Weekend warriors, take a victory lap. People who pack their workouts into one or two sessions a week lower their risk of dying over roughly the next decade nearly as much as people who exercise more often, new research suggests.

Even people who get less exercise than recommended have less risk than folks who don't break a sweat at all.

"If someone is completely inactive, the best thing they can do is even getting out and taking a walk," said Hannah Arem, a health researcher at George Washington University. For people who think they don't have enough time for small amounts of exercise to matter, the results are "encouraging or perhaps motivating," she said.

She had no role in the study, but wrote a commentary published with the results Monday in JAMA Internal Medicine.

Here are some things to know.

HOW MUCH EXERCISE DO WE NEED?

U.S. and global guidelines call for 150 minutes of moderate or 75 minutes of vigorous exercise each week, ideally spread out so you get some on most days.

That's based on many previous studies suggesting a host of benefits beyond the risk of premature death that this study measured.

HOW THE STUDY WAS DONE

Researchers at Loughborough University in England used surveys by trained interviewers on nearly 64,000 adults in England and Scotland from 1994 to 2008. By last year, 8,802 had died.

Participants were grouped according to how much exercise they said they got the preceding

Inactive (no leisure time exercise), 63 percent.

Regular exercisers (meet the guidelines), 11 percent.

Weekend warriors (get the recommended weekly amount but in one or two sessions), 4 percent.

Insufficiently active (get less than the recommended weekly amount), 22 percent.

RESULTS

The risk of dying was about 30 percent lower in weekend warriors and insufficient exercisers versus those who were inactive. Regular exercisers lowered their risk a little more, by 35 percent.

Any amount of activity helped cut the risk of dying of heart disease by about 40 percent, compared to being a couch potato.

DOES THIS MEAN THE GUIDELINES ARE BUNK?

No, independent experts say. Exercise has many other benefits such as helping to prevent dementia, depression, high blood pressure, unhealthy sleep patterns and diabetes. Some of these effects are short-lived, so exercising more often gives more of them, Arem said.

"I don't know that we're ready to say, based on this study, that people shouldn't try to exercise more than that if they can," said Dr. Daniel Rader, preventive cardiology chief at the University of Pennsylvania. "People who exercise more regularly report that they feel like they have a better quality of life," among other benefits, he said.

Still, the results are "quite fascinating and a bit surprising" on the "dose" of exercise needed for benefit, Rader said. "Even if you only have time to do something once a week, this study would suggest it's still worth doing."

CAVEATS TO THE STUDY

More than 90 percent of the participants were white, so results may differ in other racial or ethnic groups. Exercise was only assessed at the start of the study and could have changed over time.

The biggest limitation is that observational studies like this can only suggest exercise and health risks may be related; they cannot prove the point

Subscribe today Wo deliver

LETTER TO THE EDITOR

Rowell Rodeo includes abusive events

The annual May Rowell
Ranch Rodeo in Castro Valley
once boasted one of the more
progressive animal welfare policies in the country. Today, not so
much. The ranch is owned and
operated by the Hayward Area
Rec & Park District (HARD).
Two abusive (and non-sanctioned) events need to be
dropped from the rodeo program:
the "wild cow milking contest"
and the children's "mutton busting" event.

In the former, two cowboys manhandle a mother cow into submission and attempt to milk a few drops into a bottle. At the 2014 rodeo a panicky cow jumped the fence and broke her neck, leaving an orphaned calf. (See YouTube videos.)

In the "mutton busting" event, children ages four-to-seven are coerced into riding terrified sheep, putting all at risk, the kids often in tears.

What a terrible message to send to impressionable young-sters about the proper treatment of animals! This event has been banned in New Zealand, per the recommendation of the NZ Veterinary Association, which deemed the sheep not built to carry the weight. (Again, see YouTube videos.)

How you can help: A HARD How You Can Help subcommittee (board members Minane Jameson and Lou Andrade) will consider these issues at a public hearing on Wednesday, March 22 at 7 p.m. at the HARD office, 1099 E Street, Hayward. The public is urged to attend.

Send support letters to above address, or email Paul McCreary, General Manager, and the Board of Directors via email at mccp@haywardrec.org.

Eric Mills, coordinator Action for Animals

Subscribe to	day. The deliver.
TRI-CITY VOICE 39' Serving Frenont, HAVMARO, M.DITAR, NEWARK, BADD, MOUNDHOTT "Accurate, Fair & Honest"	737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com
Subscription Form	☐ 12 Months for \$75
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50
Date:	☐ Check ☐ Credit Card ☐ Cash
Name:	Credit Card #:
Address:	
	Exp. Date: Zip Code:
City, State, Zip Code:	
D. C. and Name of American In-	Delivery Name & Address if different from Billing:
Business Name if applicable:	
☐ Home Delivery ☐ Mail	
Phone:	
E-Mail:	Authorized Signature: (Required for all forms of payment)

Fremont News Briefs

By CHERYL GOLDEN

Top teams in "Kilowatt Smackdown" competition

Last month, the City of Fremont was proud to recognize 17 high school students for their efforts in "Kilowatt Smackdown," an energy savings program sponsored in partnership with the nonprofit organization Green Impact Campaign (GIC) and organized by Mission San Jose High School student Anika Sharma.

Through the program, Fremont high school students visited local businesses to conduct energy assessments and identify energy saving opportunities. The students formed teams, competing to complete the most energy assessments. GIC provided the students with the training and tools they needed to complete the assessments; students gained real world leadership skills to create a more sustainable environment. Business owners were provided with customized savings reports, referrals to utility rebates, and information on how to become a certified Bay Area Green Business. In addition, the top teams earned prizes, and all participants earned official certificates and service hours for their schools.

Between October 2 and November 23, 2016, students assessed a total of 481 local businesses. Savings identified through the assessments include 3,162,000 kilowatts of energy, 260,000 gallons of water, and \$637,000 in utility bill reductions.

Top student teams were: Life Hertz (226 assessments): Students Hubert Chen, Christopher Ho, Vivian Lin, and Clayton Tran from Washington High School Winner of \$1,000 scholarship (sponsored by City of Fremont) and Tesla-branded apparel Team Watts Up (210 assessments): Students Neeti Dhomsa, Nikki Sisodia, and Thiviya Sri Indran from Mission San Jose High School Winner of \$500 scholarship (sponsored by Opterra Energy Services) and Tesla-branded apparel

Team Adventure
(28 assessments): Students Shriya
Rana, Sahana Sridhar, and
Sachi Tolani from Mission
San Jose High School Winner of
\$250 scholarship (sponsored
by California Environmental
Solutions, LLC) and
Tesla-branded apparel

"The City would like to congratulate the winning teams and thank all of the students who participated in the Kilowatt Smackdown competition. Assessing nearly 500 businesses within just a seven-week time period was an amazing feat, demonstrating the considerable impact that motivated Fremont youth can have on our climate," said City of Fremont Sustainability Coordinator Rachel DiFranco. "I look forward to seeing additional student-driven sustainability initiatives such as these in the future, and encourage all Fremont residents to act on climate by visiting Fremont.gov/GreenChallenge."

The Road to Zero: Vision Zero 2016 Accomplishments

Fremont Vision Zero 2020 has wrapped up Year 1 of its four-year initiative to eliminate traffic fatalities and reduce severe injuries caused by traffic collisions to zero by 2020. In 2016, the rate of fatalities caused by traffic collisions was reduced by 50 percent and severe injuries by 32 percent in Fremont.

Highlights of Vision Zero 2016 Accomplishments include:

- 1. Brightened citywide streetlights with LED for better night?time visibility.
- 2. Retrofitted all traffic signals citywide with pedestrian countdown timers to display the amount of time remaining to cross the street.

- 3. Focused enforcement efforts on top primary collision factors—speeding and DUIs.
- 4. Built better bikeways—added more buffered lanes, striped the first green bike lanes, and installed the first protected bikeway in Fremont.
- 5. Rapidly responded to "hot spot" safety issues (Grimmer curve, Niles stop sign, Starr speed lumps, Paseo Padre Parkway stop signs, Fremont Boulevard/Old Warm Springs signal).
- 6. Constructed new multi-modal streetscapes which enhanced pedestrian and bicycle paths (Capitol Avenue, Warm Springs Boulevard)
- 7. Installed speed lumps to slow down speeding in priority neighborhood locations.
- 8. Reduced commuter traffic through neighborhoods by implementing turn restrictions and partnering with WAZE (a community-based traffic and navigation app) to eliminate navigation cut-through routes.
- 9. Robust community engagement through presence at community events, use of social media, educational videos, and presentations to community groups.
- 10. Partnered with Girls Scouts volunteer who received over 2000+ pledges for "Don't Drive Distracted" campaign.
- 11. Coordinated "Look for Safety" street marking safety campaign at crosswalks to remind walkers to "Look" before crossing the street.
- 12. Prepared educational messages and videos to showcase on the City's website, Channel 27 Government Channel, and social media channels.
- 13. Completed school access safety assessments to identify improvements that will encourage students to walk and bike to school and improve overall school traffic operations (expanded partnership with Fremont Unified School District).
- 14. Adopted new Pedestrian Master Plan with safety improvement goals.
- 15. Gained recognition for safety leadership through local/national media outlets and

U.S. Department of Transportation Mayor's Challenge.

For more information about the initiative, visit www.Fremont.gov/VisionZero2020.

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

Looking for a way to make a difference in the community? Consider serving as a commissioner or an advisory board member! The City of Fremont currently has vacancies on its Environmental Sustainability Commission, Library Advisory Commission, and Senior Citizens Commission.

Current boards and commission vacancies include the following:

Environmental Sustainability Commission – One vacancy. (Business Community Representative) Term to expire December 31, 2020.

Library Advisory Commission

– One vacancy. Term to expire
December 31, 2018.

Senior Citizens Commission – One vacancy. Term to expire December 31, 2020.

To download an Advisory Body application, visit www.Fremont.gov/Boardsand-Commissions and review the Resources section at the bottom of the page. You may also obtain an application from the City Clerk's Office at 3300 Capitol Ave, Building A. Please note that the City Clerk's Office accepts applications throughout the year, not just when there are vacancies. For more information call 510-284-4060.

Applications are kept on file through the end of the calendar year and are reviewed by the Mayor and Council when a vacancy occurs. A current list of applicants is established each year. Applications may be submitted to the City Clerk at any time between January 1 and December 31. These applications may be considered for various vacancies throughout the year; however, on December 31, any

remaining applications of these persons not appointed will be void. In order to be considered this year, a new application will need to be submitted.

Women in Business - Learn from Successful Bay Area CEOs

A panel of four Bay Area businesswomen will share their experiences in the corporate world at an upcoming seminar on March 20. Attend this interactive discussion and hear from women who are entrepreneurs starting a business, growing a startup into a multi-million-dollar company, or having a leadership role at a Fortune 500 company. These CEOs will discuss what they learned that can help you launch and manage a thriving business.

The seminar will be held on Monday, March 20, from 1 p.m. to 3 p.m. at the Fremont Main Library, located at 2450 Stevenson Blvd. in Fremont. Workshop sponsors include the City of Fremont, Fremont Chamber of Commerce, and the Fremont Main Library.

For more information or to register for this free business seminar, visit www.acsbdc.org/node/21862. For questions, please contact the Alameda County Small Business Development Center (SBDC) at 510-208-0410.

Fremont Senior Center to Offer Tax Assistance for Seniors

The Fremont Senior Center is a welcoming community for local seniors to gather, learn, and simply enjoy life through a full range of social and health services, leisure activities, and events. If you are a senior in need of help with your taxes, stop by the Senior Center. AARP Tax Aide volunteers will be on hand Tuesdays and Thursdays through Thursday, April 14 to help seniors with their 2016 Federal and State Income Tax Returns. Call the Fremont Senior Center at 510-790-6600 to schedule your appointment.

The Robot Report

By Frank Tobe

Three hundred drones flashed their colored lights and created a flying American flag as Lady Gaga sang a blend of "God Bless America" and "This Land Is Your Land" to 160 million viewers of this year's Super Bowl on Feb. 5. Oh... and two football teams played into overtime and the final score was 34 to 28.

Intel, Disney and ARS Electronica were all involved in the development of the drones, software and content. But because of restrictions by the FAA, the drones didn't actually perform during the Super Bowl half-time show. They were actually filmed earlier and sync'd into Lady Gaga's song as background, and appeared on all the monitors as though they were really there overhead.

All the tech media seemed to be in a huff because of the FAA restriction, but the spectacular effect of 300 drones creating America's red, white and blue flag (and, in a 10-second ad after the game, the Pepsi and Intel logos as well), was reason enough to review the details of how it all worked and who did it.

The "Shooting Star" drones by Intel are a foot across and weigh just eight ounces to soften impacts. Each is equipped with a special LED that can produce four billion color combinations.

The performance was coordinated by a central computer that can do unlimited UAV animations in three dimensions. Intel recently set a world record by flying 500 of them together and said "we hope this experience inspires other creatives, artists and innovators to really think about how they can incorporate drone technology in new ways."

The sophisticated algorithms even check the battery levels and assign lesser roles to weaker drones — if one

Photo caption: Drones flashing colored lights formed a flying American flag as Lady Gaga sang at this year's Super Bowl.

should drop out, a reserve unit automatically takes its place within a few seconds.

For more information, visit www.robotreport.com.

Pet squirrel guards home against burglary

ASSOCIATED PRESS

A pet squirrel named Joey prevented a burglary attempt in Idaho last week by scratching the teen suspect when he tried to break into a gun safe, police said.

The unidentified teenager told officers that the squirrel's attack

"scared him, obviously, because he wasn't expecting to have, you know, a squirrel come flying out of nowhere at him," said Officer Ashley Turner of the police department in Meridian, a Boise suburb. "So basically he said he took what he could and left as fast as he could." The squirrel's owner, Adam Pearl, said Joey has lived in his house for about six months after he was found in a flower garden by a friend's daughter when he was about a week old.

He said Joey's eyes were still closed, and they set an alarm to feed him every two hours.

"His temperament is kind of like a cat," Pearl said. "When he wants attention, he'll run up to you and climb up your leg."

Joey eats nuts and greens, and spinach is his favorite. He buries some of the nuts in houseplants inside Pearl's house and uses a litterhox.

"He trained himself," Pearl said. Joey's reward for his vigilance were Whoppers, the squirrel's favorite candy.

Pearl had planned to release Joey into his backyard in the spring.

"But now, I don't know," he said. "I'm kind of torn."

Park It

By NED MACKAY

Johnny Appleseed Day

Johnny Appleseed isn't just a figment of American folklore; he was an actual person. His real name was John Chapman. Born in 1774 in Pennsylvania, he became a pioneer nurseryman as an adult, establishing apple tree nurseries in Pennsylvania, Ohio, Indiana and other states. He was also a missionary for the Swedenborgian Church. According to contemporary accounts he lived a very simple life, often sleeping in the woods or receiving a night's lodging with farmers in exchange for his storytelling and proselytizing.

Ardenwood Historic Farm in Fremont will celebrate his life during Johnny Appleseed Day, from 11 a.m. to 3 p.m. on Sunday, March 12, organized by naturalist Christina Garcia.

It's a chance to learn more

about Johnny, the history of apple cultivation, and taste a variety of delicious apples. Other activities will include tree planting, apple cider pressing, and crafts for kids.

Ardenwood is located at 34600 Ardenwood Boulevard, just north of Highway 84. Admission is \$3 for adults and seniors, \$2 for children ages 4 through 17. Parking is free. For information, call 510-544-2797.

Family friendly "Discovery Days" are from 10:30 a.m. to 3:30 p.m. every Saturday and Sunday in and around the visitor center at Coyote Hills Regional Park in Fremont. There's always a presentation at 10:30 a.m. on the topic of the week, but you can drop in any time for nature exploration and crafts.

The Coyote Hills naturalists also will conduct tours of the park's reconstructed 2,000-year-old Ohlone Indian village site from 10 a.m. to noon and 1:30 to 3:30 p.m. on Saturday,

March 11, and Sundays, March 19 and April 16. It's a half-mile walk through marshland to see a shade structure, pit house and sweat house.

Coyote Hills is located at the end of Patterson Ranch Road off Paseo Padre Parkway. The activities are free; there's a parking fee of \$5 per vehicle. For information, call 510-544-3220.

Crab Cove Visitor Center in Alameda will celebrate fishing in San Francisco Bay with a "Catch of the Day" cavalcade from 11 a.m. to 6 p.m. on Saturday, March 11. There will be a behind the scenes aquarium tour from 11 to 11:45 a.m., a fishing clinic from noon to 3 p.m. (gear provided), fish cooking demonstrations in the afternoon, family nature fun from 2 to 3 p.m., fish feeding at the aquarium from 3 to 3:30 p.m., and a low tide walk from 4:30 to 6 p.m.

Crab Cove is located at the bay end of McKay Avenue off Alameda's Central Avenue. There's limited parking at the visitor center, and more parking at the Crown Beach lot at Westline and Otis Drives. Both cost \$5 per vehicle when the kiosk is attended. For informa-

tion, call 510-544-3187.

All sorts of activities are scheduled during the March 11-12 weekend at the Environmental Education Center in Tilden Nature Area near Berkeley. Here's a rundown:

Interpretive student aide Sharona Kleinman will help visitors to **create their own rain sticks in a program from 1 to 2 p.m. on Saturday.** She'll offer water conservation tips, too.

Tiny wildlife will be collected and put under the microscope in a program from 2 to 3:30 p.m. Saturday, in a program led by naturalist Trent Pearce.

From 10:30 a.m. to 12:30 p.m. on Sunday, naturalist "Trail Gail" Broesder will lead an ascent of Wildcat Peak. Bring a snack and water for the climb from the center to the summit for panoramic views.

Gail also will lead an easier walk from 2 to 3 p.m. Sunday, a stroll from the center to Jewel Lake in search of local wildlife.

You can take in a recycling puppet show at the center from 1 to 2 p.m. Sunday, featuring Sharona and Dante the Dragon.

The center is located at the north end of Tilden's Central Park Drive, which you can reach via Canon Drive from Grizzly Peak Boulevard in Berkeley. For information, call 510-544-2233.

Miners and their tools are the topic of a program from 11 a.m. to 12:30 p.m. Saturday, March 11 at Black Diamond Mines Regional Preserve, hosted by naturalist Virginia Delgado.

It's all about historic mine openings, shafts, portals, and how 19th century miners dug hundreds of miles of tunnels using early technology.

From 1 to 3 p.m. on Sunday, March 12, there's a two-tothree-mile hike in search of early season wildflowers, led by interpretive student aide Ricardo Black. Rain cancels the walk.

Both programs are for ages seven and older. Both start in the parking lot at the upper end of Somersville Road, 3-and-a-half miles south of Highway 4 in Antioch. For information, call 888-327-2757, ext. 2750.

There are lots of other programs planned this spring in the regional parks. You can find out more by visiting the district website at www.ebparks.org.

Dwarf Planets: What are they?

By Linda Hermans-Killam

By the name, you might think that a dwarf planet is just a small planet. But that's not quite true!

Like planets, dwarf planets have a rounded shape and orbit our sun. They don't orbit anything other than the sun, so they're not moons. However, there is one major difference between planets and dwarf planets: dwarf planets have not cleared other objects out of their orbits. This means they share their orbits with other things, such as asteroids. They don't have enough mass to knock these objects out of the way.

So far, there are five known dwarf planets in our solar system: Ceres, Pluto, Haumea, Makemake, and Fris

The smallest and closest to Earth is Ceres. It's the largest object in the asteroid belt, which lies between Mars and Jupiter. In 2015, NASA's Dawn mission went into orbit around Ceres. It took many thousands of photos and mapped the dwarf planet's surface. Ceres is made up of rock and ice and salt. It is the only known dwarf planet without a moon.

Pluto is the largest dwarf planet and has five known moons. However, it is only about two-thirds the diameter of our moon. In 2015 NASA's New Horizons mission traveled over three billion miles to reach Pluto. It took thousands of images of Pluto's surface and studied its composition. We discovered that Pluto is a fascinating world, covered with mountains and craters. It also has ice and a huge glacier made of nitrogen.

Far beyond Pluto lie the dwarf planets Haumea, Makemake, and Eris. They are so far away and were discovered so recently that no spacecraft has visited them yet.

Haumea is shaped like an egg and rotates very fast. It spins around once every four hours. Haumea has two known moons. Astronomers think it is made of rock with a covering of ice. It is about 60 percent the size of Pluto. Makemake is close to the size of Haumea, but round in shape. Recently NASA's Hubble Space Telescope discovered a moon orbiting Makemake.

Eris is just a tiny bit smaller than Pluto but it is more massive. It's the most massive and farthest of the known dwarf planets. Eris is 68 times as far from the sun as Earth is. It is so far away that it takes 556 Earth years to orbit the sun. Eris has one known moon.

There is still very much to learn about these distant worlds. And there probably are many more yet to be discovered!

Learn more about dwarf planet Pluto at the NASA Space Place: https://spaceplace.nasa.gov/ice-dwarf

2017 Brings Changes to "Full Retirement Age"

By Mariaelena Lemus, Social Security Public Affairs Specialist in San Jose

Every worker's dream is having a secure retirement to enjoy the fruits of their labor. Social Security is here to help you secure today and tomorrow. Part of that commitment is ensuring you have the most up-to-date information when you make your retirement decisions.

"Full retirement age" refers to the age when a person can claim their Social Security benefits without any reduction, even if they are still working part or full time. In other words, you don't actually need to retire from your work to claim your full benefits. Also note that waiting until you're 70, if you can, will bring you a higher monthly benefit. The choices you make will affect any benefit your spouse or children can receive on your record, too. If you claim benefits early, it will reduce their potential benefit as well as yours.

As the bells rang in a new year, they also rang in changes in 2017 for people considering claiming Social Security retirement benefits. For people who attain age 62 in 2017 (i.e., those born between January 2, 1955 and January 1, 1956), full retirement age is 66 and two months.

Full retirement age was age 65 for many years. However, due to a law passed by Congress in 1983, it has been gradually increasing, beginning with people born in 1938 or later, until it reaches 67 for people born after 1959.

You can learn more about the full retirement age and find out how to look up your own at www.socialsecurity.gov/planners/retire/retirechart.html.

There are some things you should remember when you're thinking about retirement.

You may start receiving Social Security benefits as early as age 62 or as late as age 70. The longer you wait, the higher your monthly benefit will be. Your monthly benefits will be reduced permanently if you start them any time before full retirement age. For example, if you start receiving benefits in 2017 at age 62, your monthly benefit amount will be reduced permanently by about 26 percent.

On the other hand, if you wait to start receiving your benefits until after your full retirement age, then your monthly benefits will be permanently increased. The amount of this increase is two-thirds of one percent for each month—or eight percent for each year—that you delay receiving them until you reach age 70.

If you decide to receive benefits before you reach full retirement age, you should also understand how continuing to work can affect your benefits. We may withhold or reduce your benefits if your annual earnings exceed a certain amount. However, every month we withhold or reduce increases your future benefits. That's because at your full retirement age we will recalculate your benefit amount to give you credit for the months in which we reduced or withheld benefits due to your excess earnings. In effect, it's as if you hadn't filed for those months. You can learn more at www.socialsecurity.gov/planners/retire/whileworking.html.

If you pass away, your retirement date can affect the benefit amount your surviving loved ones receive. If you started receiving retirement benefits before full retirement age, we cannot pay the full amount to your survivors. Their benefit amount will be based on your reduced benefits.

You can learn more by visiting our Retirement Planner at www.socialsecurity.gov/planners/retire.

Auriel Bill Named WWPA Player of the Week

Women's Water Polo

SUBMITTED BY STEVE CONNOLLY PHOTO COURTESY OF CSUEB

Cal State East Bay freshman Auriel Bill has been selected as the Western Water Polo Association (WWPA) Player of the Week for Feb. 20-26, the conference office announced Thursday, March 2, 2017. Bill led the Pioneers (9-5) to a perfect 5-0 record on the team's Southern California road trip with a victory at Cal Lutheran, followed by wins over St. Francis College, Siena, Occidental, and Chapman at CLU's Tina Finali Invitational in Thousand Oaks, Calif.

The rookie for Saskatchewan, Canada tallied 12 goals, 10 assists, nine steals, and seven drawn ejections over the five games. She accounted for seven goals in East Bay's 9-7 win over Cal Lutheran February 24, scoring

four times and dishing out three assists. Bill then racked up six goals against Occidental on February 26, helping the Pioneers pull away for an 18-8 victory.

Bill has been CSUEB's best field player halfway through her freshman season, as she leads the squad with 25 goals, 19 assists, 19 steals, and 44 total points.

Cal State East Bay will return to the pool Saturday, March 11 to host Santa Clara University for a 12 p.m. contest in Pioneer Pool.

SOUTHERN EXPOSURES

Gabriela Lena Frank (composer). Photo by Mariah Tauger.

SUBMITTED BY VICKILYN HUSSEY

et the music of South America sweep you away to the Andes, Peru, Argentina and Brazil with Music at the Mission's "Southern Exposures" at Old Mission San Jose. The high-energy program opens with flute tours de force "Miami Flute and Piano Suite" by Miguel de Aguila, followed by Gabriela Lena Frank's folkloric "Sueños de Chambi for Violin and Piano." Then it's off to the streets of Brazil and the tango halls of Buenos Aires as Quinteto Quilombo performs Astor Piazzolla's incendiary tangos and milongas.

"If there is any composer who captures the energy and experience of South America, it is Piazzolla. Combining the classical, jazz and tango worlds into his own fusion style, this is the modern sound of Argentina," said Bill Everett, Music at the Mission Artistic Co-Director.

Miguel de Aguila's three-piece "Miami Flute and Piano Suite," with Rhonda Bradetich (flute) and Aileen Chanco (piano), begins with a lyrical introduction, I. Seduction (rhythm being the seductive element) evoking the style of the Brazilian chôro, giving way to a restless Latin dance. A percussive, almost primal theme becomes increasingly

breathless and intense. II. Silence is slow, nostalgic and introspective with elements from Latin American jazz and tango. It references an absent person, a voice that is no longer heard. III. Milonga concludes the suite with a light, upbeat dance inspired by early Uruguayan milonga (a fast-paced dance that preceded the tango). Here, the milonga rhythm is manipulated into irregular, constantly shifting patterns that drive the piece forward.

"It's great to finally feature music by Bay Area composer Gabriela Lena Frank. She has spent a huge amount of time in the Andes, recording in both folk music and every day life," Everett noted. "While Piazzolla's music captures the urban sound, Gabriela's music documents the rural experience of Peru. It's the perfect combination."

"Sueños de Chambi (Dreams of Chambi)' is my musical interpretation of seven photos from Chambi's vast collection of pictures," described Gabriela Lena Frank. "Chambi's desire to integrate his Indian heritage with his artistic talent, his unassuming nature and ease in meeting people regardless of class, caste, or race, and his natural curiosity meant that he avoided exoticizing the inhabitants of the high altiplano of Peru." Ertan Torgul (violin) joins Aileen Chanco (piano) in

this work "incorporating poetry, mythology and native musical styles in a western classical framework."

To those who have been waiting patiently, Everett brought good news: "We are so happy to bring Quinteto Quilombo here for another program. Piazzolla's music has risen in popularity, yet it is fairly rare to hear it in his original state: the quintet of bandoneon, violin, guitar, bass, and piano."

Piazzolla's works demand virtuosity and the members of Quinteto Quilombo – Ertan Torgul (violin), Seth Asarnow (bandoneon), Jeff Massanari (guitar), Aileen Chanco (piano), and Bill Everett (double bass) – deliver it and then some, plus the essential deep passion.

Concert ticket holders are invited to meet the artists at the After-Party Reception sponsored by J. R. Griffin Construction, held at Mission Coffee. Details and tickets are available online, by phone or at the door.

Southern Exposures
Saturday, Mar 11
7:15 p.m.: Pre-Concert Talk
8 p.m.: Concert
Old Mission San Jose
43300 Mission Blvd, Fremont
(510) 402-1724
info@musicatmsj.org
www.musicatmsj.org
Tickets: \$15 - \$50

www.realtytrain.com Broker

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

Lunch - Dinner Cocktails & Sunday Brunch

Steak House - Seafood and more 510-656-9141

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