

Adobe Gallery and Sorensdale team up for Artist Within

Page 32

Gala celebrates People with Purpose

Page 14

Side by Side

Page 39

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

March 21, 2017

Vol. 15 No. 12

Film weekend celebrates Buster Keaton

SUBMITTED BY LARRY TELLES

ith his trademark pork pie hat and stoic physical comedy, classic cinema star Buster Keaton gets a weekend celebration all his own at Niles' Edison Theater. "Buster Keaton Weekend Celebration" features 12 hours of Keaton films and shorts, live piano accompaniment, and panel discussion with historians.

The event kicks off Friday night, March 24 with a meet and greet with Buster's nephew Harry Keaton, and film historians Martha Jett and Lloyd Williams, followed by a presentation on Keaton's early life by Jett.

Attendees will be treated to 15 Keaton films over the weekend including films from the Cottage Grove Historical Society provided by Williams, plus a Buster Keaton Cartoon:

"Hollywood Steps Out," and a documentary with "home movies" of Keaton filming "The General." See Keaton's film debut in "The Butcher Boy" (1917), and the highly regarded "The Cameraman" (1928) where, after becoming infatuated with a pretty office worker for MGM Newsreels, Keaton trades in his tintype photographic operation for a movie camera and sets out to impress the girl (and MGM) with his work.

The two things engineer Johnny Gray (Keaton) loves most in the world are his Southern belle sweetheart and his locomotive. When Northern spies steal the latter, the intrepid Confederate single-highhandedly takes on the entire Union army in order to get it back. Against a backdrop of magnificently photographed Civil War battle

continued on page 11

Get a smile and laughs with Sing :-)

SUBMITTED BY BRUCE BATEMAN

Mission Peak Chamber Singers under the direction of Ofer dal Lal invite you to share a chuckle, a few laughs and a big smile with their mid-spring performance entitled

"Sing:-)." We will be presenting works ranging from the Renaissance to Bernstein, which all share a common theme – an inside joke from the composer. A German lothario sings his ardor in broken Italian in Orlando di Lasso's "Matona, mia cara." A British Admiral describes his path to success in Gilbert and Sullivan's "When I Was a Lad." The Beatles poke fun at the cold war in their especially

timely "Back in the U.S.S.R."
Ensemble groups from the ranks of the choir will "Teach the World to Sing," hope that "Nothin' Gonna Stumble My Feet," and implore "Let It Be Me," plus much more. Oh – and don't forget a little baseball and a visit from some pirates!

Performances will be on Saturday, March 25 at Niles Discovery Church in Fremont and on Sunday, March 26 at the First Presbyterian Church Livermore. Please join us for a fun-filled afternoon of music to bring a smile to your face.

continued on page 5

offers array of culinary fare

SUBMITTED BY THE SAN LEANDRO CHAMBER OF COMMERCE PHOTOS COURTESY OF NATASHA FERNANDEZ

Take a bite out of the premiere food and drink scene when the 22nd annual "Taste of San Leandro" takes over 21st Amendment Brewery on Tuesday, March 28. Savor an array of culinary fare from Horatio's, Lotus Leaf Restaurant, Marina Restaurant, Miraglia Catering, Rubiano's, The Englander Sports Pub & Restaurant, The Tea Room Chocolate Company, The Vine Wine & Tapas, Tsuru Sushi, and more. Sample pours from our town's

craft beer "cluster" – 21st Amendment Brewery, Cleophus Quealy Beer Company, and Drakes Brewing – and local wineries such as Drink Verbena, Frog's Tooth Vineyards, and Garre Vineyard and Winery.

Proceeds from Taste of San Leandro benefit the Leadership San Leandro program, which is based on the belief that our City's most valuable resource is its people. The program is open to a diverse cross-section of individuals with a desire to educate themselves with vital community information along with reinforcing their leadership skills and ownership in the community.

continued on page 4

<u>INDEX</u>	
Arts & Entertainment21	
Bookmobile Schedule 23	
Business 8	

Classified
Community Bulletin Board 3
Contact Us2
Editorial/Opinion 2
Home & Garden 1

It's a date2	1
Kid Scoop	В
Mind Twisters 10	0
Obituary	0
Protective Services 33	3

Public Notices3
Real Estate1
Sports
Subscribe 3

Ask Leslie

A new
diagnosis
can feel
overwhelming.
Take a deep
breath and start
asking these
questions.

Question: My husband has just been diagnosed with cancer and he wants to start treatment right away, but I'm not sure if we're making the right decisions. I trust his doctor, but I'm feeling so uncertain.

Leslie Michelson: A diagnosis of cancer can be incredibly scary. It's no wonder that your husband wants to put this problem in his rearview mirror as quickly as

Leslie D. Michelson is the author of The Patient's Playbook and host of The No-Mistake ZoneTM podcast. He is a highly sought-after expert who has spent the last 30 years guiding thousands of people through our complex health care system. Leslie will be a special speaker at the April 9, 2017, Annual Women's Conference at Washington Hospital.

possible. But now is not the time to rush toward treatment. Now is when we must summon the courage to ask hard questions and do more research. Thankfully, he has a thoughtful, caring spouse who knows this instinctively.

To really be in the No-Mistake Zone, he needs to get his diagnosis independently confirmed. Diagnostic error accounts for 10 percent of all deaths in the United States, and each of us will experience a diagnostic error in our lifetime according to the Institute of Medicine. Help your husband find a specialist with deep expertise in his exact type of cancer, so he can independently

confirm his diagnosis and ask about the pros and cons of different treatment approaches.

If your husband's current oncologist is an expert in his disease, he's likely providing sound advice. But you both will still benefit from learning more about his condition. I recommend visiting the National

Comprehensive Cancer Network's "Patient and Caregiver Resources" page to find evidence-based treatment guidelines you can compare with the advice he receives from his physicians. The National Cancer Institute has information on

continued on page 5

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	3/21/17	3/22/17	3/23/17	3/24/17	3/25/17	3/2617	3/27/17	
12:00 PM 12:00 AM 12:30 PM	Sports Medicine Program: Exercise & Injury	Deep Venous		Vertigo & Dizziness: What You Need to	New Treatment Options for Chronic Sinusitis	Palliative Care Series: Interfaith Discussions	Inside Washington Hospital:The Green Team	
12:30 AM	The Patient's Playbook Community Forum:	Thrombosis	Understanding Mental Health Disorders	Know	Good Fats vs. Bad Fats	on End of Life Topics	Urinary Incontinence in	
1:00 PM 1:00 AM	Getting to the No-Mistake Zone	Superbugs: Are We Winning the		Family Caregiver Series: Panel	GOOG FALS VS. DAG FALS	Knee Pain & Arthritis	Women:What You Need to Know	
1:30 PM 1:30 AM	Diabetes Matters: Gastroparesis	Germ War?	Crohn's & Colitis	Discussion	Hip Pain in the Young and		The Weigh to Success	
2:00 PM 2:00 AM	Arthritis: Do I Have		Dietary Treatment to		Middle-Aged Adult			
2:30 PM 2:30 AM	One of 100 Types?	Washington Township Health Care District Board	Treat Celiac Disease	Washington Township Health Care District Board	Acetaminophen Overuse Danger	Alzheimer's Disease	Washington Township Health	
3:00 PM 3:00 AM 3:30 PM	Colon Cancer: Prevention & Treatment	Meeting March 8, 2017	Colon Cancer: Prevention & Treatment	Meeting March 8, 2017	Colon Cancer: Prevention & Treatment		Care District Board Meeting March 8, 2017	
3:30 AM 4:00 PM 4:00 AM	Palliative Care Series: Palliative Care Demystified	Advance Healthcare	Don't Let Hip Pain Run You Down	on't Let Hip Pain		Heart Health:What You Need to Know	Colon Cancer:	
4:30 PM		Planning		Minimally Invasive Surgery for Lower		Heart Healthy Eating After Surgery	Prevention & Treatment	
4:30 AM 5:00 PM	Community Based	Mindful Healing	Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be	Back Disorders	Cough and Pneumonia: When to See a Doctor	and Beyond	Lunch and Learn:Yard to Table	
5:00 AM 5:30 PM	Senior Supportive Services		Not A Superficial Problem:Varicose	Surgical Treatment of Obstructive Sleep Apnea	Diabetes Matters:	Diabetes Matters:The History of Diabetes	Strengthen Your Back! Learn to Improve Your	
5:30 AM 6:00 PM		What Are Your Vital Signs Telling You?	Veins & Chronic Venous Disease	Menopause:A Mind-Body Approach	Medicare	Family Caregiver Series: Nutrition for the Caregiver	Back Fitness	
6:00 AM 6:30 PM	Obesity: Understand the Causes, Conse- quences & Prevention	Family Caregiver Series: Legal & Financial Affairs		Menopause: A Mind-Body Approach			Sidelined by Back Pain? Get Back in	
6:30 AM 7:00 PM	Keeping Your Heart	Colon Cancer: Prevention & Treatment	Preventive Healthcare Screening Screening Colon Cancer Prevention & Treatm Raising Awareness About Stroke Prevention & Treatm Your Concern InHealth: Senio Scam Prevention Scam Prevention		Washington Township Health Care District Board	Washington Township Health Care District Board	the Game	
7:00 AM 7:30 PM 7:30 AM	on the Right Beat Inside Washington Hospital: Advanced Treatment of Aneurysms	Healthcare Screening			Meeting March 8, 2017	Meeting March 8, 2017	Voices InHealth: Healthy Pregnancy	
8:00 PM 8:00 AM		for Adults	Washington	Family Caregiver Series: Coping as a Caregiver	Relieving Back Pain:	Colon Cancer: Prevention & Treatment	Diabetes Matters: Sugar Substitutes - Sweet or Sour	
8:30 PM 8:30 AM	Washington Township Health Care District Board		Township Health Care District Board Meeting	What You Should	Know Your Options	Diabetes Matters: Diabetes & Stroke: What's the Connection?	Skin Health: Skin Cancer & Fountain of Youth	
9:00 PM 9:00 AM	Meeting March 8, 2017	Shingles	March 8, 2017	Know About Carbs and Food Labels		Eating for Heart Health by Reducing Sodium	Learn More About	
9:30 PM 9:30 AM 10:00 PM 10:00 AM	Nerve Compression	Your Concerns InHealth: Sun Protection	Prostate Cancer: What You Need to Know	Sports Medicine Pro- gram: Nutrition & Athletic Performance	Palliative Care Series: How Can This Help Me?	Pain When You Walk? It Could Be PVD	Kidney Disease Diabetes Matters:Type 1.5 Diabetes	
10:30 PM 10:30 AM	Disorders of the Arm	Diabetes Matters: Hypoglycemia	Diabetes Matters:		Snack Attack		Voices InHealth: Medicine Safety for Children	
11:00 PM 11:00 AM	Turning 65? Get To Know Medicare	Learn About the Signs & Symptoms of Sepsis	., ,	Do You Suffer From Anxiety or	The Real Impact of Hearing Loss & the	Sports Medicine Program:Youth Sports Injuries	How Healthy Are	
11:30 PM 11:30 AM	Kilow Fledicare	Keys to Healthy Eyes	Minimally Invasive Options in Gynecology	Depression?	Latest Options for Treatment		Your Lungs?	

Springing Into a New Sports Season

Washington Sports Medicine Provides Certified Athletic Trainers to Local High Schools

inter high school sports schedules are wrapping up, and spring sports activities are ramping up. As the focus shifts from basketball, soccer and wrestling to sports such as swimming, tennis, badminton, golf, baseball, softball and track, young athletes need to adjust their training workouts to reflect the physical demands of different sports.

"All sports require training and conditioning, but each sport can cause different injuries and requires different conditioning," says Steven Zonner, DO, a primary care sports medicine specialist with Washington Sports Medicine. "Building core body strength is important for all sports. Sports such as tennis and badminton also require 'plyometric' exercises, also known as 'jump training,' to increase leg muscle power for higher jumps and faster sprints. Swimming, on the other hand,

requires working out with weights to strengthen the shoulders – particularly the rotator cuff – and the upper back, in addition to strengthening the body's core."

Dr. Zonner notes that track and field athletes need to work on flexibility and body mechanics early in the season to avoid injuries such as shin splints, plantar fasciitis, hamstring pulls, quadriceps strains and low back pain.

"Runners also can be quite prone to side aches, often called side stitches, early in the season," he says. "These painful side stitches result from spasms or cramps of the diaphragm, the large dome-shaped muscle below the lungs that expands and contracts as you breathe in and out. The tendency for runners to suffer side stitches decreases with better conditioning and training."

continued on page 8

According to Primary Care Sports Medicine physician, Steven Zonner, the type of sport played by athletes should dictate the type of training workout that meets the physical demands of the sport. The proper conditioning for specific sports can help prevent injuries.

When:

Saturday, April 29, 2017 10 a.m. - 2 p.m. (Doors open at 9:30 a.m.)

Where:

Conrad E. Anderson, MD, Auditorium (2500 Mowry Avenue, Fremont)

Fee:

\$25

Registration is required: Please call (510) 608-1301 Join us for a fun day filled with a variety of speakers on topics such as heart health, nutrition and much more. There will be a special presentation by Leslie D. Michelson, author of *The Patient's Playbook*, who will be sharing lifesaving strategies and decision-making tools that patients and family members can use to become savvy health care consumers. Come and bring your sister, neighbor, daughter or good friend.

Speakers include **William Dugoni, Jr., MD,** surgeon, Medical Director of the Washington Women's Center, Washington Township Medical Foundation and **Catherine Dao, MD,** cardiologist.

Stay connected to Washington Hospital through Facebook, YouTube and Twitter

Dr. Bernard Stewart, Dr. Mark Stewart Dr. Ryan Jergensen, Dr. Nathan Ward

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

ilovejacks.com 1029 NewPark Mall Newark Near Macy's

Breakfast - Lunch - Dinner

offers array of culinary fare

Leadership San Leandro is a professional development,

networking and outreach program of the Chamber of Commerce. Led by an Executive Leadership Coach, participants receive training throughout the program on leadership strategies. They also take tours of local institutions and businesses and hear directly from government and business leaders about their roles, experiences and professional growth. The guest presenters represent a diverse cross-section of the community, ranging from elected officials to high-tech innovators, traffic engineers to police detectives,

communications experts to

entrepreneurs.

Enjoy a great evening of local food offerings while supporting an important community program. And don't

forget to bring your wallet for

the silent auction and raffle!

Tickets are \$40 and include all food and drinks. For more information, contact Leadership San Leandro at (510) 317-1400 or leadershipsl@sanleandrochamber.com, or purchase tickets at:

http://sanleandrochamber.cha

mbermaster.com/events/details/ta ste-of-san-leandro-9988.

Taste of San Leandro Tuesday, Mar 28 5 p.m. – 8 p.m.

21st Amendment Brewery 2010 Williams St, San Leandro (510) 317-1400 http://sanleandrochamber.cham bermaster.com/events/details/ta ste-of-san-leandro-9988 Tickets: \$40

continued from page 2

Ask Leslie

A new diagnosis can feel overwhelming. Take a deep breath and start asking these questions.

treatments, clinical trials and more. And the philanthropies devoted to his cancer (http://patientsplaybook.com/ne ws-insights/2016/9/6/newly-diagnosed-heres-where-to-turn-formore-help) have a wealth of resources, support groups and guidance.

Finally, remember to give yourself time and space to recharge during this process. You'll be better prepared to take on new challenges that you face together, and your bond with your husband will deepen as you support him through this journey.

Question: My

80-year-old father went to see an orthopedic surgeon about his leg and back pain and was told he needed an artificial hip implanted immediately. I'm not sure he can handle surgery at his age, but I hate to see dad suffer.

Leslie Michelson: I can understand your concerns. And while I'm not a physician and cannot diagnose your father, it's likely that your dad's doctor is an accomplished surgeon who sees a hip problem that he knows he can fix. But you're right to be fearful that, at 80, your father might endure a painful surgery and recovery process that may be unnecessary or even harmful. A key question to ask is whether there are more conservative measures—perhaps physical therapy first and, if that doesn't work, steroid injections—that can alleviate his pain without resorting to surgery.

I suggest that the two of you consult with his primary care physician (PCP) for guidance, as this doctor likely has a fuller picture of your father's health

status. And why not go back to the specialist to ask more questions? Your father's PCP might even facilitate a conference call among the four of you. The following "questions to ask your specialist" can be helpful for anyone facing treatment decisions. Be sure to add questions that speak to your personal health status, medical history and wellness goals.

- 1. Why is this surgery/drug/test necessary?
- 2. What are the risks/side effects of this procedure?
- 3. How long is the recovery period, and what will it involve?
- 4. How many times have you done this surgery/used this protocol, and have you had any complications?
- 5. What will happen if we don't do it?
- 6. Are there nonsurgical/less aggressive options we can try first? How do they compare to my surgical/more aggressive options?

Listen carefully to the answers you receive. Are your concerns being heard? Is this physician considering your father's age and health risks? If you still feel uncertain, respectfully request a copy of your father's imaging and medical records and get a second opinion from an expert on hip problems.

Leslie D. Michelson is the author of The Patient's Playbook and host of The No-Mistake ZoneTM podcast. He is a highly sought-after expert who has spent the last 30 years guiding thousands of people through our complex health care system.

continued from page 1

Get a smile and laughs with Sing :-)

Sing :-) will be conducted by Ofer dal Lal who took over as Music Director last fall for our annual Christmas at the Mission. Dal Lal stepped into the daunting "shoes" of Michael Morris who led the Chamber Singers for over five years. The choir expresses our appreciation to Michael for making the choir what it is today.

Dal Lal has a master's degree in conducting from the Buchmann-Mehta School of Music in Tel-Aviv. He first came into prominence as the musical director of the Jerusalem Oratorio Choir - an organization of five choirs consisting of 150 singers and one of Israel's leading non-professional choirs. With a growing demand as a guest conductor abroad, dal Lal has conducted choirs from Germany, Italy, Sweden, Indonesia, Palestine and Israel.

Tickets for Sing :-) are available at www.mpchambersinger.org. Season tickets, which include the May 21 concert, Celebration of Life, are also available on the website.

> Sing :-) Saturday & Sunday, Mar 25 & 26

Saturday, Mar 25 3 p.m. Niles Discovery Church 36600 Niles Blvd, Fremont

Sunday, Mar 26 4 p.m. First Presbyterian **Church Livermore** 2020 Fifth St, Livermore

(510) 356-6727 www.mpchambersinger.org Tickets: \$20 advanced sale, \$25 at the door; \$15 students

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

95% success rate in wound care starts with 100% commitment.

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

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

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

Tell A Friend Call Rachel Parra 510 745-1480

Ohlone Chiropractic www.ohlonechiropractic.com

Full Body Massage

60 and 90 minute massages available \$80.00 per hour

10% off your first session

408 608-9035

Lupe Higeres

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

Salon Du Monde ** EYELASH **EXTENSION**** ***NEW*** EYEBROW EMBROIDERY **LIP LINER** **Permanent Makeup** * Nails/Ped **Bridal/PROM Makeup** Japanese Straigthening * Facial Hair Extension * Wax Hair Extension Colors, Highlights * Up Do Haircut * Perm (510) 742 - 1782 37627 Niles Blvd Call for appt

M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

Fremont, CA 94536

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

www.salondumondeniles.com

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

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

continued from page 3

Springing Into a New **Sports Season**

Washington Sports Medicine Provides Certified Athletic Trainers to Local High Schools

Baseball and softball are both sports that require a variety of quick actions followed by sometimes lengthy periods of relative rest.

"Conditioning drills for baseball and softball should include training to improve speed and quickness, as well as upper- and lower-body strength," Dr. Zonner says. "This will help players get stronger and faster, while also developing more stamina and avoiding injury. Pitchers, especially, are prone to injuries to the shoulder and elbow, so learning good throwing mechanics early in the season is an important part of training."

To help local young athletes train for various sports, Washington Hospital and Washington Sports Medicine have been providing certified athletic trainers to three area high schools for several years. Carmen Charleston currently serves as the athletic trainer for Irvington High School. Igor Nosovitskiy is the athletic trainer for American High School, and Gabrielle Calabretta is the athletic trainer for Washington High School. This past fall, athletic trainers also were provided for the football teams at Newark High School and Kennedy High School.

In addition, Washington Sports Medicine has offered low-cost pre-participation sports physical exams for

student athletes, including a recent clinic at Washington High School in February, where the Washington Sports Medicine team performed 101 physicals for spring sports competitors from all schools in the area.

"The sports physical exams help identify factors that might put young athletes at risk for certain medical problems," Dr. Zonner explains. "As for having the athletic trainers available at these local schools, we recognize that the athletes' parents are often busy, with many student athletes having both parents working full time. That means the student athletes sometimes have to make health decisions, and our trainers are there to answer questions about everything from sleep and diet to athletic performance and injuries.

"Our athletic trainers are at the schools for most of the afternoon every day, offering guidance in conditioning and training," he adds. "If they notice a physical injury or other health issue, they know how to refer the student athlete to the proper medical professional, such as an orthopedic specialist or a doctor who has expertise in treating concussions. For less serious injuries, athletic trainers can help with injury rehabilitation and also may recommend that your child see a doctor when the injury is not improving as expected."

Dr. Zonner emphasizes that the athletic trainers are a very important part of the Washington Sports Medicine team.

"Our trainers do their jobs so well it sometimes goes unnoticed, but without athletic trainers at these schools, many injuries would go unrecognized and untreated, leading to consequences such as delayed healing and missed school," he says. "Our trainers know when and to whom to refer our student athletes so that medical care with the right doctor is expedited. Sometimes just finding a physician who is on the patient's insurance is the issue. Ultimately, our medical team at Washington Sports Medicine can handle everything from serious fractures and ligament tears to neck or back injuries and concussions all in one convenient location."

For more information about Washington Sports Medicine, visit www.whhs.com and click on the link for "Sports Medicine Program" under the "SERVICES" tab at the top of the home page.

If you need help finding a physician, visit the Washington Township Medical Foundation website at www.mywtmf.com and click on the tab for "Your Doctor," or visit www.whhs.com and click on "Find Your Physician."

Gomes goes to National History Day Tournament

SUBMITTED BY SARANYA SINGH, 5TH GRADE, GOMES ELEMENTARY PHOTO BY AMIT KUMAR

Imagine exhibits with high-tech iPads and breathtaking documentaries about special moments in history. These were only some of the interesting projects on display at Hopkins Junior High School March 8, 2017, when the school hosted the regional level of National History Day (NHD) Competition for the first time.

In each of six categories, students helped the audience understand the lives of historical figures that were firm in their beliefs. Under the mentorship of Mission San Jose High School student Lavanya Singh, John Gomes Elementary School was able to participate in NHD for the first time. Four students from Gomes were selected to compete at the state level May 6, 2017.

Left to right: Lavanya Singh, Max Dai, Annika Singh, Shivani Kyadhri, Saranya Singh

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.

Graphic Design/Production Wanted

Must be proficient in Photoshop/Illustrator/QuarkExpress or InDesign

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

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

Celebrating St. Patrick's Day at BACC

SUBMITTED BY ANUSHKA MADHAVANI PHOTO BY PURVI SHAH

Bay Area Child Care (BACC) has celebrated this festive holiday for many years and has always read to the children about St. Patrick. St Patrick's Day is a bank holiday in Northern Ireland and celebrated by people of Irish (and Irish for the day) descent. Many people wear an item of green clothing and attend parties featuring Irish food and drinks dyed in green as part of this celebration.

Each year, children in BACC color decorative clover leaf pictures on this special day. But this year, the celebration was a little bit different. Students also drew pictures of snakes. According to legend, the patron saint of Ireland chased the reptiles into the sea after they began attacking him during a 40-day fast. Students had lots of fun with this new activity.

Sponsorship opportunities for city events, programs

SUBMITTED BY THE CITY OF FREMONT

The City of Fremont Recreation Services Division offers a variety of opportunities for corporations and small businesses who seek a unique marketing platform with access to thousands of consumers spanning multiple demographics. Sponsoring a Parks and Recreation event or program will not only improve Fremont's quality of life but also can meet your organization's marketing goals. Sponsorships may range from financial support to in-kind donations.

Whether it's the Summer Concert Series, Kids 'n Kites Festival, the Water Park scholarship program, or other sponsorship opportunities, our events and programs offer high visibility for businesses.

We know that there are many sponsorship opportunities for worthy causes in Fremont and limited dollars for this purpose. This is why we have created a simple process that will give you an overview of how our sponsorship opportunities

Please contact the City's Lance Scheetz at 510-494-4331 for more information on how you can get involved and create community through Parks and Recreation.

Firefighter position available

SUBMITTED BY CITY OF HAYWARD

The City of Hayward is excited to announce its recruitment for the position of Lateral Fire-fighter. The Firefighter must complete the departments Fire Academy. Upon successful completion of the Fire Academy, the Firefighter must successfully complete a probationary period of one year.

The position of Firefighter responds to emergency alarms, lays lines, and directs streams of water and other extinguishers; carries and sets up ladders, ventilate buildings, and rescues persons and animals. The Firefighter attends to victims in emergency situations using prescribed paramedic techniques; provides medical aid; administers drugs; gives injections; starts intravenous solutions; takes and monitors vital signs; takes appropriate action to preserve life as prescribed by Alameda County protocols, the Base Hospital, via direct radio or telephone contact or physician on scene. In addition, a Firefighter may be required to drive department ambulance and transport patients to emergency receiving facilities.

The salary range is \$7,188 - \$8,736, plus excellent benefits package. See the 2016 Benefit Summary on the City's Human Resource webpage for more details. Deadline to apply is Friday, March 24, 2017 at 5 p.m.

Candidates are encouraged to apply online at www.hayward-ca.gov/join_hfd, or www.calopps.org. Paper applications can be obtained by visiting the Human Resources Department at City Hall. For more information contact the City of Hayward, 777 B Street, Hayward, CA 94541, (510) 583-4500.

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 Care

We accept most insurance - Cash Customers Se Habla Español, Hindi, Gujarati, Farsi, Vietnamese and Tagalog

New Patient Specials

\$99 Exam, X-rays
and consultation

BHINDI[®]

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

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

EVOLUTION

TRU-CAST TECHNOLOGY

DRILLED & SLOTTED

PERFORMANCE ROTORS

Ceramic Formula Disc Brake Pads

Drive Safer - Stop Faster

\$369 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

Timing Belt With Water Pump/Collant & Labor

\$359 4 Cyl. Plus Tax

Drive Safer Stop Faster Breaks. Performance

Disc Break-Pads

\$90

Replace Catalytic Converter

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

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

Minor Maintenance

\$66°5

With 27 Point Inspection

Evaluate Exhast System Check & Rotate Tires

Most Cars Expires 4/30/17

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

\$30 \$40

Small Trucks only | Vans & Big Trucks Cash Total -Price Includes EFTF

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

\$79 Factory Transmission Fluid Replace Transmission Fluid

 Inspect Transmission or Filter (Extra if Needed)

\$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

Pentosin
High Performance
Made in Germany

Pentosin
Mobil I

TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20 \$5195 up to 5 Qts.

New Circuts

ALL OTHER TOYOTA FACTORY OIL FILTERS | Brake Experts Most Cars Expires 4/30/17

\$459 6 Cyl. Plus Tax

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

drilled & Slotted roters

Installation +Parts & Tax

FREE AC Diagnostic If Repairs Done Here (\$45 Value) \$39 REGULAR + 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 Mil 30,000 Miles

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

\$26⁹⁵ in USA **CHEVRON SAE SUPREME** or Toyota Genuine

Most Cars Expires 4/30/17

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

\$5195 Up to \$5495 Tax 5 Qts

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

DEALER PARTS 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 Coss of Fower to Lights' Repair Flickering/Diming Lights
Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes

10% OFF

AUTO REPAIR SPECIAL

Upgrade Fuses Aluminum Wires Replaced Most Cars Additional parts and service extra Expires 4/30/17

Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade

Service Engine Soon FREE

(\$45 Value) If Repairs Done Here Not Valid with any other offer

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

Includes Major Work **FREE Estimates & Consultation** Install Rebuilt or Used 24 Hour Phone Service Engine & Transmission Shuttle drop off available with 15 miles **Plastic Depot**

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 PROOFE

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

Fremont **News Briefs**

SUBMITTED BY CHERYL GOLDEN

New Stop Signs on Capitol Avenue

New stop signs were recently installed as part of the Capitol Avenue Phase 2 project in front of Fremont City Hall. Installation of the signs took place last month and the "STOP" pavement street markings (also called legends) were installed on March 8. In addition, stop signs were installed for the two driveways leading out of the City Hall parking lot onto Capitol Avenue. As the transformation of Downtown into a vibrant, pedestrian-oriented urban environment is under way, the installation of these stop signs will assist pedestrians with crossing the street in what is already a busy area.

Volunteer Income Tax Assistance Program

The Fremont Family Resource Center's (FRC) free tax preparation service is under way. Since 2002, the FRC has helped more than 21,800 families receive over \$32 million in refunds. The VITA (Volunteer Income Tax Assistance) program provides free quality tax preparation and e-filing services for qualified individuals and families with an annual household income of \$54,000 or less. You may qualify for up to \$6,242 of additional refund through the Earned Income Tax Credit. The Volunteer Income Tax Assistance program is sponsored by the Internal Revenue Service and the United Way of the Bay Area Earn It! Keep It! Save It! Coalition. Paid tax preparers charge anywhere from \$35 to \$500 for tax preparation services. If we can help your clients, family and/or friends save money, please tell

This year, we have four locations to serve customers:

them about our free tax services

Fremont Family Resource Center, Fremont (Walk-in only) 39155 Liberty St., **Building EFGH**

January 25 to April 14 Wednesdays, 4 p.m. to 8 p.m. Thursdays, 4 p.m. to 8 p.m. Fridays, 10 a.m. to 1 p.m. Tuesday, April 18, 2017 10 a.m. to 6 p.m.

New Haven Adult School, Union City (Walk-in and Self-Prep) 600 G St.

(Entrance on H Street) January 28 to April 15* Saturdays, 10 a.m. to 1:30 p.m. **Tri-City Volunteers, Fremont**

(Appointment only) 37350 Joseph St.

January 30 to April 17* Mondays, 10 a.m. to 2 p.m.

Tri-Cities One-Stop Career Center, Ohlone Campus, Newark (Appointment only) 39399 Cherry St., Rm. 1211 January 30 to April 17 Mondays, 10 a.m. to 4 p.m.

We are also offering Facilitated Self Assistance (FSA or Self-Help) services at the New Haven Adult School. This service is available with no income restrictions for those taxpayers who feel comfortable preparing their own taxes. Computers will be provided, and trained IRS-certified tax coaches will be available to answer questions.

For more information about VITA, contact SparkPoint Fremont at 510-574-2020, or visit www.Fremont.gov/SparkPoint-FRC or www.fremontvita.org.

Coming Soon: Fremont's 2017 State of the City Address

If you want to learn more about the issues and opportunities facing the City of Fremont, stay tuned! Fremont Mayor Lily Mei will be presenting the annual State of the City Address at a luncheon hosted by the Fremont Chamber of Commerce on Friday, March 31, noon to 2 p.m. at the Fremont Marriott Silicon Valley. To buy tickets, please call the Fremont Chamber of Commerce at 510-795-2244 or visit www.Fremontbusiness.com. And in case you can't make it, the State of the City Address will be rebroadcasted on Fremont Cable TV Channel 27, as well as posted to the City website by the end of the following week.

Compost Giveaway for Curbside Organics Program Participants

The City of Fremont, in partnership with Republic Services and the Fremont Recycling and Transfer Station, are thanking residents for filling their green organics carts every week with food scraps and yard waste. Fremont residents who participate in Fremont's curbside organics program are invited to pick up two free bags of compost for their garden on Sunday, April 2 from 8 a.m. to noon while supplies last at the Fremont Recycling and Transfer Station (41149 Boyce Rd.). This popular event will be held rain or shine.

Don't forget to bring your recent Republic Services garbage bill to show that your household is participating in the program. If a neighbor or family member is unable to attend, you may bring their Republic Services bill and pick up compost for them as well. For additional information, contact Republic Services at 510-657-3500.

Boxart! Utility Box Project - Phase 4

The City of Fremont boxART! program requests submissions to transform our traffic signal control boxes with compelling and creative imagery. We are looking for innovative artists to enhance the utility boxes in a dramatic and new way. This is a tremendous opportunity for forward thinking artists to let the community see your work. Hundreds of people will drive or walk by the boxes daily. In addition, photographs of the boxes will be displayed on the City of Fremont website and other venues with your name and contact information.

ELIGIBILITY: San Francisco Bay Area residents

THEME: The theme for Phase 4 is "Agriculture – Past/Present". Fremont's agricultural history is rich with ranching, farming, nurseries, milling and canning industries, and more. While the city has evolved into its hi-tech identity, agricultural industries and community gardening endeavors continue to thrive. Artists are encouraged to provide their own interpretations.

STIPEND: \$650, which includes material costs.

For more information visit www.Fremont.gov/boxart or contact Program Manager Susan Longini at boxart@fremont.gov or 510-494-4555.

Learn from Local Entrepreneurs at Startup Grind Fremont

Fremont is fertile ground for entrepreneurs with the highest number of startups in the country on a per capita basis. Yet even the most entrepreneurial among us can benefit from education and mentorship from influential voices in relevant industries. The City of Fremont is a proud supporter of Startup Grind Fremont. Since September 2015 this local chapter has hosted more than a dozen meetups for the startup community. The goal? To connect entrepreneurs with likeminded individuals and give them the opportunity to learn from successful innovators, find mentorship, pursue funding, and gain new customers.

Startup Grind is a global startup community that was originally founded in Silicon Valley and designed to educate, inspire, and connect entrepreneurs. Since its founding in 2010, Startup Grind has hosted more than 2,000 fireside chats across 200 cities and 85 countries. With nearly one event per month, there are countless opportunities to get involved. To learn more about Startup Grind Fremont and to stay informed on upcoming events, visit

www.startupgrind.com/fremont

www.Twitter.com/FremontGrind.

and follow on Twitter at

Kid Zone

SUBMITTED BY NANCY GEORGE

It's a celebration! Come join us for a family fun day at our UCKZ Open House. We will have music, food, student performances, hands-on activities, interactive information booths from our various partners and local agencies, and will showcase our UCKZ family resource center at the former Barnard White Middle School campus.

Union City Kids' Zone (UCKZ) is a community program within New Haven Unified School District. UCKZ promotes "cradle to career" success by engaging and empowering children, youth and families in the community to utilize their full potential. It is a partnership of families, schools, community, and public and private organizations working together to foster empowerment, quality education, wellness, and economic opportunity. It strives to build community by engaging everyone to partici-

pate. The end result is that all students will achieve at high academic levels, have access to high quality early childhood education, families set goals and priorities that include college and career preparation, community members have sufficient access to integrated health and wellness services, and positive patterns of behavior are incorporated into the fabric of the community.

Kid Zone Open House Saturday, Mar. 25 11 a.m. – 3 p.m. Former Barnard White Middle School Campus 725 Whipple Road, Union City Free

(510) 476-2770 or kidszone@nhusd.k12.ca.us www.unioncitykidszone.org

Computer science coding experience

SUBMITTED BY ANITA YEPEZ

A new club where students can learn and create computer science coding has started at Walters Junior High School in Fremont.

The Warriors Code Club meets monthly in the school's computer lab and is affiliated with the educational Google CS-First program. More than 4,600 schools have used CS First clubs to increase student access and exposure to computer science during school hours, after-school and in summer programs. The CS First curriculum is free and easy to use and no computer science experience required. All clubs are run by teachers and/or community volunteers.

The club targets students in local schools from 4th through 8th grades and is free. Students learn block-based coding using Scratch and are themed to attract participants with varied interests.

There are many opportunities for graduates with computer science degrees. Jobs in computing are

growing at 2 times the national rate of other types of jobs. By 2020, the U.S. Bureau of Labor Statistics predicts there will be 1 million more computer science jobs than graduating students qualified for them.

More information about the Google CS-First program is available on their website at https://www.cs-first.com.

For details about the Warriors Code Club, including sign-up information, send an email to club founder Muvafika Mohammed at warriorscodeclub@gmail.com.

> Warriors Code Club Second Tuesday of every month 2:30-3:15 p.m. Walters Junior High Computer Lab 39600 Logan Drive, Fremont Email: warriorscodeclub@gmail.com Free

> > Hands-on labs

Free \$600 sink

for all jobs \$5,500 or more.

Marble, Granite, Corian, Cambria,

Caesarstone, Silestone and more

510-441-2300 33220 Western Avenue

Union City

Custom countertops Showers & other kitchen emodeling services

License: #280993

IBM and FUSS host Computing Workshop

SUBMITTED BY FREMONT **UNIFIED STUDENT STORE** (FUSS)

FUSS is thankful to IBM/WELLEX CORP for offering this special workshop to students from each of the FUSD high schools. Capacity is limited to 50 total. Only a few spots left!

IBM and Wellex invite Fremont Unified High School students to a free half day workshop where you will learn how IBM Watson Cognitive Computing is helping us to do things we have never done before and answer questions before they are even asked.

Today we create a staggering amount of information. 80% of all data today is unstructured: video, tweets, and photos. IBM Watson is a cognitive system that can understand that data, learn from it and reason through it.

In this workshop, you will learn:

How cognitive computing applications are being built today,

How to access the Watson

Demos to inspire your application development, and The components necessary to

build innovative apps in the Cloud. We'll show you how to build a quick sample app and challenge you to build your own innovative

your rockin' skills to your friends! Bring a laptop (Windows or Mac) with Mozilla Firefox or Google Chrome installed. Bring a sack lunch.

apps. Join this workshop to show

10:00 - 10:30 Registration 10:30 - 11:30 Overview and demos of IBM Cloud, Watson and Internet of Things services 11:30 - 12:00 Instructor led

12:00 - 1:30 Brainstorm your idea with others and develop your own prototype or work on additional labs provided

1:30 - 2:00 Show and tell!

IBM Watson Cognitive Computing Workshop Monday, Apr. 17 10 a.m. - 2 p.m. Wellex Corporation 551 Brown Road, Fremont For more information: email events@fuss4schools.org www.fuss4schools.org

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

★ Senior Discounts

Cat Only \$149 Dog Only \$199

Dental

Blood work & **Tooth Extration Extra** Vaccination Clinics Tues & Thurs

FREE Exam & 10% Off Regular Vaccination Price

Doctor on duty until midnight

FREE Exam **Even Emergencies**

\$37.50 Value (First time client/pet)

With Coupon

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

Ace Animal Hospital wwwaceanimalhospital.com

FREE

Consultation

WITHTHISAD

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

Volunteers needed to help clean warming center

SUBMITTED BY FREMONT **UNIFIED STUDENT STORE**

With the winter season over and milder spring temperatures here, the City of Fremont's Warming Center is closing for the season and volunteers are needed to help. The center is located in Wing A at the Fremont Senior Center, 40086 Paseo Padre Parkway. Clean up dates are set for Thursdays, March 23 and 30 from 10 a.m.-3 p.m.

Volunteers are needed to do various jobs. Among them:

- Disinfect cots
- Trade out old pillows
- Disinfect pillows

- Organize towels
- Organize blankets
- Roll up sleeping bags
- Separate pillow cases and bed sacks
- Organize totes of clothing
- Roll up mats
- Make new bags with sleeping bag and pillowcase
- Take inventory

The Winter Emergency Warming Center operates during the cold winter season and serves people who need a place to stay overnight that offers protection from the elements. The center is operated by the City of Fremont in collaboration with Compassion Network CitySERVE.

Volunteers who can help should call MaryLou Johnson with the City of Fremont at (510) 574-2040.

NEWARK-FREMONT LEGAL CENTER

Estate Planning & Trusts - Probate (All 58 Counties)

Family Law Bankruptcy

Notary Public

Deeds

Evictions Name Changes

Guardianships & Conservatorships

ROBERT LOWELL JOHNSON ATTORNEY AT LAW 36 Years Experience

510-794-5297

www.newark-legal.com

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

Tesla to sell \$1B in stock and notes to increase capital

ASSOCIATED PRESS

Electric car and solar cell maker Tesla Inc. wants to raise more than \$1 billion in new capital by selling stock and five-year convertible notes.

The company, which has a manufacturing plant in Fremont,

California says the offerings will strengthen its balance sheet and reduce risks from scaling up to produce the \$35,000 Model 3 electric car starting in July.

Tesla plans to offer \$250 million worth of common stock and \$750 million in notes due in 2022. Underwriters can buy another 15 percent, which would bring the total proceeds to about \$1.15 billion.

Chief Executive Officer Elon Musk will buy \$25 million of the stock. The company lost just under \$675 million last year but revenue rose 73 percent to just over \$7 billion.

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

Wholistic Healing Hearts Wellness Center

Vibrational **Healing Therapy** BEMER® Therapy Singing Bowl Massage **Nutritional Guidance**

BEMER Scientifically proven Physical Vascular Therapy

Wholistic Products & more FREE CONSULTATION

Sound waves vibrate through your body slowing your brainwaves

inducing a meditative

Leah Mercado VIBRATIONAL HEALING THERAPY

Deborah Mello SINGING BOWL MASSAGE NUTRITIONAL/BEMER© CONSULTANT

510-770-4947

sense of well being 2450 Peralta Blvd. Suite 217, Fremont

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

Tourette's Syndrome

39833 Paseo Padre Pkwy, Suite C

Connie Tsai

Parkinson's Disease

Fremont, CA 94538 408-888-3616

wind Twisters

Sudoku:

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

			A	С	С	0	² M	Р	Ĺ	-1	'S	Н	М	Ε	5 N	Т	° S			
							0]		Æ				0		Τ			
	τ̈́		ВΡ	L	Е	Α	s	Α	Ν	Т	L	Υ			° T	Н	R	Е	W	
	О						0		1		Α				_		U			IC U
	R		 S				U		Ν		C				O		O			R
			ئال	Ü	M	P	_	N	ŋ			14 14	Α	R	Е	Z	Т	-1	Z	G
	Z		Α		٦		Т			15 C		Ι			Α		٥			Ε
	"io	Ç	U	Α	S		0	X	Α	L	L-	Υ			≗B	U	R	_	Ε	D
	N		ш		Е			Α		4		S			ш		Α			
	Т		S		U			Т		1sr S	>	1	H	7	ш	²⁰ R	ı	Ā	N	Ŋ
22 M	А	Т	Ι	Ш	M	Α	Т	_	O	s		С				ш		Е		
	L		_					0		_		Α		²³ D	ш	٩	Α	Œ,	Т	
			բ			I	Α	N	D	F	٥	Г	Ø			0		0		
²⁵ M	0	U	S	ш		0		Α		_		∟		²⁶ S	_	R	٦	Р		
Α					²⁷ P	IJ	В	L	-1	О	J	Υ		0		Т		L		
T FS	-1	G	:: ' ,	Τ		Ø				Ą				>				Α		
С			Α			ξu	Х	, A	C	Τ	L	³² Y		30	Z	Ĩ⁴T	Е	Z.	D	
Н			W			V		F		_		٥		Е		R		Е		
34 E	a	U	Α	L		£_	N	Т	R	0		Ų	O	+ -	_	0	N			
s			_			F		Ε		z		R				0				
	"R	Е	I	Z	D	Ε	Е	R				E E	Х	С	Е	70	Т			

B 380142

Across

- I Options (13)
- 4 Harley one-time rivals (7)
- 7 Congruencies (12)
- 10 Equestrian (5)
- 12 With _____ to (7)
- 13 Switch on a computer (5)
- 14 Queen's land (7)
- 15 Ratios, e.g. (13)
- 19 The real deal (7)
- 21 New World export (7)
- 22 Special delivery? (5)24 Admin centers (12)
- 26 Moral (7)
- 28 Construed as identical (7)
- 30 Catch-all category (13)

- 32 Typically (8)
- 35 Without guile (8)
- 36 Horrid (8)
- 37 Unyielding (8)
- 38 Lexicons (12)

Down

- Perhaps (8)
- 2 One's take on something
- (14)

- 3 "Don't get any funny ___!"
- (5)
- 5 Cupid's projectile (5)
- 6 Ambushes (9)
- 8 Undergound enterprise (6)
- 9 Relating to a farmers' inter-

ests (12)

- 10 Proportion (5)
- II Sediment (7)
- 16 Bunsens' whereabouts (12)
- 17 Comprise (7)
- 18 Dander (5)
- 20 Challenged (10)
- 23 Pesky (11)
- 25 On a junk heap (9)
- 27 Amphibious youth (7)
- 29 Often the purpose of 16 down (7)
- 31 One-off (8)
- 33 Extra (5)
- 34 A motorboat, often (6)

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

Tri-City Stargazer For Week: March 22 - March 28

For All Signs: The planets Mars and Saturn are in a tense relationship this week, precisely so on Monday. Mars represents the energetic and assertive warrior side of each of us while Saturn symbolizes caution, conservatism and maintenance of the status quo. When these planets are in adverse aspect it becomes dif-

ficult for a short time to know whether to move forward or fall back. It resembles driving a car with one foot on the brake and the other on the accelerator. This aspect often coincides with minor accidents or failures involving vehicles, tools or mechanical objects.

Aries the Ram (March 21-April 20): This is an incredibly busy week with aspects to your sign coming from everywhere! Surprise shifts and changes will be coming out of the woodwork. Beware of an authority figure who may try to undermine you. Think carefully about what is truly important to you now in your life. Don't allow old habits or rules from the past to make your decision for you.

Taurus the Bull (April 21-May 20): Mars, the Warrior planet, is in your sign. You may find that you anger more easily. This started near March 9 and will be relieved after April 21. Take good care of yourself. No risky or potentially harmful activities. Your subconscious mind is trying to give you a message. Pay attention to "coincidences", and remember your dreams. If you have experienced abuse in the past, memories may surface for resolution.

Gemini the Twins (May 21-June 20): Information has been flying your way thick and fast. A surprise concerning a friend or a family member might have you reeling. This is a good week to let yourself be quiet while

you absorb the changes that have come your way. If you feel on edge, transfer that energy to physical exercise.

Cancer the Crab (June 21-July 21): This continues to be a period in which you should give yourself every opportunity to be out and about in the social world. New people who come into your life during this time may become teachers or guides on your next path. Give thought to what you need from your closest relationships for a few weeks and then talk it over later after Venus goes direct.

Leo the Lion (July 22-August 22): Travel and connecting to others may feel healing to you now. Allow those you encounter the opportunity to teach you something. You may literally be experiencing education this month but it does not have to be formal.

Virgo the Virgin (August 23-September 22): You may be the recipient of a flood of information. It is unsettling and hard to process. However, it is not a good idea to share any of it with others right now, because you don't know what is fact or fiction. Recognize that you may manifest your

thoughts, both positive and negative, into reality. Avoid brooding.

Libra the Scales (September 23-October 22): Partners and significant others may seem to move into retreat mode. If it is not "out there," it may be inside. You may need to retreat into the quiet and have fewer people in your daily activities. Clientele may diminish for a while. It is not permanent, so don't worry about yourself. Examine what you really need from those who are in your life daily and prepare to ask for it.

Scorpio the Scorpion (October 23-November 21): This is going to be a challenging week. Read the lead paragraph and take very good care of yourself. Machines, tools, and kitchen knives can be weapons if not handled with care. It is possible that your partner or lover may be of assistance if you get into a tight place. Beware of obsessive thinking about something you cannot change. That just uses your energy.

Sagittarius the Archer (November 22-December 21): Circumstances on the romantic front are favorable with one who shares intellectual interests. Activities involving teaching/learning are favored, along with good aspects for travel. Stretch your mind and open it for new perspectives.

Capricorn the Goat (December 22-January 19): Stressors related to home, hearth and family members may be an irritation to you this week. If someone disagrees with you, don't run them over with the tank. Open your mind and listen for the kernel of truth. Follow the advice in the lead paragraph and take care not to attempt more than your body can do.

Aquarius the Water Bearer (January 20-February 18): It will be a challenge to accomplish forward motion this week. Do what you can and let it go

for another time. You may experience problems with broken equipment that distracts your time and energy. Some weeks are like that. Be patient with yourself.

Pisces the Fish (February 19-March 20): Your mind needs a break from tedium. Give it a break with a delicious novel, art work, and music. Pisces worries about everybody and particularly this country, given present circumstances. You do not have to be "on duty" at all times. This is a good week for a break.

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

www.horoscopesbyvivian.com

Graphic Design/Production Wanted

Must be proficient in Photoshop/Illustrator/QuarkExpress or InDesign

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

Jack's Restaurant and Bar is hiring ALL POSITIONS for our **Newark location opening soon**

We will be accepting applications Monday, 3/20 - Thursday, 3/23 from 12 - 4 p.m. 1029 NewPark Mall, Newark, CA 94560

- Great attitude a must!
- Full and part time positions available
- Must be able to work evenings and weekends
- We are an equal opportunity employer - CA Food Handler Card required

To learn more visit us at ilovejacks.com

high-sales volume restaurant

continued from page 1

Film weekend celebrates **Buster Keaton**

scenes unfolds one of the great chases in movie history. Set almost entirely aboard moving trains, Keaton's "The General" (1926) is physical comedy refined to elegant perfection and widely considered to be the actor-director's greatest film.

Keaton finds himself involved in a radical secret society known as the "Blinking Buzzards" where he stumbles from assassin to bodyguard in "The High Sign" (1921), "The Scarecrow" (1920) tells the tale of two bachelors living in a small but marvelous house crammed full of an array of household inventions, and bathing beauties and Keystone Kops abound in "Coney Island" (1917).

After waking up from his wacky dream in "The Play House" (1921), a theater stagehand inadvertently causes havoc everywhere he works. Keaton's imagination is front and center here. When nine of him appear together in the same frame some amusing, if not hilarious, gags occur. For the remainder of the film Keaton goes through more hilarious mishaps that have to be seen to be believed.

Show programs will be hosted by Michael Bonham, author and film historian John Bengtson, Cottage Grove Film Historian Lloyd Williams, and author and film historian Larry Telles. Live piano accompaniment will be provided by Greg Pane, Judy Rosenberg, Jon Mirsalis, Bruce Loeb, and Dean Mora.

The six programs are \$15 each for non-museum members and \$12 for members. Get access to all programs for \$70 non-mem-

bers and \$55 members. Seating is very limited; we highly recommend purchasing tickets in advance. Tickets may be purchased in person at the Museum Store on Saturday and Sunday, noon to 4 P.M. or at our 7:30 p.m. Saturday evening shows, or online at www.nilesfilmmuseum.org.

Buster Keaton Weekend Celebration

Friday – Sunday, Mar 24 – 26 Friday: 6:30 p.m. - 9:30 p.m. Saturday: 1:00 p.m. - 9:30 p.m. Sunday: 1:00 p.m. - 5:30 p.m.

Edison Theater Niles Essanav Silent Film Museum 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org member per program; \$70 non-member.

"Coney Island" (1917) "Back Stage" (1919)

We are looking for personable,

friendly team members with a

guest first mentality and

join us at our high-energy,

fantastic work ethic to

Saturday, Mar 25 1:00 p.m. – 3:00 p.m.: "The Cameraman" (1928) "The Haunted House" (1921) "The High Sign" (1921) 3:30 p.m. – 5:30 p.m.: "Steamboat Bill Jr." (1928) "One Week" (1920) "The Play House" (1921) 7:30 p.m. – 9:30 p.m.: "College" (1927) "Cops" (1922) "The Blacksmith" (1922)

Sunday, Mar 26 1:00 p.m. – 3:00 p.m.: Panel conversation with Harry Keaton, Martha Jett and Lloyd Williams

Films from Cottage **Grove Historical Society Buster Keaton Cartoon:** Hollywood Steps Out Documentary with "home movies" 3:30 p.m. – 5:30 p.m.: "The General" (1926) "The Scarecrow" (1920) "The Boat" (1921)

Tickets: \$15 non-member, \$12 \$55 member for all programs

Event Marketing Seminar

SUBMITTED BY HAYWARD CHAMBER OF COMMERCE

Whether you already produce events to promote your business, or are planning to begin an event marketing program, there is something to learn at the Hayward Chamber of Commerce's Event Marketing seminar on March 29. Topics fall under three broad categories: planning, tracking, and managing.

Planning: Professionally promote your event, set up an ad-free event homepage, collect registration fees with secure payment processing, and keep registration open for attendees to register online at their convenience.

Tracking: Reduce repetitive tasks. Reduce the number of day-to-day "to-dos" with online event registration, reminders, invitations, a calendar, and event themes. Do more, but in minutes by managing all your promotions, registrations, and communications in one place.

Managing: Monitor and course-correct. Save money by taking the guesswork out of capturing attendance information. Use event tracking and reporting tools to plan for exact catering needs, room size, parking spaces, and more.

Event Marketing Seminar Wednesday, Mar. 29 6:30 - 8:30 p.m. Hayward City Hall, 2nd Floor Conference Room 2A 777 B St, Hayward Event is free but admission is limited Register at www.acsbdc.org/center-calendar (510) 537-2424

Youth Commission hosts leadership, talent events

Friday, Mar 24

6:30 p.m. – 7:30 p.m.:

Meet and Greet

Weekend Guests

7:30 p.m. – 9:30 p.m.:

15-minute presentation on

Keaton's early life

"The Butcher Boy" (1917)

SUBMITTED BY CITY OF FREMONT

Friday, Mar 24:

The City of Fremont's Youth Advisory Commission is hosting the 24th annual Junior High Leadership Conference on Friday, March 24, from 9 a.m. to 2 p.m. at the Teen Center in Central Park. This year's theme is "The Game of Life" where workshops are based from popular board games to discuss time management skills, stress management skills, bullying, social media etiquette, and other tracks.

Saturday, Apr 8:

Along with the Junior High Leadership Conference, the Youth Commission is seeking poets to recite their work at the Poetry Slam on Saturday, April 8 from 6 p.m. to 7:30 p.m. at the Performance Pavilion in Central Park. Performances are limited to a maximum of five minutes. This is a free event. To register, email your name, phone number, age, and school to Alvaro Zambrano by April 5.

Friday, Apr 28:

Finally, the Youth Commission will host the annual Fremont's Got Talent Showcase on Friday, April 28 from 6:30 p.m. to 9:30 p.m. at the Teen Center in Central Park. Join us for a night of entertainment as we showcase Fremont's top talents. To participate in the show, register online at RegeRec using barcode #255479. There will be a \$2 admission fee for spectators.

For more information about these events, contact Alvaro Zambrano at 510-494-4344 or email at azambrano@fremont.gov

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

Presented by the Newark Chamber of Commerce & City of Newark

Thursday, April 13, 2017

Thursday, April 13, 2017

DoubleTree by Hilton, Newark-Fremont – 39900 Balentine Drive, Newark 11:30 a.m. – 12:00 p.m. – Registration / Social Time 12:00 p.m. – 1:30 p.m. – Luncheon and State of the City Address

The Honorable Mayor Alan L. Nagy

Newark is on the move! Make reservations online at www.newark-chamber.com; or download the reservation form from that site. Or, call 510-578-4500 for more information about the event. Deadline for reservations is April 7th, space available.

·Velveteen Rabbit musical

SUBMITTED BY MEI WAN
PHOTOS COURTESY OF CENTER
STAGE PERFORMING ARTS

Young performers will hit the stage this week as the Center State Performing Arts presents "Velveteen Rabbit." The play is based on a classic story by Margery Williams about a stuffed toy rabbit that becomes real because of a young boy's enduring love. Public performances are set for March 24-25 at Milpitas Community Center. 457 E. Calaveras Blvd., Milpitas.

Velveteen Rabbit
Friday, March 24
7 p.m.
Saturday, March 25
2:30 p.m. & 7 p.m.
Milpitas Community Center
457 E. Calaveras Blvd., Milpitas
(408) 707-7158
www.CenterStagePA.org
Tickets: \$12-\$18

Home & Garden

Before and after contemporary kitchen

By Anna Jacoby

fter decades of living in their Fremont home, this couple opted for a full remodel of their kitchen. The old kitchen was dated and dark, lacking in storage and counter space, and definitely in need of a makeover. My clients told me that, at this stage of their life, they were ready for their home to finally reflect their taste and

design aesthetic.

new kitchen:

We had a few goals for the

important way to get more light

into the kitchen was to remove

part of the wall separating the

of the wall, we maintained

counter. At the end of the

separation by creating a high

kitchen and living room. In place

1. Increase the lighting. One

larger and more open by changing the layout of the cabinets. We moved the refrigerator to the back of the kitchen, removing a large visual block in the front. The removal of the wall was also key in opening up the space. Replacing the old hood vent and cabinet with a new chimney hood also opened up the space. One other trick to make a space feel larger is to use the same flooring

throughout the space. In this case, they already had hardwood floors in the living room and dining space, so we extended the same wood floor into the new

3. Add storage. You may have noticed that we extended the cabinets as close to the garage door as possible; this added several inches of cabinet space to the lower and upper cabinets. By moving the refrigerator, we were able to extend the cabinets to the edge of the wall, and also add a peninsula for additional counter space and storage space.

4. Add functionality. The flow through the kitchen was improved by relocating the major appliances. Moving the refrigerator was the biggest change. That opened up the space tremendously. Putting the microwave in an upper cabinet created more counter space. And

of course, the new custom cabinetry is outfitted with full-extension drawer glides and pullout shelves. One thing you don't see in the photos is inside one of the cabinets: we added outlets inside the upper cabinet next to the garage door. This gives them dedicated space to charge their phones and tablets without everything sitting on the counters.

5. Add beauty and style. The gorgeous granite, with its dramatic colors and patterns adds a real wow factor to this kitchen. And we chose horizontal grain cherry wood cabinets for a sleek, contemporary look. Everything is streamlined, clean and crisp, with a mix of textures, patterns and colors. My clients are thrilled with their new space—it finally is an accurate reflection of their style.

Anna Jacoby is a local Certified Interior Designer. Contact her at 510-378-6989 or info@annajacobyinteriors.com You could also visit her website at www.annajacobyinteriors.com

John Juarez, REALTOR® 510-673-0686

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

- 4712 DOGWOOD AVE, FREMONT, CA
- 4 Bedrooms, 2 Baths
- ◆ 1,166 Sq. Ft. Living Area
- 2 Car Attached Garage
- ◆ No HOA Diamond In the Rough
- 4th Bedroom Set Up As
- Home Office
- ◆ Built in 1953

◆ Lot Size: 5,981

Keller Williams Benchmark Properties

List Price: \$900,000 john@carlmedford.com ❖ 510-673-0686 ❖ www.MedfordTeam.com ❖ CalBRE# 01223788

Gala celebrates People with Purpose

SUBMITTED BY JENNIFER KINDRED

HERS Breast Cancer Foundation will hold their eighth annual community awards event, "People with Purpose: A Pink Tie Gala," on Saturday, April 1. Awards recognize individuals and organizations whose work supports breast cancer survivors and the foundation's programs.

The event, held at Pleasanton's historic hilltop Castlewood Country Club in a ballroom with sweeping views of the valley, features a cocktail hour, charity auction, three-course dinner, award presentation, and dance to celebrate breast cancer survivors. KTVU's Heather Holmes will be master of ceremonies.

Renewal Award – Paul Wotowic, MD, Plastic Surgeon at San Ramon Regional Medical Center

Empowerment Award – Denise Estrada, Manager, Women's Imaging and Cancer Services, Stanford Health Care Valley Care.

served in leadership positions as Chief of Surgery and two terms as Chief of Staff. His training and practice reflects the full spectrum of plastic surgery including cosmetic, reconstructive, and nuanced areas of pediatric plastic surgery and facial reconstruction;

struggled to find proper fitting garments and prostheses after her treatment. The award being presented to Florence has been renamed the Harriet Despeaux Award in memory of another longtime HERS supporter and friend.

The Harriet Despeax Award – Janice Florence, Volunteer of HERS Breast Cancer Foundation.

Funds raised will go toward HERS Breast Cancer Foundation programs, including "We Support, YOU Survive," which serves low-income women in need of post-surgical garments including bras and prostheses. The funds will also support the organization's Lymphedema Project, which provides specialty garments for the prevention and ancillary treatment of the painful condition. HERS Breast Cancer Foundation assists clients with insurance claims and provides free products when needed. Funds are being raised through corporate sponsorship, donations, auction proceeds, and ticket sales.

This year's honorees include Friends of Faith, a nonprofit in Oakland that raises money for breast cancer organizations; Denise Estrada, manager of Women's Imaging and Cancer Services at Stanford Health Care ValleyCare in Pleasanton; Dr. Paul Wotowic, plastic surgeon at San Ramon Regional Medical Center; and Janice Florence, longtime volunteer at HERS.

Private bar

Sound system

120in. projection HDTV

Friends of Faith provides information and financial support to organizations helping low income underinsured women (and men) undergoing treatment for breast cancer. Faith Fancher was a journalist and highly visible Bay Area personality. When she was diagnosed with breast cancer in 1997, she turned her private battle into a public forum to raise awareness about the disease. Fancher worked to raise money for grassroots programs benefiting low-income women with breast cancer; the Friends of

 $\label{thm:continuous} \mbox{Hope Award} - \mbox{Friends of Faith, Nonprofit Organization in Oakland}.$

Faith organization is committed to continuing that work and following through on her vision.

Denise Estrada has worked for 25 years to provide Tri-Valley cancer patients with high-quality care, leading multiple successful accreditation efforts for the Cancer Program. She develops local community partnerships with cancer-focused support programs and coordinates community outreach events to educate the community on breast health, latest treatments, and support services. Estrada is a dedicated supporter of HERS Breast Cancer Foundation and was instrumental in establishing the organization's program store in Pleasanton.

After serving as a medical officer in the U.S. Navy, Paul Wotowic, M.D. started a private practice in the Bay Area. He has active staff privileges at John Muir and San Ramon Region Medical Center where he

he is board certified in both plastic surgery and otolaryngology. Dr. Wotowic understands the effects breast cancer surgeries have on a woman's body and self-image and takes a holistic approach to helping survivors feel whole and beautiful again, a philosophy that aligns closely with the HERS Breast Cancer Foundation's mission.

A San Jose native, Janice Florence raised a family in the Bay Area and volunteered in school and community organizations. She worked for many years at the Child Abuse Prevention Agency. Upon retiring, she learned about HERS and volunteered to assist with the foundation's outreach efforts. She puts her presentation skills to good use at health fairs and cancer conferences, and enjoys speaking with survivors. Florence is inspired by memories of her mother, who was profoundly affected by breast cancer and

HERS Breast Cancer Foundation's services for breast cancer survivors are provided at three locations: program stores at Stanford Health Care ValleyCare in Pleasanton and the Stanford Cancer Center in Palo Alto, as well as their flagship program store at Washington Hospital in Fremont.

More information about the People with Purpose event, as well as online ticket sales, can be found at http://hersbreast-cancerfoundation.org/people-with-purpose.

People with Purpose:
A Pink Tie Gala
Saturday, Apr 1
6 p.m. – 10 p.m.
Castlewood Country Club
707 Country Club Cir,
Pleasanton
(510) 790-1911
http://hersbreastcancerfoundation.org/people-with-purpose
Tickets: \$125

Large Banquet Room, I50 Occupancy
Private Dining Room for up to 30 people
Catering - Your Location or Ours
Free Happy Hour Appetizers
Outdoor Patio Seating
Live Music Friday & Saturday
Thursday Night D J
Martini Mondays

Capacity: I80
Includes:
Dance floor

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

SPIN
A
YARN
STEAKHOUSE

Steak House - Seafood and more 510-656-9141

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

March 21, 2017 CASTRO VALLEY | TOTAL SALES: 8 Highest \$: 1,025,000 Median \$: 650,000 Lowest \$: 550,000 Average \$: 720,625 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 1947 02-22-17 19548 Alana Road 94546 650,000 4 3157 19525 Barlow Court 94546 825.000 4 2000 1960 02-07-17 21786 Dolores Street 94546 580,000 2 996 1948 02-06-17 18450 Dominic Lane 94546 1,025,000 5 3434 1993 02-21-17 18239 Maffey Drive 94546 820,000 3 1906 1961 02-22-17 94546 565,000 2 748 1945 02-06-17 4537 Sargent Avenue 17714 Trenton Drive 94546 750,000 3 1826 1961 02-22-17 20192 Wisteria Street 94546 550,000 3 1248 1937 02-22-17 FREMONT | TOTAL SALES: 33 Highest \$: 1,515,000 Median \$:815,000 Average \$: 808,261 Lowest \$: 355,000 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 736,000 2 1178 38872 Bass Common 94536 1994 02-02-17 38891 Bonnie Way 94536 695,000 3 1262 1961 02-21-17 4851 Deadwood Drive 94536 842,000 3 1380 1962 02-07-17 94536 840,000 3 1166 1953 02-22-17 4712 Dogwood Avenue 37783 Glenmoor Drive 94536 1,500,000 3 2086 1952 02-22-17 37072 Holly Street 94536 790,000 3 1399 1947 02-08-17 94536 355.000 714 1984 02-03-17 37050 Meadowbrook Com#302 36668 Oak Street 94536 1,000,000 4 1686 1962 02-03-17 3226 Red Cedar Terrace 94536 435,000 2 750 1986 02-22-17 490,000 38581 Royal Ann Common 94536 2 1008 1971 02-03-17

898,000 4

525,000 2

3

3

3

3

4

3

2

3

4

3

4

4

3

4

555,500

981,000

425,000

902,500

000,008

805,000

423,000

863,000

680,000

880,000

815,000

1,515,000

94539 1,320,000

94539 1,050,100

770,000 4

585,000 2

1,070,000

1482

1254

1220

1341

895

1324

1151

1385

1344

844

1156

1581

1390

1552

1040

1302

1848

1780

2179

94536

94536

94536

94536

94536

94536

94538

94538

94538

94538

94538

94538

94538

94538

94538

94538

94539

35169 Santiago Street

26 Sea Crest Terrace

5101 Waller Avenue

39127 Walnut Terrace

327 Washburn Drive

3821 Clough Avenue

4776 Greer Court

42616 Hamilton Way

4831 Omar Street

40536 Verne Street

424 Emerson Street

43518 Puesta Del Sol

44259 Topaz Way

42836 Charleston Way

39206 Guardino Dr #107

4827 Mauna Loa Park Dr

4868 Regents Park Lane

3695 Stevenson Blvd #D222

120 Spetti Drive

1965 02-02-17

1987 02-21-17

1972 02-08-17

1962 02-08-17

1984 02-21-17

1955 02-08-17

1958 02-03-17

1949 02-03-17

1959 02-06-17

1990 02-03-17

1958 02-07-17

1963 02-21-17

1961 02-08-17

1961 02-06-17

1991 02-22-17

1960 02-03-17

1952 02-02-17

1979 02-17-17

1988 02-22-17

4285 I Via Puebla 94539 870,000 3 1188 1971 02-07-17 4147 Greenland Terrace 94555 555,000 1970 02-03-17 3 1166 32555 Lake Tana Street 94555 841,500 1346 1976 02-06-17 34257 Thornhill Place 94555 860,000 3 1290 1968 02-08-17 HAYWARD | TOTAL SALES: 23 Highest \$: 820,000 Median \$: 535,000 Lowest \$: 275,000 Average \$: 510,000

Lowest \$: A	2/5,000	AV	erag	е ֆ: эт	0,000	
ADDRESS	ZIP SC	OLD FOR	BDS	SSQFT	BUILT	CLOSED
523 Cherry Way	94541	495,000	2	1112	1947	02-22-17
22873 Kingsford Way	94541	550,000	3	1333	2004	02-21-17
688 Mesa Circle	94541	566,000	3	1434	2003	02-22-17
19926 Ricardo Avenue	94541	480,000	3	1090	1952	02-22-17
23047 Stonewall Avenue	94541	600,000	4	1404	1956	02-03-17
22121 Victory Drive	94541	545,000	3	1020	1943	02-07-17
25806 Bel Aire Drive	94542	515,000	3	1274	1950	02-22-17
1075 Central Boulevard	94542	320,000	3	2344	1974	02-08-17
2732 Gamble Court	94542	590,000	-	2090	1980	02-22-17
25409 Modoc Court	94542	820,000	4	2931	1949	02-02-17
725 Auburn Place #100	94544	318,000	3	1172	1980	02-06-17
31034 Birkdale Way	94544	570,000	3	1161	1955	02-02-17
28463 Brighton Street	94544	535,000	3	1135	1955	02-08-17
24902 Broadmore Avenue	94544	560,000	3	1026	1958	02-03-17
31863 Kennet Street	94544	635,000	3	1233	1956	02-03-17
751 Lilly Avenue	94544	485,000	2	824	1950	02-07-17

1229 McBride Lane	94544	450,000	3	1081	1954 02-22-17
27849 Ormond Avenue	94544	460,000	3	1000	1954 02-03-17
27728 Persimmon Drive	94544	515,000	3	1457	1977 02-07-17
28381 Thackeray Avenue	94544	581,000	3	1140	1956 02-22-17
27779 Vasona Court #25	94544	293,000	1	75 I	1985 02-07-17
25850 Kay Avenue #124	94545	275,000	1	748	1989 02-08-17
29038 Tradewinds Lane	94545	572,000	2	1526	2009 02-22-1

MILPITAS | TOTAL SALES: 6 Highest \$: 1,450,000 Median \$: 790,000 Lowest \$: 295,000 Average \$: 871,667

1529 Bleecker Street 95035 805,000 2 1297 2014 02-28-17 96 Calypso Lane 95035 1,450,000 5 2636 2014 02-16-17 456 Dempsey Road #156 95035 295,000 676 2007 02-28-17 398 Expedition Lane 95035 790.000 2 1512 2016 02-16-17 356 Gerald Circle 95035 1,160,000 4 2295 2013 02-28-17 1778 Snell Place 95035 730,000 3 1253 2010 02-16-17

> NEWARK | TOTAL SALES: 10 Highest \$: 1,298,100 Median \$: 770,000 Lowest \$: 430,000 Average \$: 828,560

ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 6005 Brittany Avenue 94560 685,000 3 1100 1959 02-08-17 36810 Darvon Street 94560 745,000 3 1190 1954 02-02-17 6290 Joaquin Murieta Ave #A 94560 430,000 2 905 1982 02-22-17 36625 Leone Street 94560 787,000 3 1800 1953 02-03-17 849,000 3 6009 Moores Avenue 94560 1811 1971 02-08-17 35890 Newark Blvd 94560 770,000 3 1144 1960 02-22-17 94560 1,298,100 8 1966 02-03-17 35493 Newark Blvd #C 3273 35586 Reymouth Drive 94560 1,225,000 5 3064 1969 02-03-17 36214 Salisbury Drive 94560 775,000 3 1186 1971 02-21-17 6255 Thornton Avenue 721,500 94560 - 02-22-17

> SAN LEANDRO TOTAL SALES: 17 Highest \$: 887,273 Median \$: 606,000 Average \$: 585,840

Lowest \$: 350,000 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 2273 Bermuda Avenue 94577 606,000 3 1129 1962 02-03-17 129 Broadmoor Blvd 94577 555,000 3 1991 1912 02-22-17 2354 Claridge Place 492,000 94577 -1659 1977 02-08-17 94577 451,000 2 1352 1935 02-03-17 186 Estabrook Street 696,000 3 1547 Hays Street 94577 1655 2008 02-22-17 2466 Marineview Drive 2433 1962 02-07-17 94577 887,273 4 224 Oakes Boulevard 94577 660,000 2 1256 1925 02-08-17 1526 Pierce Avenue 94577 515,000 2 840 1942 02-08-17 14145 Trinidad Road 94577 650,000 3 1336 1961 02-03-17 1451 142nd Avenue 94578 505,000 2 816 1942 02-03-17 94578 755,000 4 2741 1979 02-02-17 768 Begonia Drive 486 Olive Street 94578 450,000 2 1947 02-08-17 865 14792 Crosby Street 94579 610,000 3 1148 1956 02-22-17 680 Fargo Avenue #21 94579 350,000 2 840 1965 02-02-17 388,000 3 94579 1136 1965 02-03-17 670 Fargo Avenue #6 15244 Laverne Drive 94579 680,000 4 2243 1958 02-22-17 2220 Oceanside Way 94579 709,000 4 1923 1999 02-02-17

> SAN LORENZO | TOTAL SALES: 2 Highest \$: 490,000 Median \$: 295,000 Lowest \$: 295,000 Average \$: 392,500

ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 490,000 3 1548 1956 02-21-17 2193 Corte Hornitos 94580 716 Via Pacheco 94580 295,000 3 1000 1944 02-02-17

UNION CITY | TOTAL SALES: 6

Highest \$: 749,100 Median \$: 585,000 Lowest \$: 450,000 Average \$: 621,017 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 32449 Edith Way 94587 710,000 4 1566 1972 02-06-17 1287 1965 02-22-17 344 Monte Carlo Avenue 94587 35511 Monterra Ter #201 94587 535,000 2 1018 2001 02-22-17 94587 697,000 3 1675 2007 02-21-17 1037 Moonstone Ter 94587 749,100 2 720 1910 02-22-17 349 Whipple Road

Youths speak out on immigration policies

ARTICLE AND PHOTOS BY **JULIE HUSON**

The Alvarado District in Union City is a calm environment most days, but students from Itliong-Vera Cruz Middle School woke things up on the afternoon of March 15, 2017. Over 300 6th, 7th and 8th grade students, organized by the school's Social Justice Club, walked out of seventh period classes and massed at Old Alvarado Park to protest the White House administration's recent decisions affecting immigrants to the U.S.

"No ban! No wall!" chorused the young protestors as they made their way out of classes and past Alvarado Elementary School.

Student Gwen Tam said, "We hope to raise awareness about discriminatory beliefs against immigrants. We hope to show the community that immigrants should not be discriminated against just because they don't come from here. This is also a chance for us to show the community that kids have opinions about these things and that we will not stand by and let this happen if we don't think it's right."

Although the administration of the middle school didn't offi-

cially support the walkout, Assistant Principal Kevin Packham followed the students and said although staff wanted the students to be able to express their opinions, the school's first concern was safety. Staff members escorted students on the walkout, and police motorcycle riders controlled traffic. Packham noted that the students were passionate because recent issues seriously affected so many local families.

While some students appeared to be joining in for a break in routine, most students carried signs and posters, and gathered respectfully at the park gazebo to receive stickers to wear, and postcards to mail to house and senate representatives.

Club member Alisa Johnson offered this insight: "Because we are in middle school, not many

this walkout, we wanted to make sure that the community and politicians took us seriously. We want to make sure that our voices are heard. We are not too young to understand politics and where we stand."

Others agreed and eighth grader Ellie Kim stated, "Being a child of parents who are very realistic, they tell me that protesting and walkouts like what we're doing should be done properly, with proper contact of police stations, a message, and done professionally. But that's exactly what we're doing, and I'm so proud of that."

Larissa Carrasco wanted the

dren still have a voice. She wanted others to know that by participating in the walkout she was being an example to students on how to project their voices in a positive way that would have an impact. "Kids do have a say in what's going on in today's politics," she continued, "and what's going on in our world today and they do have the ability to show our community that we do care and we are concerned because in the end even though we are kids and we are still young we still have a voice, a powerful voice, and that voice will be heard."

Park It

By NedMacKay

Cleaning up at Tilden Regional Park

There's lots of variety in the free public programs scheduled in coming days at Tilden Nature area near Berkeley.

First on the agenda is "Soapy Suds, DIY Cleaning Supplies," from 2 to 3 p.m. on Saturday, March 25, hosted by interpretive student aide Brianna Contaxis-Tucker.

Brianna will show visitors how to use natural materials to mix up some cleaning potions that smell great. You can also learn how soap works, what chemicals to avoid in your household cleaning supplies, and take home recipes to make your own cleansers.

Hikers will enjoy a lake-to-lake watershed walk from 10:30 a.m. to 1 p.m. on Sunday, March 26, led by naturalist "Trail Gail" Broesder. Along the way Gail will point out some hidden waterfalls and talk about how the East Bay Regional Park District got started way back in 1934. Tilden was one of the original parks.

Then from 2 to 3 p.m. the same day, Gail will guide visitors in making miniature boats out of tule reeds. The reeds were used in many ways by California Indians. The program includes testing to see if the mini-boats will float.

All three programs meet at Tilden's Environmental Education Center, which is at the north end of Central Park Drive. For information, call 510-544-2233.

Mammals, a species that includes us humans, are the focus of Family Nature Fun Hour from 2 to 3 p.m. on both Saturday and Sunday, March 25 and 26, at Crab Cove Visitor Center in Alameda. Games, crafts and special treats all carry out the theme. Fun Hour is scheduled every weekend, with a different topic each time.

After Fun Hour it's always feeding time from 3 to 3:30 p.m. at the center's large aquarium, which contains examples of the fish that inhabit San Francisco Bay.

Crab Cove is at the end of McKay Avenue off Alameda's Central Avenue. For information, call 510-544-3187.

Budding birders ages seven and older will enjoy a program from 10 to 11:30 a.m. Saturday, March 25 at Coyote Hills

Regional Park in Fremont, led by naturalist Kristina Parkison. Kristina will lead activities to help the kids learn the basics of bird identification.

Kristina plans a native people's nature walk from 1 to 2:30 p.m. the same day, also for ages seven and older. She'll discuss Native American knowledge of plants and animals, and the group will play some Ohlone Indian games.

Meet at Coyote Hills' visitor center. It's at the end of Patterson Ranch Road off Paseo Padre Parkway. There's a parking fee of \$5 per vehicle. For information, call 510-544-3220.

There's a really scenic, easy walking trail at Carquinez Strait Regional Shoreline, overlooking the bridge, the strait and Port Costa. Naturalist Virginia Delgado will lead a one-and-ahalf mile stroll along it from 10 a.m. to noon on Saturday, March 25, designed for ages six and older.

Meet at the Bull Valley

Staging Area. It's on Carquinez Scenic Drive just east of the town of Crockett. For information and directions, call 888-327-2757, ext. 2750.

Naturalist Mike Moran has been collecting data for years on the raptor population in East Contra Costa, and you can help

Mike will lead one of his raptor baseline hikes from 9 to 11:30 a.m. Thursday, March 30 at Round Valley Regional Preserve south of Brentwood. No experience is necessary; Mike will show how to identify the hawks, falcons and eagles.

The hike is free of charge, but registration is required. For registration and information, call 888-327-2757. Select option 2 and refer to program 15906.

And remember, more information on these and lots of other park district programs is available at the district web site, www.ebparks.org.

Recreation and Park District announces Board of Director Awards

SUBMITTED BY NICOLE ESPINOZA ROA

In 1962 the Hayward Area Recreation and Park District (H.A.R.D.) Board of Directors initiated annual awards to honor and thank individuals and organizations that assist the District in its mission to provide quality parks, recreation programs and facilities. This marks the 54th year for the awards program. The District is pleased to announce and congratulate the 2016 Board of Directors' Awards recipients:

- Organization Award: Cargill
- Individuals Winners: Delina Cheung and Ivy Lum
- Special Recognition: Ms. Donna Boyer
- Volunteer of the Year: Ms. Ann-Marie Tucker

2016 Organization Winner - Cargill

The Organization Award for 2016 is being presented to Cargill, a local salt manufacturer.

Cargill has been a tremendous apporter of HARD, with a special interest in the Hayward Shoreline Interpretive Center. HARD and Cargill have had a long-standing partnership to ensure our shoreline is well maintained for public use, notably donating 82 acres of wetlands that the Interpretive Center sits on in the early 1980's.

In 2014, Cargill approached HARD with a request to provide a permanent home for two historic artifacts: Archimedes Screw Pump and a Salt Harvesting Train. Cargill donated \$5000 to assist the District with the cost of relocating these important historic artifacts that were added to the Hayward shoreline's Oliver Salt Trail. Cargill partnered with HARD to host a special event dedicating the Archimedes Screw Pump in October 2016. Cargill contributed staff time and \$4000 to create invitations and other printed materials for the Archimedes Screw Pump Dedication. The event received a CPRS District 3 award for

Outstanding Special Event.

At the end of 2016, Cargill pledged to fund the creation of a smart phone tour for the Hayward shoreline's Oliver Salt Trail. Production of that smart phone app is currently in process. The \$12,500 contribution from Cargill covers all cost associated with the creation of the new shoreline smart phone app. Additionally, Cargill contributed \$3000 to the 13th Annual 10K on the Bay Race/Walk, making them the largest cash sponsor

Cargill has demonstrated a commitment to tangible improvements along the Hayward shoreline by donating over \$24,000 over the last three years. Please recognize this organization for their outstanding contributions to the Hayward Area Recreation and Park District.

2016 Individual Winners -**Delina Cheung and Ivy Lum**

Ms. Delina Cheung and Ms. Ivy Lum are receiving the 2016 Individual Board of Directors Award. These two incredible individuals work tirelessly in the Senior Program's Volunteer Income Tax Assistance Program (VITA). This is an essential free tax program that serves over 700 low to moderate income seniors, families and individuals each year at the Hayward Area Senior Center and Kenneth C. Aitken Senior Center.

Their work is amazing as Volunteer Coordinators in the VITA Program. Delina and Ivy are in a position of great responsibility that entail long hours, knowledge of tax law, knowledge of computers and software tax programs and much more. Tax season is only four months, but it is a very intense and challenging time. During tax season, they coordinate site volunteers, prepare volunteer schedules, conduct interviews and client intake, quality review and electronically file the hundreds of tax-returns prepared. Pre-tax season, both attend

mandatory trainings and monthly meetings led by the IRS and United Way Bay Area. They order training material, coordinate an annual 40-hour training with an Enrolled Agent for all the volunteers. They also work with the IT department to set up the computers and software. All the volunteers must pass a vigorous IRS test and ethics test.

Delina works at the Hayward Area Senior Center as Volunteer Coordinator and has been volunteering over 14 years. She began at the Kenneth Aitken Senior Center as a tax preparer and took on more responsibility and later moved to the Hayward Area Senior Center where taxes are prepared three days a week.

Ivy works at the Kenneth Aitken Senior Center as the Volunteer Coordinator and has been volunteering seven years. Ivy began working at the Hayward Area Senior Center and took on more responsibility and now oversees the Kenneth Aitken Senior Center site, where taxes are prepared two days a week during tax season. Both are outstanding and committed

2016 Special Recognition -Ms. Donna Boyer

Ms. Donna Boyer and her family have deep roots in the HARD District. As an early teen, Donna's family moved to San Lorenzo where she attended San Lorenzo High School. Donna has resided in the District since that time. During Donna's high school years, it was mandatory to take the Alameda County Civil Service Exam prior to graduation. Donna scored in the highest percentile and as a result, she was offered a job in the Alameda County Adult Probation Department. This was the beginning of an illustrious 44-year career with Alameda County. In 2011 Donna became a Board of Director. Donna has flourished as a member of the HARD Foundation. Donna's keen strategy, social skills, and the ability to raise funds and friends

in the District made her a perfect fit. Donna conceived "A Night in The Garden", a fundraiser at the Japanese Gardens, that had food, fun, flair, and was a financial

Donna has been one of the most active members of the Foundation, leading the charge with the annual Golf Tournament by taking on the Silent Auction. Additionally, Donna has chaired various committees on the Foundation. Donna is a doer, she talks the talk with poise and graciousness, and walks the walk with dogged determination. The end-result is always of tremendous benefit for the Foundation.

In 2014 Donna assumed a leadership role in the HARD Foundation as the Board President. She has taken this position as she does all - with strategy and purpose. As the President, Donna has instituted needed policies and brought in new membership.

Last year, when HARD chose to put a \$250M Bond Measure on the ballot, Donna was pivotal in the Bond's passage. As one of the co-chairs of the HARD Bond Campaign, Donna assembled community leaders and members to engage in discussion about the benefits of the Bond. She strategized to ensure our target audience was informed and the campaign hit its milestones. Donna phone banked consistently throughout the campaign and garnered needed support. She put up lawn signs, knocked on doors and led the campaign with a positive force.

Donna's community outreach has not been limited to HARD. She is an active member of the 100 Club which provides financial support to spouses and children of police officers and firefighters that are killed in the line of duty in Alameda County. Donna also is very active in the Bay County Peace Officers Association and has coordinated their annual events. Donna is a compassionate, inspirational individual that clearly advances HARD's mission to enrich the quality of life for our community.

Volunteer of the Year 2016 -Ms. Ann-Marie Tucker

Ms. Ann-Marie Tucker volunteers in the Sulphur Creek wildlife hospital cleaning cages, overseeing care of the rodent colony and the Animal Lending Library animals along with anything else that needs to be done in the kitchen. She also works with our naturalist staff leading education programs, going out on rest home programs, after school programs (at MJCC), nature programs for the East Avenue Camps, and special events. She is trained in handling many of our resident animals and works very well with the public.

During her time volunteering she has successfully completed Docent Training and Continuing Education courses in both animal care and education. Ann-Marie has volunteered over 2100 hours in her 10-1/2 years as a volunteer with Sulphur Creek.

Ms. Tucker has a gift in making the new volunteers feel welcomed and enjoys helping to train in the hospital. As an Educational Docent, she is also reported to be amazing with kids and brings energy to her programs through her enthusiasm. Over the past ten years Ann-Marie has worked many fairs, festivals and special events.

For the annual Unhaunted House she has been a character several times sharing animals while being Maleficent or a Regal Queen. She has also helped naturalists with campfire programs and special bug classes. Ann-Marie is one of our go-to volunteers who is ready and willing to volunteer for every job that we need her for and always goes into these tasks with 100% effort and enthusiasm. She works well with kids and adults of all ages and is an excellent representative of HARD.

Congratulations to our 2016 Board of Director Award Winners.

Street rally/vigil will focus on health care

SUBMITTED BY TONI SHELLEN

Compassionate Fremont and the Tri-City Interfaith Council are sponsoring an outdoor "We Are One" rally/vigil to raise awareness and stand up for health care as a human right. The hour-long event will take place starting at 5 p.m. at the intersection of Paseo Padre Parkway and Walnut Av-

enue in Fremont. The public is welcome to join and participants are encouraged to bring

signs with them to get the message out. The signs should be compassionate, respectful and non-partisan. The groups host rallies on the fourth Thursday of each month in Fremont that focus on human rights issues.

We Are One rally/vigil Thursday, March 23 Paseo Padre Parkway and Walnut Avenue, Fremont www.facebook.com/Compassionate-Fremont

Library volunteers needed for Homework Center

SUBMITTED BY NATHAN SILVA

The Castro Valley Library is looking for dedicated and enthusiastic High School student volunteers, just a few hours a week, for its after-school Homework Assistance Center.

Are you looking for community service hours or need some job experience for your resume? Sign up for hours on Mondays, Tuesdays, Wednesdays, and Thursdays from 3:30 p.m. to 5:00 p.m. and help students tackle their homework, gain valuable

experience, and have fun. Call Nathan Silva, Librarian II, 510-608-1141 for more information or stop by the Castro Valley library.

The Castro Valley Library, a branch of the Alameda County Library system, is located at 3600 Norbridge Avenue, Castro Valley, and is wheelchair accessible. The Library will provide an ASL interpreter for any event with at least seven working days' notice. Please call

510-745-1401 or TTY 888-663-0660 for more information.

Fremont City Council to consider transition to district-based election system

SUBMITTED BY CHERYL GOLDEN

The Fremont City Council will consider at its regularly scheduled City Council meeting on Tuesday, March 21, 2017 taking action to transition to a district-based voting system to select its councilmembers. This would replace its current at-large election system. The meeting begins at 7 p.m. at City Hall Council Chambers, located at 3300 Capitol Ave.

The City Council is taking this action after receipt of a letter on February 15, 2017 by Malibu, California-based attorney Kevin I. Shenkman. The letter states that Fremont's at-large elections violate the California Voting Rights Act of 2001 (CVRA) and alleges that there is evidence of racially polarized voting in the City of Fremont electorate, resulting in minority vote dilution. Under the CVRA, minimal evidence of racially polarized voting can result in a court ordering a change from at-large voting to district-based voting,

even if there is no evidence of electoral injury.

A number of cities in California have been sued since the CVRA was adopted in 2001, and none have avoided the mandate for district-based elections. There is a low threshold for plaintiffs to establish a valid claim under the CVRA, and if the plaintiff prevails, the city is required to pay the plaintiff's costs. Awards in these cases reportedly have reached upwards of \$3.5 million. Considering the significant costs to defend against a CVRA lawsuit and the fact that no city has prevailed, a majority of cities have voluntarily transitioned to district-based election systems.

On January 1, 2017, the California Voter Rights Act Reform (AB 350) became effective which allows cities a "safe harbor" following receipt of a CVRA demand letter. This provides 45 days of protection from litigation to assess the situation, and if a resolution declaring intent to

transition to district-based elections is adopted within the 45-day period, then the potential plaintiff cannot file a CVRA action for an additional 90-day period, providing the City time to assess and implement a course of action.

"City staff recommends that the Fremont City Council adopt the proposed resolution initiating the process to transition to district-based elections to serve the public interest. It will avoid the significant spending of taxpayer dollars that would have to be spent if the Council chose to defend the lawsuit," said City Manager Fred Diaz. "If the Council moves forward with the recommendation, we encourage our residents to participate in the upcoming meetings by sharing ideas and submitting district boundary map suggestions as we work to implement this change for Fremont."

The City of Fremont currently uses an at-large election system in which all voters in the City have the opportunity to vote for

candidates for all four councilmember seats and the mayor's position. In a district-based election system, the City is physically divided into separate districts, and a candidate must live in the district he or she intends to represent. The number and make-up of the voting districts will be decided upon by the Fremont City Council through a minimum of five public hearings required by California Elections Code.

These public hearings will give the Fremont community an opportunity weigh in on the composition of the districts during the first two public hearings. Then, district maps will be drafted and two additional public hearings will be held for the public to provide input on the draft maps and proposed sequence of elections. At the final public hearing, the City Council will vote to consider an ordinance establishing district-based elections.

Repair beats recycle and trash at Fixit Clinics

SUBMITTED BY BARBARA TELFORD-ISHIDA

Fixit Clinics, founded by Peter Mui from Berkeley, are energizing, fun events where volunteer Fixit coaches help owners of busted stuff take it apart, explore the guts, and dive into repair. Successful Clinics need both coaches and people with broken appliances, electronics, clothing, textiles and other portable broken things. Items are repaired about 70 percent of the time. Repaired units at recent Fixit Clinics at Newark Library include a laser disk player, battery-operated 1980s pinball machine, pressure cooker and video recorder, and a number of lamps, kitchen mixers and sewing machines. Electronics are also popular Fixit items: phones, tablets, game equipment, laptops and more. One teen coach commented after helping to restore a laptop that had been inoperative for two or three years, "It has over 3,000 updates running!"

Fixit Clinics are do-it-together events where parents and children often work together to revive broken toys, bikes, and electronics under the guidance of Fixit coaches. Accompanied children are always welcome. Mui wants people to become accustomed to asking what could be wrong with things that are not working, open to the idea that they are fixable, and confident enough to tackle the

repairs. After all, what is the worst that you can do to something that is already broken?

The impetus behind Fixit Clinics is Peter Mui's dissatisfaction with the throw-away attitude that consumers have about things that no longer work, such as a 'broken' cassette player he saw at a garage sale whose only problem was that someone had pressed 'pause.' An electrical engineer who graduated from the Massachusetts Institute of Technology, Mui is annoyed by manufacturers who design shoddy products that break easily and are difficult or impossible to repair. Often products cannot even be opened for troubleshooting without special tools. Ultimately, Mui would like Fixit Clinics to become a movement that holds manufacturers accountable for producing high-quality merchandise designed with easily available replaceable parts.

To expand, Fixit always needs new local coaches and coaches who are willing to travel to help at other venues. Some of the best coaches began as people who brought their busted stuff to a Fixit Clinic for help. Mui is always glad to see teenagers and young adults get involved as coaches, even if they have limited repair experience. More than anything else, fixit coaches need to be (or want to become) fearless about taking on broken things. Interested volunteers should sign

up at goo.gl/kwVNlv.

Fixit Clinics are hosted by libraries, City and County governments, environmental organizations and schools. "I love the idea of having people repair things, rather than replace them," commented Lori Marra, an Environmental Specialist for the City of Fremont who organized the upcoming Fremont Clinic. In addition to nearby libraries, Clinics have been offered at libraries in Albany, Castro Valley and Dublin. To find and register for a Clinic, go to http://fixitclinic.blogspot.com/, click on Attend an Event and scroll down to Check-in Form.

Upcoming Tri-City Fixit Clinics Saturday, April 1 1 – 4 p.m. Fremont Main Library, Fukaya Room 2400 Stevenson Blvd.

Saturday, May 13 10 a.m. – 1 p.m. Union City Library 34007 Alvarado-Niles Rd.

Saturday, June 3 1 – 4 p.m. Newark Library 6300 Civic Terrace Ave.

Volunteers should sign up at goo.gl/kwVNlv. Participants register: http://fixitclinic.blogspot.com/

Protect Niles wins case against City of Fremont

Environmental Review will be required for Niles Gateway Housing Project on Henkel Site

SUBMITTED BY PROTECT NILES

The citizens group known as Protect Niles won a public-interest lawsuit March 17, 2017 against the City of Fremont in Alameda County Superior Court, Case No. RG15-765052. The group enforced the California Environmental Quality Act (CEQA).

Following a court hearing in January, Judge Frank Roesch ordered the city to set aside approvals of the 98-unit Niles Gateway project and prepare an environmental impact report (EIR) before further consideration of approval. The site lies between the historic town center and Alameda Creek Regional Trail.

The court ruling states that the city's approval of the project was "an abuse of [the city's] discretion in the face of a fair argument of the possibility of significant environmental impacts." In particular, the judge relied on substantial evidence that the project may have significant impacts relating to traffic and aesthetics.

Protect Niles' attorney, Susan Brandt-Hawley, stated that the EIR process will allow full public review of impacts and will also require adoption of mitigation measures and feasible alternatives to reduce environmental problems.

Protect Niles member Julie Cain said that "I'm happy Protect Niles has won an EIR to make sure that this project will be fully studied and revised as needed to truly benefit the Niles community."

Protect Niles member Deni Caster noted that concerns about the project brought together community members "who formed Protect Niles City and raised funds from the Fremont community to support their efforts."

Renee Guild, Protect Niles member, said, "The Judge's decision notes that 'substantial evidence' supporting his ruling includes views held by members of the public including a plethora of commentary by members of the public on traffic and other issues. This underscores the importance of standing up and speaking in public hearings and writing letters about land use matters that affect us all! I am hopeful that this decision may give the City of Fremont pause before again approving a project without an EIR where the record contains substantial evidence that there might be a significant environmental impact."

The Niles Gateway project was approved by the Fremont City Council by a three-to-two vote in March of 2015. The Historic Architectural Review Board had recommended denial.

Eden Township Healthcare

SUBMITTED BY ASHLEY GUY

The draft final special study of the Eden Township Healthcare District (ETHD), also known as the Eden Health District, is now available for review on the website of the Alameda Local Agency Formation Commission (LAFCo), www.acgov.org/lafco. The special study reviews the services ETHD currently provides, its financial position including any future obligations, and a fiscal analysis of various governance options, including dissolution. The draft final special study incorporates public comments received by LAFCo on the draft special study and includes the project consultant's responses to those comments.

Critics, including the Alameda County Grand Jury, have asserted that ETHD should be dissolved. Earlier this year, legislation was introduced in the State Assembly affecting the District including one bill signed into law (AB 2737) that imposes spending requirements on healthcare districts such as ETHD. At its July 2016 meeting, LAFCo approved a request from the City of Hayward to prepare a "Special Study" to help determine the future of ETHD.

LAFCo Special Meeting
Tuesday, Apr. 11
6 p.m.
Castro Valley Library
3600 Norbridge Ave, Castro Valley
For more information, contact Mona Palacios at mona.palacios@acgov.org

Newark Compost Giveaway

Monday, March 27 - Friday, March 31 9 a.m. - 4 p.m. Republic Services of Alameda County

Kid Scoop Together:

Fill in The Blanks!

Replace the missing words from the word list below to

find out how Goof Off Day

might have started.

How did Goof

Off Day begin?

Who started Goof Off Day?

It's not _____. Maybe it

was started by a hard-working

and took a day to just goof off.

How do we know it wasn't

who is always goofing off? Because that person would

have created a Goof Off

A few years ago, a survey

asked people to tell what they

most liked to do on Goof Off Day. The top activity was

playing _____ games.

survey? Nintendo. Hmmmm.

Do you have any other ideas?

WORD LIST: VIDEO

CONDUCTED

CREATED

PERSON

KNOMN

What would you like to do

best on Goof Off Day?

RELAX

WEEK

or she needed to _

who realized he

_ by someone

or month or year!

Newark residents are once again invited to visit Republic Services' Fremont location to collect two bags of FREE compost this spring, while supplies last. Recent Newark residential collection bill required, with matching identification.

42600 Boyce Road, Fremont, CA 94538

Don't miss out – this event ends on March 31.

ZNOITACAVO CLOCKSUSPE OLKMGRKPAZ NAGCLOOPSI NURGOSONBR ENTZIMHFOP CNDTZAMOYH TAEEGYNAUC GSTRENGTHT

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

The adjective customary means something that is based on a usual practice.

It was **customary** for the kids to goof off when their parents left the room.

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

LESSON LIBRARY FROM THE

Goofy Creatures

Make Goofy Creatures by cutting out newspaper pictures of animals and people. Use different parts of the pictures to create new and goofy creatures.

VACATION

GADZOOKS

LOOPS

ANNUAL

HONOR

CLOCKS

STRENGTH

CONNECT

GIANT

SHOUT

PRIZE

GEE

Off Day. Tell how you would like to celebrate. Be creative! ANSWER: The ones that are

Design Art Show

SUBMITTED BY GEOFF LANDREAU

Mt. Eden Gallery of Art (MEGA) is proud to present the finest work from seniors in AP Studio: Drawing and AP Studio: 3D Design. This show features work from our top artists and it's the only opportunity they'll have to exhibit their best pieces before they get mailed in their AP portfolio. We hope you can join us to celebrate their outstanding artistic achievements!

In honor of this special show, we will have two opening receptions on Thursday, March 23: the first from 2:30 p.m. - 4 p.m. and again from 6:30 p.m. – 8 p.m. during Open House/8th grade Parent Night. If you miss the opening receptions, the work will remain on display through April

19. Feel free to stop by to check out the show any day at lunch or Thursdays until 5 p.m.

AP Studio Art Senior Show Thursday, Mar 23 -Wednesday, Apr 19 Monday - Friday: 8:00 a.m. - 3:30 p.m. Thursday: until 5:00 p.m.

Opening Receptions: 2:30 p.m. – 4:00 p.m. 6:30 p.m. - 8:00 p.m.

Mt. Eden High School Mt. Eden Gallery of Art, Room L4 2300 Panama St, Hayward (510) 723-3180 https://mehs-haywardusdca.schoolloop.com/mega

UNION CITY'S ANNUAL Compost Giveaway Day

TIME TO LOOK FORWARD

ROUSEPROPERTIES

HERS

People with Purpose

A Pink Tie Jala JOIN US IN CELEBRATION People With Purpose DATE Saturday, April 1, 2017 TIME 6:00 -10:00 p.m. CASTLEWOOD COUNTRY CLUB 707 Country Club Circle Pleasanton, CA

TICKETS ON SALE Online at HersBreastCancerFoundation.org or by calling April Sommers at 510-790-1911

TICKET PRICE
Includes Three Course Meal & Wine*
Individuals: \$125 ticket Virtual ticket - \$40 RSVP by 03/17/2017

Pink Tie Optional

no host bar

for an evening affair to honor People with Purpose.

Join us along with Heather Holmes, KTVU Channel 2 News Anchor, and our 2017 Honorees at Castlewood Country Club for an evening of dining and dancing as we celebrate those people/organizations who have made a positive impact in the lives of breast cancer survivors. If you cannot join us, consider becoming a Virtual Attendee.

2017 HONOREES

Hope Friends of Faith
Empowerment Denise Estrada
Renewal Dr. Paul Wotowic
Support Janice Florence

Thank you to our event Sponsors:

HOME ON THE HILL

The Origins of the Masonic Home at Union City: Part Three

The Masonic Home at Union City, located on Mission Boulevard near Dry Creek Regional Park, has been part of the Tri-City community for more than a century. In line with the principles upon which it was founded, the Home has provided shelter and compassionate care for residents since its earliest days. Today, that spirit of generosity extends to the surrounding community, where residents and staff actively support and champion public education and other charitable causes throughout the Tri-City region.

In the first and second parts of this series, we explored the history of the Masonic Home at Union City, from its 1850 conception through World War I. To read these stories, go to tricityvoice.com, select "Archives" from the top menu bar, then select January 17, 2017, page 12 and February 1, 2017, page 20.

A TRANSFORMING COMMUNITY

In 1915, Bay Area residents were thrilled to invite the Panama-Pacific International Exposition to San Francisco as part of a celebration for the completion of the Panama Canal. The festivities lasted nine months, covered more than 600 acres, and drew more than 18 million people – including Masonic Homes residents, who were amazed and delighted by the exhibits and spectacle. The fair included a number of scientific and education presentations, a highlight of which was the first demonstration of a transcontinental phone call. San Francisco's Marina Green and Chrissy Field, two of today's most popular recreation areas, are actually filledin waterfront marshland that was developed as part of the fair grounds.

As the darker days of World War I took effect, Masonic Homes residents once again joined with their

community – this time taking part in relief efforts. Residents were actively supporting troops as much as possible. Many sewed and knit garments to be mailed oversees to soldiers in the trenches, and a number of soldiers were "adopted" by residents, who provided care packages, inspirational letters, and other support to boost morale.

In 1920, to commemorate the conclusion of the war, local Mason Max Hornlein dedicated a statue, "Angel of Grief," to grace the Home's cemetery on Mission Road. Created in Italy, the statue is a replica of William Wetmore Story's 1894 sculpture, "The Angel of Grief Weeping Over the Dismantled Altar of Life," located in Rome. It was commissioned by Jane Stanford (wife of Leland Stanford the famed railroad baron, Mason, and founder of Stanford University) in honor of her

late brother, Henry Clay Lathrop. Hornlein acquired this statue from Stanford University following the 1906 earthquake in which it was damaged. The Stanfords chose to replace the statue, but Hornlein was moved by its beauty despite the flaws.

Less than 20 years later, as the United States entered World War II, the Masonic Homes made a lasting contribution and sacrifice. Nearly 170 former child residents served in the Armed Forces. The boys ranged in rank from private to colonel, and 10 girls served as nurses. Sadly, 12 became casualties of the war. Following the war, some Masons who had been captured as prisoners of war recuperated at the Masonic Homes.

Learn more about the history of the Masonic Homes in next month's issue of "Living Well."

INSPIRED BY GLOBAL LIFESTYLES

What do the Barbagia region of Sardinia, Italy; Okinawa, Japan; Loma Linda, California; Costa Rica's Nicoya Peninsula; and Ikaria, Greece have in common?

According to author Dan Buettner, they're all Blue Zones – in his words, "cultures where the proportion of healthy 90- or 100-year-olds to the overall population is unusually high." Drawing together a team of demographers, scientists, and longevity experts, Buettner led a multiyear study of these cultures, revealing dietary and lifestyle choices that have enabled elders to thrive. His book, "The Blue Zones: Lessons for Living Longer from the People Who've Lived the Longest," was a New York Times bestseller.

Among those impressed by its results-driven research was gerontologist Nancy Schier Anzelmo, founder and principal of Alzheimer's Care Associates, LLC; professor of gerontology at California State University, Sacramento; and advisor to the Masonic Homes.

"I've worked in dementia care for 25 years, and I'm not waiting for a 'magic pill' to conquer memory loss," Anzelmo says. "Science shows that outcomes are based one-third on genetics and two-thirds on lifestyle choices – what you eat, how you live, what you do."

A crucial component of the Blue Zones lifestyle is diet. Recipes - many of which are available on the Blue Zones website - focus on whole, unprocessed foods. Guidelines specify that plant-based foods, such as fruits, vegetables, grains, greens, beans, and fruits, should compose 95 percent of foods consumed. Limited amounts of fish, meat, and nuts are also permitted. And, occasional imbibers will be pleased to learn that a daily glass of wine enjoyed with friends is highly encouraged.

In fact, the social element is a crucial component of the Blue Zones lifestyle: Many of the lifestyle choices that researchers identified as contributing towards longevity were based on building strong communities and relationships -

from devoting oneself to family members and close friends to belonging to a faith-based organization.

To learn more about the Blue Zones longevity research and lifestyle tips, visit bluezones.com.

Unparalleled Care Recover from illness, surgery, or injury in a tranquil, upscale environment that caters to your every need. Hotel-style amenities

environment that caters to your every need. Hotel-style amenities and restaurant-style dining make you feel comfortable and cared for by our team of experienced, interdisciplinary caretakers. Respite care to help full-time caregivers is also available.

(510) 475-2137

View our video at: masonichome.org/transitions

Friendly neighbors. Great food. Beautiful views.

Acacia Creek is full of life. From high-end fitness facilities to fine dining experiences, on-campus programs and classes, cultural excursions, and upscale amenities, you'll find everything you need – and more – to age successfully!

ACACIA CREEK
RETIREMENT COMMUNITY
Imagine Living The Dream

acaciacreek.org | (877) 902-7555

₾ & RCFE # 015601302 COA #246

TECHNOLOGY MUSIC ACADEMY

\$25 Value *First time registration only) *Registration with this ad!

Ages 4 & up • Exams & Recitals • Certified Diplomas

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

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

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

ward Music Center 4249 Hesperian Blvd., Hayward **510-264-9669**

I need a Forever Home

Gilbert is a handsome, sweet and affectionate 3 year old who is looking for a very special family to care for him. Gilbert has impaired vision so is a special needs kitty. He needs a loving family willing to care for his special needs. Info: Hayward Animal Shelter. (510) 293-7200.

Freddie is an 8 years young boy who came to the shelter when his guardian could no longer care for him. He's still making sense of all the changes in his life and hopes to find a loving home soon. He has gorgeous, long orange and white fur. 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

\$ = Entrance or Activity Fee R= Reservations Required

Schedules are subject to change. Call to confirm activities shown in these listings

CONTINUING **EVENTS**

Wednesdays, Jan 11 thru

Mindfulness Meditation for Healing- R

10:30 a.m. - 12 noon Physical and spiritual nutrition Dominican Sisters of Mission San Iose 43326 Mission Blvd., Fremont (510) 933-6335 http://bit.ly/2017Mindfulness

Thursday, Jan 19 - Saturday,

Children's Book Illustrator Exhibit

1 p.m. - 4 p.m. Artist reception: Saturday, Feb. 11 at 1 p.m. Sun Gallery 1015 E St., Hayward (510) 581-4050 www.sungallery.org

Saturday, Jan 21 - Sunday, Apr 8

California Dreaming Exhibit

10 a.m. - 5 p.m. Wildlife and landscape photos by Tony

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

Thursdays, Jan 26 thru Mar 30

Bingo \$ 1 p.m.

Games, refreshments and door prizes Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Fridays, Jan 27 thru Mar 31

Mahjong

9:15 a.m. Tile game

No experience necessary Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Mondays, Jan 30 thru Mar

Bunco

10 a.m.

Dice game

No experience necessary

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

Monday, Jan 30 - Friday, Mar 31

10th Street After-School Program

4 p.m. - 6 p.m.

Sports, arts and crafts, games and special events

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

www.unioncity.org/departments/community-recreationservices

Tuesdays, Jan 31 thru Mar

VISA

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

Voted Best BBQ LIVE MUSIC/Dancing

Friday & Saturday 9pm

Friday - March 24

BIG JON ATKINSON & BOB CORRITORE

House Party

Saturday - March 25

TERRIE ODABI

2017 BLUES MUSIC AWARD NOMINEE

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

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

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

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

510-792-1070

3765 | Niles Blvd. Fremont

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

STORAGE SPACES

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

26869 Mission Blvd., Hayward (Behind FOOD SOURCE) 0-538-153

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

DRIVERS FOR SURVIVORS, INC.

Making a Difference, One Survivor at a Time

service and supportive companionship for ambulatory cancer patients Fremont, Newark and Union City Area

FREE

Have you received the devastating

diagnosis you have cancer and need to get to medical appointments?

We are here for you! We will transport you for FREE.

Do you have occasional extra hours? We always need more drivers to 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

The Kiwanis Club of Fremont Presents the 23rd Anniversary Ducks for Bucks Benefit Race

www.ducks4bucks.org Adopt Ducks Online or in Person!

11 am - 2 pm (Race at 1 pm) BRING THE WHOLE FAMILY! Enjoy great Music, Carnival Games, & Food!

Saturday, April 22, 2017

WIN A CAR

Courtesy of Fremont Automall*

GRAND PRIZE: \$2,000 Cash 1st Wellness Package (\$1,725 value)

2nd Living Trust Package (\$1,500 value) 3rd Diamond Pendant Necklace (\$1,099 value)

4th 4 Disneyland Park Hopper Passes (\$650 value)

5th Girls and Boys Bicycles (\$450 value) 6th Weekend Stay & Fine Dining, Fremont (\$430 value) ... and many more prizes!

OVER \$17,000 RAISED for local charities & non-profits in 2016! * Visit our web site for prize terms and conditions.

Adopt Rubber Ducks at \$5 Each or 6 Ducks for \$25

Chris's Jewelry Masonic Homes of California Washington Hospital Healthcare System Marsha & Al Badella Chip & Laura Koehler Tom & Gail Blalock Shirley Sisk

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

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 37350 Joseph St., Fremont (510) 598-4068 www.fremontvita.org

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

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 Apr 26

Basic Computer Courses for Seniors

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

Global Women's Power 39159 Paseo Padre Pkwy #105, Fremont

Free to Senior Citizens 65+

(844) 779-6636

(510) 670-7270 www.haywardrec.org Fridays, Mar 3 thru Mar 31

Fridays, Mar 3 thru Mar 31

Science experiments for kids ages 1-3

Hayward Shoreline Interpretive

4901 Breakwater Ave., Hayward

Toddler Ramble \$

Center

10:30 a.m. - 11:15 a.m.

Nature Detectives \$ 1:00 p.m. - 1:45 p.m. Science with mud for kids ages 3-5Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward

Saturdays, Mar 4 thru Mar 25

www.haywardrec.org

Brewing on the Farm \$R 1 p.m. - 3 p.m. Boil wort, pitch yeast and explore fer-

mentation 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

Graphic Design/Production Wanted

Must be proficient in Photoshop/Illustrator/QuarkExpress or InDesign

> Part time Contact: 510-494-1999

tricityvoice@aol.com

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

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

Expires 3/30/17

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

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 21

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

Wednesday, Mar 22

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

Thursday, Mar 23

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

Friday, Mar 24

1:45 – 3:00 Hillside School, 15980 Marcellla St., SAN LEANDRO

Monday, Mar 27

1:45 – 2:45 Pioneer School,

Blythe St. & Jean Dr., **UNION CITY** 5:15 – 6:45Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, Mar 28

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

Wednesday, Mar 29

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

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

Wednesday, March 29

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

Seafood Excluded

Holidays Excluded

Must present coupon with order

Exp. 5/30/17

Mon-Thurs

I Iam-9pm Fri-Sat

I Iam - I2noon

10am-9pm

less value for 50% off

Friday, Mar 10 - Saturday, Apr 22

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

Shakespeare Goes to Gravel Gulch \$

8 p.m. 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, <u>Apr</u> 16

Identity \$

10 a.m. - 4 p.m. Exhibit details race, ethnicity, gender Hayward Area Historical Society 22380 Foothill Blvd., Hayward (501) 581-0223 www.haywardareahistory.org

Thursday, Mar 17 - Sunday,

Love and Hours \$

Thurs - Sat: 8 p.m. Sun: 3 p.m. Gentle comedy about newly divorced empty nester

Special brunch performance Sunday, Mar 26 at 12:15 Broadway West Theatre Company 400-B Bay St., Fremont (510) 683-9218 www.broadwaywest.org

Thursday, Mar 23 thru Saturday, Apr 29

The Artist Within 2

11 a.m. - 3 p.m. Creations from Sorensdale Recreation

Artist reception Saturday, March 25 at 1 p.m. Adobe Art Center 20395 San Miguel Ave., Castro Valley (510) 881-6735 www.adobegallery.org

Fridays, Mar 24 thru Apr 7

Stations of the Cross

1 p.m. Discuss challenges in later years Program for older seniors Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont (510) 933-6335 www.musicatmsj.org

Friday, Mar 24 - Saturday, Mar 25

Live Blues Music

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

Friday, Mar 24

Friday Teen Festivities \$

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

Friday, Mar 24 - Saturday,

The Velveteen Rabbit \$ Fri & Sat: 7:00 p.m.

Sat: 2:30 p.m. Toy rabbit becomes real Milpitas Community Center 457 E. Calaveras Blvd., Milpitas (408) 586-3210 https://www.eventbrite.com/e/vel veteen-rabbit-tickets-32548589708

Friday, Mar 24

Nowruz Celebration \$

5 p.m. - 9 p.m. Persian music, food and dance Oakland Museum of California 1000 Oak Street, Oakland (510) 318-8400 http://museumca.org/2017/friday-nights-omca-march-24

Friday, Mar 24

Nowruz Celebration \$

6 p.m. - 10 p.m. Music and dancing San Jose City Hall 200 East Santa Clara Street, San Jose (408) 906-9237 http://payvand.org/

Friday, Mar 24 - Sunday, Mar 26

Family Fun Weekend \$R

Fri. 6 p.m. thru Sun. 1 p.m.

Activities for families with deaf children

Overnight weekend program California School for the Deaf 39350 Gallaudet Dr., Fremont (510) 794-3666 www.csdeagles.com/FFW

Friday, Mar 24

Pops Concert \$

7:30 p.m.

Music and silent auction fundraiser American High School 36300 Fremont Blvd., Fremont (510) 796-1776 x57708

Friday, Mar 24

Junior High Leadership Conference

9 a.m. - 2 p.m. Time and stress management Social media etiquette workshops Fremont Teen Center 39770 Paseo Padre Pkwy., Fremont (510) 494-4344 https://www.fremont.gov/CivicAlerts.aspx?AID=1144

Friday, Mar 24

Night Sky Party – R

7:30 p.m. - 9:00 p.m. Create a star chart and use telescope to

Alviso Environmental Education Center 1751 Grand Blvd., Alviso

(408) 262-5513 x 104 http://wintersky.eventbrite.com

Friday, Mar 24

Cal Fresh Enrollment Clinic

3:00 p.m. - 4:30 p.m. Determine if you qualify for nutrition

Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 293-5366

Friday, Mar 24

3-D Printing for Teens – R

2:30 p.m. - 4:30 p.m. Design emojis for 3D print Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464 www.aclibrary.org

Friday, Mar 24

Robert Turbin Charity Basketball Game \$

4:30 p.m. Freshman vs Sophmores 7:00 p.m. IHS alumni vs Varsity Photos with Robert Turbin and Frank Gore Irvington High School 41800 Blacow Rd., Fremont (801) 336-7420 (510) 386-7761

Friday, Mar 24

https://www.bart.gov/

BART Opening Celebration

10 a.m. - 12 noon Tour new BART station Open for service Saturday, March 25th **BART Warm Springs** 45193 Warm Springs Blvd, Fremont

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

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

Menudo every Sunday Mariachi- 8pm Friday Night

THIS WEEK

Wednesday, Mar 22

Hikes for Tikes \$

10 a.m. - 11 a.m. Kids ages 2 - 5 examine nature Greenwood Park 24016 Eden Ave., Hayward (510) 881-6700 www.haywardrec.org

Wednesday, Mar 22

Play With Your Food

3:00 p.m. - 4:30 p.m. Hands on program for kids and teens Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 881-7974

Wednesday, Mar 22 **Ceramic Art Demonstration**

10 a.m. - 12 noon

Eileen Morrision creates clay fish Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Thursday, Mar 23 **AP Studio Senior Art Show**

2:30 p.m. - 4:00 p.m. 6:30 p.m. - 8:00 p.m. Inspiring artwork and refreshments Mt. Eden High School 2300 Panama St., Hayward (510) 723-3180

Friday, Mar 24 - Sunday, **Mar 26**

Buster Keaton Weekend Celebration \$

Fri: 6:30 p.m. - 7:30 p.m. Sat: 1:00 p.m. - 7:30 p.m. Sun: 1:00 p.m. - 3:30 p.m. Variety of silent movies and shorts Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, Mar 25

Hike the Mallard Slough Trail -

10:00 a.m. - 12:30 p.m. Search for animals on a 3.7 mile nature walk

Alviso Environmental Education 1751 Grand Blvd., Alviso (408) 262-5513 x104 http://hikeeectrail.eventbrite.com

Saturday, Mar 25

Find that Fox - R

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

Saturday, Mar 25 **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 25 - Sunday, Mar 26

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 25

Hiking Yogis

9:00 a.m. - 10:30 p.m. Incorporate gentle stretching on 1.3 mile walk

SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Mar 25

Wake Up The Farm \$

10:30 a.m. - 11:00 a.m. Prepare snacks for goats Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Mar 25

Old Fashioned Butter Making \$

11:00 a.m. - 12 noon Churn cream into butter Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Mar 25

Rainmakers \$

1 p.m. - 2 p.m. Create musical instrument from corn Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Mar 25

Learn The Ropes \$

2:00 p.m. - 2:30 p.m. Use antique machines to create rope Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Mar 25

Budding Birders

10:00 a.m. - 11: 30 a.m. Activities for kids to identify birds Ages 7+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Mar 25

Native Peoples Nature Walk

1:00 p.m. - 2:30 p.m. Identify plants and animals Play Ohlone games for ages 7+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Mar 25

History for Half Pints Art is Education \$

10 a.m. - 1 p.m. Arts and crafts for the entire family Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward (501) 581-0223 www.haywardareahistory.org

Saturday, Mar 25

Line Dancing - R

3:30 p.m. - 4:30 p.m. Enjoy fun fitness and music Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) /45-1464 www.aclibrary.org

Saturday, Mar 25

www.haywardrec.org

Food Web Untangles \$

1 p.m. - 2 p.m. Discover the connection between flora and fauna Ages 7+ Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270

Saturday, Mar 25

Make a Family House Art Workshop - R

11 a.m. - 1 p.m. Create a family collage with photos and fabric

Fremont Main Library 2400 Stevenson Blvd., Fremont 510) 745-1421 http://tinyurl.com/FRMKidsEv-

Saturday, Mar 25

Neighborhood Garage Sale

8 a.m. - 2 p.m. Stand Up 4 Fremont fundraiser Benefit for the anti-Walnut project Kimber Park Neighborhood Between Las Palmas Ave. & MacKintosh St., Fremont GarageSaleDaySU4F@gmail.com

Saturday, Mar 25

Spirituality Through the Art of Icons \$

9 a.m. - 12 noon Lecture and hands-on drawing Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont (650) 245-2723

Saturday, Mar 25

http://bit.ly/2017Icons

Congressman Ro Khanna Town Hall Meeting - R

4:00 p.m. - 5:30 p.m. Question and answer session with U.S. Representative

Homestead High School 21370 Homestead Rd., Cupertino (408) 436-2720 https://khannaforms.house.gov/f orms/form/?ID=2

Saturday, Mar 25

Mission Peak Chamber Singers

3 p.m. Spring performance featuring upbeat songs

Niles Discovery Church of Fremont 36600 Niles Blvd., Fremont (510) 797-0895 www.mpchambersinger.org

Sunday, Mar 26

Corn Mosaics \$

12 noon - 1:00 p.m. Create a craft with rainbow corn Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Mar 26

Skills of the Past Fire Making \$

9:30 a.m. - 12:30 p.m. Create fire by friction, percussion and compression

Ages 16+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Mar 26

Skills of the Past Cordage Making- R

2:00 p.m. - 4:30 p.m. Gather and prepare plants to create a

Ages 9+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Mar 26

Shark Feeding Frenzy

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

Sunday, Mar 26

The Pickled Princess \$

4:30 p.m. Utopian student play Chabot College Little Theatre 25555 Hesperian Blvd., Hayward (510) 709-5082 www.thetheaterfactory.com

Sunday, Mar 26

Hike Through History \$ 10:30 a.m. - 12:30 p.m.

Docent led walk along salt ponds Ages 18+ Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270

Sunday, Mar 26

www.haywardrec.org

Ohlone Wind Orchestra \$

2 p.m. Musical salute to simpler times Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

Sunday, Mar 26

Pickles and Preserves Workshop \$R

12 noon Canning techniques for fruits and vegetables

Niles Pie Company 32990 Alvarado-Niles Rd, Union City (510) 324-4743 www.nilespie.com/collection/clas ses-and-events

Monday, Mar 27

Milpitas Rotary Club Meeting

12 noon - 1:30 p.m. Discuss library ser Dave and Busters 940 Great Mall Dr., Milpitas (408) 957-9215 http://www.clubrunner.ca/milpitas

Monday, Mar 27

Candle Craft

7:00 p.m. - 8:30 p.m. Create delicate filigrees on henna

Teens and adults only Fremont Main Library

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

Monday, Mar 27

Eden Garden Club Meeting

9:30 a.m.

Discuss honeybee pollination Castro Valley Moose Lodge 20835 Rutledge Rd., Castro Valley (510) 397-1268

Tuesday, Mar 28

Start Smart Teen Driving Program

6 p.m. Driver safety education for ages

Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Tuesday, Mar 28

Taste of San Leandro \$R

5 p.m. – 8 p.m. Sample an array of culinary fare 21st Amendment Brewery 2010 Williams St., San Leandro (510) 317-1400 http://sanleandrochamber.chambermaster.com/events/details/tast e-ofsan-leandro-9988

Friday, Mar 31

State of the City Fremont 2017 \$R

11:30 a.m. - 2:00 p.m. Fremont Mayor Lily Mei speaks Lunch included Fremont Marriott 46100 Landing Pkwy., Fremont (510) 795-2244 x103 kkaneshiro@fremontbusiness.com

Saturday, Apr 1

People with Purpose Pink Tie Gala \$R

6 p.m. - 10 p.m. Benefit for HERS Breast Cancer Foundation

Dinner, no-host bar, live music, dancing Castlewood Country Club 707 Country Club Cir., Pleasan-

ton (510) 790-1911 http://hersbreastcancerfoundation.org/people-with-purpose/

Friday, Apr 7

Celtic Odyssey Mission Masquerade Ball \$R

6 p.m.

Dinner, live music, dancing, costumes or formal attire

Music at the Mission benefit RSVP by March 31 39900 Balentine Dr., Newark (510) 402-1724 info@musicatmsj.org https://www.facebook.com/event

s/232978773775263/

Moreau **Catholic** moves on

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Moreau Catholic's Mariners moved on in the Division II state basketball tournament. Although they had a slow start as they met the Cardinal Newman Cardinals (Santa Rosa) on February 14th, it soon became evident that the Mariners were intent on continuing their quest for a championship. Behind in the first quarter of play, the Mariners, as they have done all year, took control and jumped out to a lead with great rebounding and fast breaks. Once they established control under and around the basket, Mariners defense shut down the shooting lanes and Cardinal Newman could not find a path to the hoop. Moreau Catholic dominated and posted a decisive 82-66 victory.

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

CLASSIFIEDS

Guang Health Service

Foot Massage Small Combo Massage **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

Sunsational Sunroom

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

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

License #834696

HANDYMAN

Craftsman Quality

30 Years Experience

I Guarantee My Work **Check my References!**

FREE Estimates 510-673-1766

Senior Discounts

Yard Cleanup & Haul Away Tree Service, Drip & Sprinkler Install & Repair Concrete & Fence Work

Contractor's Lic. #573763

FREE ESTIMATES

Call John 510-284-7790 25 years Experience - Bonded

J & N Professional Landscaping **Commercial & Residential** 510-427-6915

New Lawn-Irrigation Installation& Repair **Custom Pavers & Concrete Driveways** Landscaping & Architectural Lighting Concrete, Stone, Wood & Stucco Retaining Walls Fences, Railings & Arbors Waterfalls & Ponds Decorative Concrete, Planters,

Benches & Fountains License # 960866 **Bonded FREE ESTIMATES**

We Guarantee our work to your satisfaction

Stamp Concrete Planting, Concrete & Dirt Hauling

Graphic Design/Production Wanted

Must be proficient in Photoshop/Illustrator/QuarkExpress or InDesign

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

Senior Product Manager: Sungrow USA Corporation in Fremont, CA. Set product direction and establish marketing strategies. Master's required. Mail resume to 47751 Fremont Blvd, Fremont CA 94538 or email office@sungrow.ca

Looking for Part Time Deli Helper

Mon-Fri.9am - Ipm Customer service oriented, Kitchen & Delivery experience is a plus **Please contact** Pot Pie Paradise & Deli 3522 Arden road Hayward CA 94545 510 781-4994

Jack's Restaurant and Bar is hiring
ALL POSITIONS **Newark location opening soon**

We will be accepting applications Monday, 3/20 - Thursday, 3/23 from 12 - 4 p.m. 1029 NewPark Mall, Newark, CA 94560

- Great attitude a must!
- Full and part time positions available
- Must be able to work evenings and weekends
- We are an equal opportunity employer - CA Food Handler Card required

We are looking for personable, friendly team members with a guest first mentality and fantastic work ethic to join us at our high-energy, high-sales volume restaurant

To learn more visit us at ilovejacks.com

Rowell Ranch Pro Rodeo

SUBMITTED BY ALFREDA SEBASTO

Tickets are on sale now for the 97th Annual Rowell Ranch Pro Rodeo. Held at the Rowell Ranch Rodeo Park off of Dublin Canyon Road and Highway 580, the 97th Rowell Ranch Pro Rodeo continues a tradition started in 1921 by local legend, businessman, cattleman, philanthropist and stock contractor Harry Rowell.

Rodeo is a popular professional American ort that honors the ranching traditions of roping and riding, which continue to be a part of life for many, in the East Bay, who raise cattle on some of the country's most historic ranches. History claims rodeo began when one ranch said they had a horse that couldn't be ridden and another said they had a cowboy that couldn't be thrown.

Castro Valley will see more than 100 cow-

boys and cowgirls compete for their share of the prize money during this leg of the California rodeo. This time of year there are a series of professionally sanctioned rodeos that see some of the sport's best athletes hoping to win a piece of the more than \$350,000 in added prize money from the SIXPAC Rodeos that includes rodeos in Rowell Ranch (Hayward) Red Bluff, Clovis, Oakdale, Redding, Livermore and Reno, NV.

Rodeo Week begins Friday May 12 with the Chili Cook-off held at the rodeo grounds; followed by the Rowell Ranch Pro Rodeo Parade winding down Castro Valley Boulevard on Saturday, May 13.

A local Team Roping event kicks off the heart of rodeo weekend on Thursday, May 18 at 5:00 p.m. Watch hometown cowgirl Jana Centoni compete for a champion belt buckle and bragging rights. The team roping is free.

The Rowell Ranch Pro Rodeo officially thunders into town on Friday, May 19 at 7:30 p.m. with the PRCA Professional Bull Riding "Rocking Bull Bash" event. Two days of full throttle rodeo action continue on Saturday and Sunday with performances beginning at 1:30 p.m. The historic Rowell Ranch Pro Rodeo grand entry of a single rider carrying the American Flag gallops into the arena at full speed from "Harry's Hill" to open the Saturday and Sunday performances.

Rowell Pro Ranch Rodeo Friday, May 19 - Sunday, May 21 Rowell Ranch Rodeo Park 8555 Dublin Canyon Rd \$15 to \$27. General admission and reserved seating available (510) 581-2577 rowellranchrodeo.com

LETTER TO THE EDITOR

PG&E can answer your rate questions

The way Californians are being charged for energy is changing and customers may have questions. We're here to answer those questions, help you avoid bill surprises and take control of your energy use.

The rate changes that took effect on March 1—developed jointly between PG&E, the CPUC, and many consumer groups—align customers' bills with the cost of service being provided and ncourage extremely high energy users to conserve energy. Additionally, there was a 2.1 percent increase in electric rates for residential customers, and a decrease in the California Climate Credit, a state program that is fighting climate change.

This is a lot of change at once and we are here to help. PG&E has a variety of tools and programs that give you the information you need to make the best energy choices for your family. All of us who live and work in the East Bay are ready to help answer your questions. For more information please visit us online at pge.com/ratechoices or call our rates hotline for more information at 1-800-743-0514.

> Daina Charland-Sulaver Senior Manager, **PG&E Mission Division**

Preserving a world we know

NILES CHURCH PRESENTS DICAPRIO DOCUMENTARY SUBMITTED BY REV. JEFFREY SPENCER

Actor and environmental activist Leonardo DiCaprio interviews world leaders and scientists as he tours the globe in the climate change documentary "Before the Flood," to be screened at 1:30 p.m., April 8, at Niles Discovery Church. The Second Saturday Documentary Series is free and open to the public.

Moving from Florida to Greenland to inundated island nations to the Paris Climate Change Conference, the film was directed by Fisher Stevens for the National Geographic Channel where it first aired last fall.

While there are some low-lying Pacific islands that are no longer habitable because of more frequent king tides and increasingly powerful ocean storm surges, the film also shows us the problems of Miami Beach, Florida, which is experiencing "sunny day flooding." The ocean rises with little warning, spilling up through storm drains to flood roads and ocean-side properties.

Miami Beach is spending an estimated \$500 million on shortterm solutions that include raising roads and sidewalks and building powerful pumping stations. The film also discusses long-term solutions to rising temperatures while noting that the window to keep a world that we might recognize in 50 years is closing rapidly.

A discussion will follow the film, led by local environmentalist Dr.

The Second Saturday Documentary Series is co-sponsored by Niles Discovery Church and the San Jose Peace & Justice Center.

> Second Saturday - "Before the Flood" Saturday, Apr. 8 1:30 p.m. **Niles Discovery Church** 36600 Niles Blvd (at Nursery), Fremont.

Help restore **Sabrecat Creek**

SUBMITTED BY CITY OF FREMONT

Love nature and serving the community? Join the City of Fremont's Environmental Services for a day of habitat restoration work on Sabercat Creek the first Saturday of every month from 9

a.m. to 12 p.m. Heavy rain 12 hours prior to or during will postpone the event.

The next day of work will be held on Saturday, April 1. Volunteers will assist with removing invasive plants, sheet mulching, and providing care for native plants. Planting additional native plants may also take place. This work will help increase native plant diversity, and improve food and shelter for wildlife. No experience is necessary. A habitat

steward will guide you through the projects along Sabercat Creek in Sabercat Historical Park.

No experience is necessary. Volunteers of all ages are welcome, and a signed waiver form is required for each participant. Children under 12 years old must be accompanied by an adult. Habitat stewards will guide you through the projects.

Come dressed for the weather and prepared to get dirty (sturdy, closed-toe shoes/boots, long

pants, hat, sunscreen, and longsleeved shirt are recommended). Bring a signed waiver form, a reusable water bottle, and community service hour forms, if applicable. We'll provide tools, some gloves, and water to refill bottles. If you wish to bring your own gloves or tools, please label them.

For complete details and to register visit the Sabercat Restoration website. Be sure to check the location on the map,

and print the map and waiver

Sabrecat Creek Restoration Saturday, Apr. 1 9 am - noon Sabrecat Historical Park Via Orinda, Fremont

For more information ssiebert@fremont.gov or bsilva@fremont.gov (510) 494-4570

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

Cal State East Bay Swim Places 15th at NCAA Championships

SUBMITTED BY STEVE CONNOLLY

The Cal State East Bay women's swim team scored points in three events on the last day of the 2016-17 NCAA Division II Championships to finish in 15th place in the final team standings with a total of 93 points at the national meet in Birmingham's Crossplex Natatorium.

The Pioneers, who were ranked No. 21 in the nation according to the final Collegiate Swim Coaches Association of America (CSCAA) poll, match their best national finish in program history. They also placed 15th when the team last competed at NCAA Championships in 2014.

The highlight of the day came during the morning prelims, when Claire Beaty broke her own school record in the 200 Breast to qualify fourth for the champi-

onship final in the evening. Beaty's mark of 2:14.56 was nearly a second better than her previous record. The junior placed eighth in the 200 Breast championship, earning First Team All-America honors.

Beaty's achievement marks the second time this week the Pioneers have had a top-eight finish in a championship final, as she joins Morgan McClure in the 400 IM.

Speaking of McClure, she added another point to East Bay's team score by qualifying for the consolation finals in the 200 Back with a time of 2:00.90. The junior took 16th place overall after placing eighth in her evening race. Mariam Lowe also competed in the 200 Back, finishing 28th in prelims with a time of 2:04.07.

The Pioneers closed out the NCAA meet with an outstanding effort in the final event of the

week, the 400 Free Relay. The foursome of Madison Hauanio, McClure, Vivy Vua, and Shelby Parker qualified 12th in prelims to reach the consolation final. They swam even faster in the evening, finishing in 3:26.51 to place 11th in the nation and add a dozen points to the team score.

All in all, CSUEB broke five school records in the four-day meet. McClure (400 IM) and Beaty (200 Breast) became the first Pioneers since 2014 to claim First Team All-America honors. McClure is also an honorable mention All-American with top-16 individual finishes in the 200 IM, 100 Back, and 200 Back. In addition, all six East Bay swimmers will be honorable mention All-Americans as the Pioneers impressively finished top-16 in all three Free Relays and both Medley Relays.

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 |
Exp. 5/30/17

Janet L. Laney, D.C., Q.M.E 510-792-9000 6943 Thornton Ave., Newai

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

Marcus Wise Named CCAA Baseball Player of the Week

SUBMITTED BY STEPHEN CONNOLLY

Cal State East Bay senior Marcus Wise has been selected as the California Collegiate Athletic Association (CCAA) Baseball Player of the Week for Mar. 6-12. The Antioch, Calif. native had a huge weekend as Cal State East Bay won two out of three games on the road at Cal State San Marcos, out-scoring the Cougars 49-34 in a weekend chocked full of offense. Wise had two hits and two RBI in each of the first two games of the series. Then in the finale, he went 5-for-6 with two doubles, four runs, and four RBI, as the Pioneers set a program record with 27 hits.

In just three games at CSUSM, Wise went 9-for-17 with three walks, four doubles, seven runs scored, and eight RBI. He also went 3-for-3 on stolen base attempts.

The four-year senior has a .388 on-base percentage for the season as CSUEB's primary leadoff hitter. He has swiped 19 bases in 21 attempts this season, which leads the CCAA and ranks second in the entire nation. Wise now has 71 steals in his career as he continues to extend his program record, and he's within range of Ray Stokes' single-season record of 29 stolen bags.

This is the first career CCAA Player of the Week award for Wise, who also ranks sixth in Cal State East Bay history in career runs scored (103) and eighth in career walks (61).

Soccer

College ID Exposure at Fremont Youth Soccer Club

SUBMITTED BY DAI REDWOOD

Fremont Youth Soccer Club has teamed up with iSoccerPath to further the exposure of its players to college coaches. College recruitment has become a competitive environment for all sports, with the desire of the youth sportsperson to become a college athlete.

Traditionally high school and tournament play has been the perceived route for players to gain exposure, but current trends show players are being scouted from College ID Camps due to its cost-effective method for tight college budgets. ISoccerPath takes the guesswork away by helping the player select their soccer ID Camp based on education and soccer ability.

"We strongly encourage the youth to pursue their education as the priority, but our relationship with iSoccerPath enables the

player to continue focusing on their academics while at the same time working towards a college sports experience," said Dai Redwood, executive director of Fremont Youth Soccer Club.

Redwood added: "With increased incidence and severity of injuries while participating in tournaments, due to highly intense physical and emotional situations over short periods with limited rest, College ID Camps reduce the injury risk and narrows the search for college recruitment."

Details about Fremont Youth Soccer Club are posted on its website at www.fremontyouthsoccer.com.

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.

Wheelchair basketball

SUBMITTED BY
JEANNINE SCHNEIDER
PHOTO COURTESY OF GOLDEN
STATE ROAD WARRIORS

Paralympic Gold Medalist Chuck Gill, a Fremont native and three-time Paralympic gold medalist, will be among the players when the Golden State Road Warriors professional wheelchair basketball team plays at Centerville Junior High School in Fremont. Those attending will have a chance to cheer these athletes when the Road Warriors take on the Centerville Mustangs in the school gym. Warriors' "Franco Finn" will be emcee with half-time entertainment provided by the acrobatic dunk team, Flying Dubs.

The April 7 event will also include a silent auction to help raise funds for a new public address system in the school's gym.

Because seating is limited, spectators are advised to buy tickets in advance.

Golden State Road Warriors vs. Centerville Mustangs Friday, April 7 6:30 – 9:00 p.m.

Centerville Junior High School 37720 Fremont Blvd., Fremont (510) 792-2072 (days) or (510) 585-7791 (evenings) www.goldenstateroadwarriors.com \$20 adults, \$10 children/seniors or \$50 for a family 4-pack

Charity game pits Irvington Varsity against Alumni

SUBMITTED BY NATIONAL FOOTBALL LEAGUE

Robert Turbin, Super Bowl winner and starting running back for the Indianapolis Colts, is proud to announce the First Annual Spring Ball Charity Basketball Game to be held at Irvington High School in Fremont. The game will feature the current Irvington varsity squad against a team of Irvington alumni, including Turbin and special guest Frank Gore, five-time NFL Pro Bowler and member of the 10,000 Rushing Yards Club.

All proceeds from the event will be split evenly between Irvington High School and Turbin's Runnin4U Foundation, which helps to enrich the lives of those afflicted with Multiple Sclerosis (MS) and Cerebral Palsy (CP). Raffle tickets (\$3) will be sold for a chance to participate in free throw, three-point and half-court shooting contests for prizes including autographed merchandise and other items.

"It's important for me to stay grounded," said Turbin. "I want to give back to the people who helped make me who I am today. My hope is that the money made for the school will go to help other athletes better themselves through sports and achieve their dreams. And of course, support for the Foundation is also crucial to help a cause that's dear to my heart. It's really a win-win for everybody involved and I can't

wait to get out there on the court and play."

Charity Basketball Game w/ Robert Turbin/Frank Gore Friday, March 24 4:30 p.m. Freshman vs. Sophomores 7:10 p.m. Alumni vs. Varsity Irvington High School 41800 Blacow Rd., Fremont (801}336-7420 or (510)386-7761 Admission: \$5

Newark Memorial High School Women's Wrestling Team after finishing first in 2017 North Coast Section Championships. Photo submitted by Tim Hess.

Emily Patneaud of Newark Memorial High School finished sixth at 2017 CIF State Finals (Women's Wrestling). Photo submitted by Tim Hess.

A victory that will be talked about for years

Basketball SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The James Logan Colts pulled off a stunning comeback victory on March 18, 2017 to win the NorCal regional Division One championship 65-61 over the Palo Alto Vikings. Behind at halftime 26-19, the fantastic comeback began in the third quarter; slowly but surely, the Colts clawed their way back into the game by establishing control of the pant area. This led to a memorable fourth quarter when the Colts fought their way to within two points of

the Vikings with just 5.2 seconds left the in the game.

Two fantastic offensive plays under the basket tied the score and forced the game into overtime play. The Colts took control as they found shooting lanes and played rock solid defense and pulled out a victory that will be

talked about for years; final score: 65-61. The victory moves the James Logan Colts (Union City) to state championships in Sacramento where they will face the Roosevelt Mustangs (Eastvale) on March 24, 2017.

Another local team, the Moreau Catholic Mariners (Hayward) will play in the state Division II championships on March 25, 2017 against the Esperanza Aztecs (Anaheim). The Mariners also won regional finals with a comeback victory over St. Francis 81-77 on March 18, 2017.

Wrestling

Newark Memorial wrestlers take home medals SUBMITTED BY TIMOTHY HESS

The Cougar Wrestling Team traveled to San Leandro for the Bronco Classic. The team ended the tournament with 17 of 24 wrestlers winning a medal.

Results, Mikaela Troche, 2-0 1st place 1st place Cole Johnson, 2-1 Ayanna Warren, 3-1 2nd place Nathan Vera, 3-1 2nd place 2nd place Koby Galvan, 2-1 Joaquin Rodriguez, 2-1 2nd place Juan Chavez, 2-1 2nd place Moises Rodriguez, 3-1 3rd place Dominic Allen-Vargas, 3-1 3rd place Devin Correa, 3-1 3rd place Analicia Parish, 3-1 3rd place Luis Arroyo, 2-2 3rd place Meghan Sage, 3-1 3rd place Owen Gallegos, 3-1 3rd place 3rd place Felipe Chavez, 2-1 Jacob James, 2-2 4th place

4th place

Vinh Tran, 2-2

Baseball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Coaches of the American High School (Fremont) Eagles varsity baseball team are optimistic about the coming season. Focused on building competitiveness, it came to the surface early in a February 15th contest with the Carlmont Scots (Belmont). The Scots led early on but the Eagles rallied to be competitive, loading the bases twice. However, the Eagles could not find hits to convert their scoring opportunities and ended on the wrong end of a 10-2 score.

Eagles lose to Carlmont Scots

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

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

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

San Leandro City Council 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. City Hall 34009 Alvarado-Niles Rd., Union City (510) 471-3232 www.ci.union-city.ca.us

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

Compassionate Sanctuary City status adopted

SUBMITTED BY CHERYL GOLDEN

On March 7, 2017, the City of Fremont adopted the recommendation of its Human Relations Commission and proclaimed itself a Compassionate Sanctuary City at the Fremont City Council meeting. This action intends to protect those who live, study, and work in the City of Fremont regardless of race, religion, national origin, gender, disability, or sexual orientation, and to allow them to do so in harmony.

The Fremont Police Department confirms that it is committed to protecting and serving the entire Fremont community and will continue to treat all individuals with dignity. Under Fremont Police Department's current Policy 428, the department will share information with Immigration and Customs Enforcement (ICE) if it is requested and if it would otherwise be communicated with other law enforcement agencies or is available to the public. The Fremont Police Department will

also notify ICE of the pending release of an offender if the case meets specific criteria, such as investigations that involve terrorism, criminal street gang offenses, aggravated or violent felonies, significant misdemeanors, or if the violator poses a threat to public safety.

The City of Fremont acknowledges the current political climate and that it is potentially putting itself at risk of losing future federal funding, and possibly significant levels of current federal funding, by being declared a Compassionate Sanctuary City.

"Fremont is one of the most diverse mid-sized cities in America," said Fremont Mayor Lily Mei. "By declaring Fremont as a Compassionate Sanctuary City, we are simply upholding Fremont's core values to celebrate diversity, to protect human rights, and to treat all of our people fairly. As a City, we will continue to adopt policies that reflect the inclusive values that our community has upheld since its founding."

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 Silicon Valley scene itself, we're telling the stories that are
advancing business here.

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

Takes from Silicon Valley East

Innovation Award for Lam Research

By Kelly Kline

Five years ago, the East Bay Economic Development Alliance (www.eastbayeda.org) created a showcase for innovation that perfectly conveys the unique local ecosystem's nurturing of transformative ideas and products. The East Bay Innovation Awards (www.eastbayeda.org/iawards/innovation_home.html) honors competitors in nine different categories including clean tech, engineering and design, life sciences, and advanced manufacturing.

Advanced manufacturing is the backbone of our local economy and is a category that we covet. Therefore, we were thrilled to see Lam Research, an anchor tenant in the Fremont Innovation District, take home this prestigious award. Lam's local operations in both Fremont and Livermore are focused on designing, engineering, and manufacturing semiconductor chip process equipment. Lam joins two other Fremont companies that are past winners in this category, Tesla and Boehringer Ingleheim.

Congratulations to Lam Research and to the other impressive winners who are featured in this five-minute mini-documentary at https://www.youtube.com/watch?v=DSTJ0pM2zao.

Travel ban challenges mount

SUBMITTED BY LAUREL ANDERSON

County of Santa Clara joins Chicago, Los Angeles and New York City in filing an amicus brief in support of States' constitutional challenge to President Trump's Executive Order

The County of Santa Clara has announced that it joined the Cities of Chicago, Los Angeles and New York City in filing a friend-of-the-court (amicus curiae) brief in the federal district court in Seattle, where six States have challenged President Donald Trump's renewed attempt at restricting travel into the United States from six majority-Muslim nations.

The executive order prohibits people from six countries—Iran, Libya, Somalia, Sudan, Syria and Yemen—from entering the U.S. for 90 days, and halts the admission into the U.S. of all refugees for 120 days while the Trump administration says it will revise immigration screening procedures. After those 120 days, refugee admissions will be cut by more than fifty percent.

"Santa Clara County is eager to join the opposition to this unconstitutional executive order," said Dave Cortese, President of the Board of Supervisors. "Immigrants are central to the economic, social and political fabric of our communities, and they should be welcomed, not shut out."

The brief, filed late yesterday, explains the vital contribution that immigrants make to our cities, counties, and nation; points out that classifications based on religion and national origin are presumptively invalid; and argues that the travel ban is misguided and unconstitutional.

"Despite the President's attempts to revise it, the travel ban is still unconstitutional," said County Counsel James R. Williams. "Targeting individuals because of their religion and national origin is illegal and undermines the values of our nation and Santa Clara County."

Chicago, Los Angeles and New York City, joining with Boston, Central Falls (RI), Gary (IN), Ithaca, Jersey City, Madison, Minneapolis, Montgomery County (MD), Oakland, Portland (OR), Philadelphia, Saint Paul, San Diego, San Francisco, San Jose, Santa Clara County, Santa Monica, Seattle, Skokie (IL), South Bend (IN), and West Hollywood, presented the local government position to the district court, which is considering the States' emergency motion to apply the court's existing nationwide injunction to the new executive order.

Fremont City Council

March 14, 2017

Consent Calendar:

, ,

- Purchase additional User Licenses from Accela, Inc. in the amount of \$135,346.50 for Permitting and Land Use System.
- Approve close out of completed Capital projects and defunding selected projects.
- Approve final map for construction of public and private street improvements, dedication of land and public easements at 42111 & 42183 Osgood Road.
- Award contract to Vintage Contractor, Inc. for sport surfacing repairs in the amount of \$903,923.

Public Communications:

- Fremont Freewheelers asked for street cleaning prior to 45th Annual Primavera Century event on April 23, 2017.
- Public comment about lack of affordable housing and need for a moratorium on building more high priced homes.

Items removed from Consent Calendar:

• Pre-commit up to \$3 million of Measure A1 funds to Eden Housing Mission Court Senior Apartment project. Pulled by Councilmember Bonaccorsi to ask whether funds are required or a reserve. Staff response was that this funding for the project may eventually come from other sources; the guarantee, at this time, is a requirement for the project to move forward but funds are not requested.

Scheduled Items:

• Approve a General Plan amendment prioritization request to allow consideration of change of land use for 7.45 acres of 18.2 acres of vacant land at 501 Crystalline Drive from General Open Space to Low Density Residential. This would facilitate the construction of 28 single-family residences. Concerns expressed about Hayward fault line within property and continued development of the area. Support by Fremont Unified School District (Tier III fees or more), Affordable Housing funds and a Park Maintenance fund. (Passes 3-2 [Nay: Mei, Bacon]).

• Approve rezoning of 42012, 42078/92, 42232 Mission Boulevard to Preliminary and Precise Planned District. Existing historic single family houses (Rodrigues House and Hobbs House) will be preserved; development of 55 new single family homes in Mission San Jose Community Plan areas. Concerns expressed about increased traffic on Mission Boulevard and development density. Developer will create alternate drop-off and pickup options for Mission San Jose High School to help alleviate traffic and install a speed alert indicator sign along Mission Boulevard. Developer noted that layout is sensitive to sight lines of the hillside. Support by Fremont Unified School District and Employee Union. (Passes 3-2 [Nay: Mei, Bacon]).

Mayor Lily Mei Aye, 2 Nay Vice Mayor Rick Jones Aye Vinnie Bacon Aye, 2 Nay Raj Salwan Aye David Bonaccorsi Aye

Town hall meeting with Representative Khanna

SUBMITTED BY OFFICE OF RO KHANNA

You are invited to attend a public town hall meeting with Rep. Ro Khanna. All constituents in the 17th Congressional District are welcome to attend. It will take place at Homestead High School in Cupertino. Rep. Khanna will answer questions from the audience.

Indicate your interest in attending by completing the form at

https://khannaforms.house.gov/forms/form/?ID=2
The school gymnasium seats approximately 1,000 people, and attendees will be accommodated on a first-come, first-serve basis. Expressing interest by completing the form does not guarantee entry.

Stay tuned to the congressman's Facebook page to receive information on how to watch the town hall online.

Cupertino Town Hall with Rep. Ro Khanna (CA-17) Saturday, Mar. 25 4:00 p.m. - 5:30 p.m.

Homestead High School Gymnasium 21370 Homestead Road, Cupertino For more information: (408) 436-2720

OPINION

WILLIAM MARSHAK

Definition of Paradigm Shift: An important change that happens when the usual way of thinking about or doing something is replaced by a new and different way.

—Merriam-Webster

rom within and without, the **◄** political landscape of Fremont is in flux. The recent election of "outsiders" into influential positions on the council has coupled with awareness by traditional political forces that the city and its environs is rapidly changing – it is large, influential and growing in importance within the Bay Area and State of California. A letter to the City of Fremont [See page 17 of this edition] alleging discrimination by the current method of at-large council elections and a demand to transition to district elections has accelerated a process of political maturation that has been in the works for several years.

A Paradigm Shift for Fremont

Apparently this legal challenge has been percolating in the courts for a while and Fremont will acquiesce rather than face a costly battle to try to retain at-large elections - unsuccessful in other court actions. As a consequence, the City will be forced to examine the composition of its council and how to divide into voting districts. As this transition occurs, it may also be time to determine whether General Law remains a good fit for a city of Fremont's size and population.

The one size fits all approach of a General Law city is not necessarily the best approach for Fremont; it determines much of the structure including whether a City Manager should control employees or if an elected Mayor is a better managerial option. The argument for a City Manager is that this person can run the city without political preference, answering only to the city council as a body. A Charter City can set its own rules that may include, among other things, an elected mayor who runs the city and is directly responsible to voters.

Beside the challenges of addressing the administrative form of government, converting to district elections poses a daunting task for the city. How many districts should be formed? For a city the geographical and population size of Fremont, are four councilmembers enough? Should they conform to historic districts? Should they equalize the present population or include anticipated growth? How many new residents of transit oriented develop-

ments will become Fremont voters? During the transition, will those elected for four year terms represent a particular district or continue as at-large representatives? What if continuing councilmembers live in the same district? Will there be an interim election for that district? These and many more questions remain to be answered.

A change of this magnitude will alter the dynamic of growth and district politics. If Niles, for instance, becomes a political district, does that isolate its influence at council or enhance it? City partitions need a unifying influence. Since the mayor will remain as a city-wide elected official, that position will gain importance. The mayor will have the responsibility of blending the characteristics and preferences of all districts. This may be the greatest challenge of the new structure and be a significant argument for a mayor who administers city operations.

Through public sessions and citizen input, there will be a myriad of options presented and considered. This is truly a paradigm shift.

Julian Mandale

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® TA

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

Scouts open Little League season

SUBMITTED BY
SIDDHANT CHAKRABORTY PHOTO BY MITTAL PAREKH

On March 11, 2017, Cub Scouts of Pack 447 performed the flag ceremony at the Opening Day of Fremont's Mission San Jose Little

League (MSJLL) Spring Season. Young Wolf Scouts through older Webelos participated. Scouts were joined by Fremont Mayor Lily Mei who threw the first pitch of the season. Pack 447 has been performing the flag ceremony for MSJLL for several years and will continue as an example of two youth organizations working together.

IFE CORNERSTONES Marriage

Birth

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

Carolyn M. Borba RESIDENT OF NEWARK June 24, 1943 - March 5, 2017

Bryce Jepsen RESIDENT OF FREMONT November 17, 1929 - March 7, 2017

Mary Jane Hartin RESIDENT OF STOCKTON January 19, 1925 - March 8, 2017

Mildred E. Stransky RESIDENT OF FREMONT April 12, 1922 - March 8, 2017

Wayne P. Davis RESIDENT OF FREMONT September 16, 1926 - March 10, 2017

Amanda A. Johnson RESIDENT OF ANTIOCH January 24, 1966 - March 10, 2017

George "Gerry" Moore RESIDENT OF FREMONT June 25, 1935 - March 12, 2017

Eleanor Allen-Jones RESIDENT OF NEWARK August 16, 1930 - March 12, 2017

Antonio Viera De Borba RESIDENT OF NEWARK June 9, 1926 - March 11, 2017

Teri Lyn Seike RESIDENT OF FREMONT August 18, 1961 - March 16, 2017

Linh Tran RESIDENT OF VIETNAM October 10, 1955 - March 13, 2017

Lola Chan RESIDENT OF FREMONT July 6, 1926 - March 17, 2017

Mary A. Madrid RESIDENT OF FREMONT February 29, 1936 - March 17, 2017

Fremont Chapel of the Roses (510) 797-1900 FDI007 1940 Peralta Blvd., Fremont www.fremontchapeloftheroses.com

CHAPEL of the ANGELS

John J. Bettencourt RESIDENT OF FREMONT

May 5, 1922 - March 3, 2017

Julia Silveira RESIDENT OF UNION CITY

October 10, 1929 - March 4, 2017 **Harriet Harms**

RESIDENT OF FREMONT January 24, 1944 - March 4, 2017

Paul A. Mendoza RESIDENT OF FREMONT January 17, 1961 - March 6, 2017

Marilyn J. Aspden RESIDENT OF FREMONT February 8, 1932 - March 9, 2017

Emily M. Brandt RESIDENT OF FREMONT

August 22, 1918 - March 9, 2017 Richard D. Hoon

RESIDENT OF FREMONT

September 24, 1935 - March 10, 2017 **Ino Patron**

RESIDENT OF FREMONT December 28, 1938 - March 11, 2017

Benjaporn S. Mellblom RESIDENT OF FREMONT June 22, 1950 - March 11, 2017

Doris M. Palmer RESIDENT OF FREMONT July 15, 1922 - March 13, 2017

Korlimarla Padmanabhiah RESIDENT OF FREMONT November 22, 1932 - March 13, 2017

Elizabeth J. Trujillo RESIDENT OF FREMONT October 11, 1934 - March 13, 2017

John A. Markley RESIDENT OF LIVERMORE

August 5, 1929 - March 16, 2017 **Adam Barran**

RESIDENT OF FREMONT September 29, 1960 - March 16, 2017

Shirin Atashband RESIDENT OF FREMONT December 14, 1939 - March 16, 2017

Howard N. Keene RESIDENT OF FREMONT February 18, 1935 - March 17, 2017

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

Obituary

Wayne Paul Davis

September 16, 1926 - March 10, 2017

Resident of Fremont

Wayne Davis of Fremont has passed away to join the love of his life Barbara Re Davis who preceded him (2004) after 54 years together. He was preceded also by his parents, Margaret and Robert Davis of Niles, both in 1982. His half-brother Lester was mortally wounded prior to the end of World War II after being in combat in the South Pacific for 4 years.

Wayne basically grew up in the Niles district of Fremont where he also met and married Barbara after completing their education. They were joined as one in the Corpus Christi Parish in Niles in 1950 and enjoyed a happily married life until her demise in 2004 after 54 years together. They sadly leave no children.

Wayne and Barbara both attended Washington Union High where they were school sweethearts. While attending WUHS, Wayne was active in school affairs. He was named on the All Valley basketball squad, was a member of the football and track teams, was a member of the football and track teams, secretary treasurer of the Block "W" society, and a staff member of the student council.

Both attended San Jose State where Wayne was a business administration graduate, a member of the Eta Mu Pi honorary society.

Wayne was active in community affairs where he was vice president of the Washington Township 20-30 club, and past president of the Fremont Dance Club along with Barbara as co-president. An avid golfer, Wayne was a member of Castlewood Country Club for more than three decades and a past president of the 19th Holers Golf Club.

Upon graduating from San Jose State, he went to work as assistant car distribution manager for the Chevrolet division of General Motors and after two

years he was appointed Credit and Distribution supervisor of the Western Division of the Kaiser-Frazer Sales Corp. in San Francisco offices which contracted car distribution in eight western states. Wayne later on left Kaiser-Frazer and entered the financial sector as a financial advisor and stock broker where he remained for thirty-one years until his retirement.

Both Wayne and Barbara retired the same year (she after 41 years) to spend the rest of their lives together.

Wayne was very active in church affairs. 15 years as an usher and then another fifteen years as a Eucharistic minister. He was a parishioner for more than fifty years at Holy Spirit.

Any donations should be made to St. Jude Children's Research Hospital.

A Memorial Service will be held on Saturday, April 8th, 11am at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. Private inurnment at Holy Sepulchre Cemetery in Hayward, CA.

Fremont Memorial Chapel 510-793-8900

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)

Traditional

COMPARE OUR PRICES Funerals Available 510-494-1984

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

Obituary

Mary Jane Hartin (Rebiskie) Short

January 19, 1925 - March 8, 2017 Resident of Stockton

Born in Alma, KS on January 19th, 1925 to Frank and Josie Rebiskie.

A forty-five year resident of Fremont passed peacefully March 8th, 2017 in Stockton, CA. She lived a full life, raising 5 children: Connie, Nancy, Ron, Cassia, and Mike.

She will be missed by her grandchildren: Rick, Carrie, Chris, Erica, Jamie, Michelle, Kellen, Brian, Jenn, Jeff, and Josh; plus 22 great grandchildren; and many nieces, nephews, and friends. A special thank you to Frank for everything you did with and for Mom.

Preceded in death by her parents, 6 siblings, grandson Dwayne, and husbands: James Short, and Jack Hartin.

She worked at Washington Hospital for 12 years followed by many years in Real Estate.

She had many hobbies including sewing (aprons, hats, pajamas, novelty pillow cases, and blankets). She loved the NASCAR racing themes, along with compiling family photo albums. She traveled a lot when

she was younger and loved bingo near the end.

A service will be held on Friday, April 7th, 12pm at Golden Gate National Cemetery, 1300 Sneath Lane, San Bruno, CA 94066. In lieu of flowers, donations may be made in memory of Mary Jane to the American Heart Association or to the charity of your choice. Condolences may be left at fremontchapeloftheroses.com.

Fremont Chapel of the Roses 510-797-1900

Obituary

Eleanor Louise Allen-Jones

August 16, 1930 - March 12, 2017 Resident of Newark

Born on August 16th, 1930 in Philadelphia, PA, and entered into rest on March 12th, 2017 in Fremont, CA at the age of 86. Survived by her 7 children: Ellen Paradiso of Manteca, Julie Moisa of OR, Theresa Brown of Bangor, Earle Allen of Manteca, Linda Madsen of Newark, Curt Allen of San Jose, and Candace Angelo of

Newark; and 21 grandchildren. A Memorial Service will be held for Eleanor on Monday, March 27th, 12pm at Fremont

Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536.

Fremont Memorial Chapel 510-793-8900

Obituary

Joseph E. Manfreda

May 8, 1927 – March 11, 2017

Resident of Fremont

Born on May 8th, 1927 in Galloway, WV, and entered into rest on March 11th, 2017 in Fremont, CA at the age of 89. Survived by his son Robert Manfreda of Clarksville, TN; daughters: Teresa Keller (Howard) of Plumas Lake, and Debbie Manfreda of Fremont; grandchildren: Rachel, Eric, and Savannah; great granddaughter Abigail; and sisters: Stella Byrnes, Helene Gallo, and Mary Bongiovanni

Joseph Manfreda was very successful and established in this career. Joseph was known as a computer technician, supervisor engineer technician, electronic maintenance technician, and was also involved in the maintenance of equipment. Joseph received several awards through-out his career for his excellent performance. He also served in the Air Force from 1946 to 1949. Joseph enjoyed his days off, where you could catch him at the golf course or playing cards.

A Graveside Service will be held on Wednesday, March 15th, 2pm at Irvington Memorial Cemetery, 41001 Chapel Way, Fremont, CA 94538.

Fremont Chapel of the Roses 510-797-1900

Obituary

Beulah Smith Williams

December 13, 1918 - February 21, 2017

Beulah Smith Williams, beloved wife, mother, grandmother & great-grandmother passed away peacefully on February 21, 2017.

Beulah was born in Loveland, Colorado, where she met and married Glen Smith in 1937. They lived happily together until his death in 1988. They moved to Fremont, California in March, 1951 where they raised their children and forged strong bonds with friends, neighbors and the community at large. Beulah's love of sewing lead to her positions at Smith's Fabrics in Irvington, the Singer Sewing Center in the Fremont Hub and Mervyn's where she taught sewing. Working and raising her family didn't deter her from helping her community; she worked tirelessly with the

Irvington Elementary School PTA, the Fremont PTA Council, Irvington Presbyterian Church and the Cub Scouts.

After Glen's retirement they moved to Modesto, California, where they lived quietly and happily until his death in 1988. She then returned to Fremont briefly, later to return to Modesto where she married Bob Williams. There they stayed until his death in 2002. In her twilight years she resided at Fremont Village and later at Isherwood Care.

Beulah's family wants to offer their heartfelt thanks to Zora, Larry and the caregivers at Isherwood Care for the loving care she was given there for the last seven years. Thanks as well to the wonderful team of Vitas Hospice who made her final days as comfortable and loving as anyone could hope.

She is survived -and sorely missed- by daughter Beverly Rose of Fremont, son Jerry Smith of Fremont, the late Carolyn Thompson of Stockton, seven grandchildren, six great-grandchildren and three great-great-grandchildren who all cherish the time they had with her, and treasure all memories she left behind for them.

Assemblyman Brough Advances Political Reform

SUBMITTED BY BRENT FINKEL

Assemblyman Bill Brough (R-Dana Point) introduced sweeping political reform legislation that would stop candidates or interested agencies from sending taxpayer funded mass mailings close to an election. "Voter contact is an essential and honorable aspect of our democracy, but it must also be protected from abuse and manipulation," said Brough. "My legislation will restore both common sense and common purpose to an aspect of elections that is well out of control."

Brough's legislation will stop the issuing of "mass mailings" by both political candidates and government agencies with a direct financial interest in a ballot measure within 90 days of an election. The Assemblyman specifically stated that elections habitually witness activity of this kind, and that it is both a nuisance to voters and an abuse of government power to meddle in an election in which it has a direct financial stake.

"The fact is, politicians, agencies and special interests take direct and unfair advantage to influence voters and elections by flooding mailboxes with political material or disguised as official government correspondence. It's time to call this what it is and put a stop to it. Government agencies need to stop this unethical practice that's sole purpose is to secure taxpayer votes with taxpayer dollars," said Brough.

The measure would amend and strengthen California's landmark political reform act of 1974, one of the first of its kind in the nation. Brough's measure targets this reform even more clearly and ensures it will close an obvious loophole. AB 1524 would change the state law so elected officials and public offices couldn't use their public accounts for mass mailings within 90 days of election. This new state law would directly affect incumbent state lawmakers, local elected officials, and public agencies where local or statewide ballot measures would have a financial impact on the agency.

Obituary

Doris Mae (Talbert) Palmer

July 15, 1922 - March 13, 2017

Resident of Fremont

Doris was born on July 15, 1922 to Gladys and Emmett Talbert. She graduated from Jonesboro Arkansas high school. She studied at what is now Arkansas State University and taught in a rural school.

She married George Clements June 1, 1940 and had three daughters; Melissa, Melinda and Melania. They divorced in June 1955.

Doris pursued a career in fashion working for a large department store in Lincoln, NE as fashion coordinator. She organized fashion shows; chose clothes and accessories for each model, wrote the script and produced the show.

She married William Palmer May 18, 1958 and the moved to Greeley, CO. Bill was manager of a small womens clothing store and Doris continued to produce fashion shows for that store. While they lived in Greeley a daughter Peri-Lyn was born.

Doris and Bill moved to Denver, CO and she continued to produce fashion shows for Bill's store in addition to working for a small insurance company.

Off to CA where the family settled in Fremont. Doris was active in many civic organizations during her years in Fremont. She was a Candlelighter for over 40 years, a Beta Sigma Phi member for over 50 years, and Fremont Symphony Guild. She also enjoyed playing bridge with several groups.

Wherever she went she was always a southern belle. Doris's real obsession was had-held antique fans which she collected. She loved to educate people

about the language of the fan, its history and the materials used in the fan. She was a member of the Fan Association of North America and traveled the US and Europe to view fan collections. How many fans did Doris collect during her years of searching antique stores and buying and selling from other collectors? Five hundred? One Thousand? Or more? Not even her family knows for sure.

Family and friends are invited to attend a visitation from 1-2 PM, followed by a 2 PM funeral, on Tuesday, March 28, 2017 at Berge-Pappas-Smith Chapel of the Angels, 40842 Fremont Blvd., Fremont, CA 94538. Interment at Irvington Memorial Cemetery will follow the service

Child Advocates honor Sharks Foundation

SUBMITTED BY LAURA FULDA

The Sharks Foundation will be honored at Child Advocates of Silicon Valley's annual gala for their Goals for Kids program that has helped impact the lives of hundreds of foster youth in Santa Clara County.

Child Advocates recruits, trains and supports Court Appointed Special Advocates (CASAs) to work one-on-one with foster children. CASAs provide critical emotional and educational support, ensuring that each child's needs are met and their voice is heard while navigating the dependency system. Since 1986, Child Advocates has served more than 16,000 children with the support of 10,000-plus community volunteers.

During the evening, the agency's impact on foster children will be highlighted by Child Advocates' Executive Director Karen Scussel. Pierre, a former foster youth, will share his personal story and how CASA volunteers had a positive influence on his life. Miss Santa Clara, Tori Votino, whose platform is helping foster youth, will assist with an auction.

Guests will enjoy listening to live music, scrumptious hors d'oeuvres and sampling wines donated by EmmaLily Vineyards, Kathryn Kennedy Winery, Hendry Winery, House Family Vineyards, Thackrey & Company Wine Makers, and Testarossa Winery.

Catered Too will present a savory family style dinner paired with wine donated by Concannon Vineyards and J. Lohr Vineyards and Wines. Audio and Visual effects are generously donated by AVT Productions.

A drawing and live auction will round out the event. Attendees can bid on anything from a two-night stay in Paso Robles, Warriors and Sharks tickets, a one-week stay in Mexico, and more. All proceeds from the event benefit foster children in Santa Clara County.

Child Advocates Annual Gala Saturday, Mar. 25 6:30 p.m. – 10:00 p.m. Club Auto Sport 521 Charcot Avenue, San Jose Ticket Price: \$200 per person (408) 416-0400

https://www.bemyadvocate.org/calendar/events/2017-Spring-Event

VTA seeking applicants for citizen committee

SUBMITTED BY LINH HOANG

The Santa Clara Valley Transportation Authority (VTA) is beginning the public process of recruiting applicants for its 2016 Measure B Citizens' Oversight Committee. VTA is actively seeking individuals who bring important relevant experience to the 8-member committee.

In November 2016, Santa Clara County voters overwhelmingly approved Measure B that enacted a thirty year? cent sales tax for transit and transportation improvements. The ballot measure specified that the revenues and expenditures would be reviewed by an independent citizens' oversight committee appointed by VTA.

To be eligible for the 2016 Measure B Citizens' Oversight Committee, members must be citizens of Santa Clara County and eligible to vote. The committee should include members with the following experience:

- A retired federal or state judge or administrative law judge or an individual with experience as a mediator or arbitrator.
- A professional from the field of municipal/public finance with a minimum of four years relevant experience.
- A professional with a minimum of four years of experience in management and administration of financial policies, performance measurement and reviews.

- A professional with demonstrated experience of four years or more in the management of large scale construction projects.
- A regional community organization representative with at least one year of decision making experience.
- A regional business organization representative with at least one year of decision making experience.
- A professional with four years of experience in organized labor.
- A professional with a minimum of four years of experience in educational administration at the high school or college level.

Membership will be limited to two consecutive terms only. For additional details about the application process and requirements, please visit http://www.vta.org/measure-b-2016.

The applicant submission deadline is Friday, April 21, 2017. Those interested in applying can do so online at https://www.surveymonkey.com/r/2016MeasureBApplication. Hard copies of the application are available by requests only.

VTA will be reviewing applicant submissions throughout May and a staff recommendation will be made to the VTA Board of Directors in June. The first meeting of the 2016 Measure B Citizens' Oversight Committee is scheduled in September.

Adobe Gallery and Sorensdale team up for Artist Within

Maureen O'Donnell

SUBMITTED BY ADOBE ART GALLERY

Adobe Art Gallery presents the works of Sorensdale Recreation Center in the upcoming exhibit "The Artist Within 2" featuring a variety of media including two and three-dimensional work.

The Sorensdale Recreation Center is a facility and program of the Hayward Area Recreation and Park District whose primary purpose is to provide opportunities for people with developmental disabilities to learn and practice recreational, educational, daily living and community skills.

Adobe Gallery Director Leah Virsik is enjoying the opportunity to work with the center. "On visits to Sorensdale I've interaction with the makers themselves and like them; their work is uninhibited, direct, and rarely over-thought. These brightly colored works are filled with raw expression and an element of joy reflecting the maker."

Participating artists include Sameera Amiri, Jagroop Atwal, Christina Barsetti, Celso Borba, Michaella Carbajal, Sylvia Chavez, Kyle Childress, Geswin Ching, Katelyn Chun, Marty Coleman, Robert Cross, Ray Evans, Jimmy Falcon, Donald Fields, Peter Freund, Bao Hoang, Thien Hoang, Joshua Johnson, Beth Jones, John Laspina, Samantha Lee, Alex Magana, Olivia Magana, Amanullah Majidzadeh, Tom McBride, Monica Munoz, Kara Music, Danny Nouque, Maureen O'-Donnell, Mark Ortins, Marjorie Robles, Melany Rodriguez, Jeanne Rosenblum, Shawn Sanders, Karan Satish, Armando Serrano, Natalie Shomon, Pablo Suarez, Jennifer Sullivan, Nendra Varma, Russell Vaughn, Gilbert Walling, Kim Weatherton, and Stacie Zimmerman.

Geswin Ching was born in San Francisco and currently lives in Hayward with his family. He enjoys working with wood and watercolors. Ching started attending Sorensdale in March 2013. His project for the Adobe exhibit is an acrylic on canvas piece titled "Purple and Green Skies." Since coming to Sorensdale, Ching has started to get in touch with his artistic side. He enjoys researching his projects on the Internet and "aspires to appreciate fine art." Ching has

also shown numerous art pieces at the Alameda County Fair.

Known as "the sheriff," Mark Ortins has been attending Sorensdale since March 1999. Ortins is an unrelenting artist at heart and enjoys creating with paints, markers, and many other available items. This year Ortins worked on a collaboration piece with Jeanne Rosenblum using acrylic paint, which they titled "The Flower Pot." Ortins is a regular contributor to the Alameda County Fair's annual exhibit.

Jeanne Rosenblum lives in San Lorenzo with her mother and father. She works one day a week at the Sorensdale Recreation Center thrift store. During the rest of the week Rosenblum enjoys painting and drawing. "The Flower Pot" is her first submission to the Adobe Art Gallery.

Maureen O'Donnell has been attending Sorensdale since 2002. Born in Castro Valley, she now lives in Hayward with her group home family. O'Donnell has a broad interest in the arts and has performed in 13 performing arts plays. When she isn't acting O'Donnell enjoys painting.

Additionally, the exhibit will feature collaborative works between Harambee Community Services in San Leandro and Sorensdale Recreation Center. Led by Kelly Nelson from Harambee and assisted by Sim Mirande and Daphne Devine from Sorensdale, two art classes worked together to create "35 Hearts" and "22 Faces and People in Places." These creations combined the use of acrylic paint, chalk, charcoal and a ton of love. This collaboration was made possible with the San Francisco Foundation's Koshland grant bringing art to the Harder/Tennyson area of Hayward. Participating artists in the collaborative projects include Michaella Carbajal, Peter Freund, Bao Hoang, Joshua Johnson, Samantha Lee, Amanullah Majidzadeh, Mark Ortins, Shawn Sanders, Karan Satish, Nendra Varma, Russell Vaughn, and Stacie Zimmerman.

The Adobe Art Gallery will host an artists' reception on Saturday, March 25, which is free and open to the public.

To learn more about the Adobe Art Gallery, visit www.adobegallery.org. For more information about the Sorensdale Recreation Center, call (510) 881-6778 or visit haywardrec.org/306/Special-Needs.

The Artist Within 2 Saturday, Mar 25 – Saturday, Apr 29 Thursday - Saturday, 11 a.m. – 3 p.m.

> Artists' Reception: Saturday, Mar 25 1 p.m. - 3 p.m.

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

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

*

- **App Analytics**
- **Brand Customer Loyalty**
- **Digital Coupons & Offers**
- **Dynamic Content & Video**

Push Notifications

- **Event & Reservations**
- **GPS Directions**
- * **Mobile Payment & Store**
- * 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

AFANA ENTERPRISES

MOBILE MARKETING 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 INIURY, 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

Percussion, and Music Theory

Bass, Voice, Keyboard 510-661-9147 152 Anza St., Fremont rwkendrickjr@yahoo.com |

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Unexpected death of police service dog hits community hard

ARTICLE SUBMITTED BY Lt. John Torrez PHOTO COURTESY OF MILPITAS POLICE DEPARTMENT

With great sorrow, police in Milpitas recently announced the death of Jax, a beloved member of the department's K9 unit. The 5-year-old dog and his partner Officer Ryon Lawson had been together since 2014. On March 6, Jax was taken to an emergency veterinary clinic suffering from an unexpected medical condition. He was taken into surgery right away, but didn't survive.

Jax and Officer Lawson were assigned to the Field Services Division. Their partnership started when they attended an intensive Basic K9 Handler School program in 2014. Later, Jax passed the California Peace Officer Standard and Training Police Service Dog certification program.

Jax made an immediate impact on crime upon hitting the street. On his second day as a police service dog, Jax located a weapon used in an attempted armed robbery that had been discarded by a suspect. A year later he would assist in the search for a suspect who had led officers on a vehicle pursuit and collided with

two officers in an effort to evade capture. Jax searched for nearly 2.5 hours and located the suspect hiding in a backyard.

Officer Lawson and Jax were scheduled to attend the SWAT and K9's Interacting During Deployment School (SKIDDS), along with SWAT officers later this year. This would have enabled them to have been the second SWAT K9 team in the department's history. Their level of commitment to the K9 program was exceptional.

While Jax was a great asset on the street, he was a great ambassador for the City of Milpitas and the Milpitas Police Department. Officer Lawson and Jax participated in numerous public and school events throughout the city. The duo made hundreds of positive contacts with schools, children, and adults alike.

Jax will be missed by all.

Newark **Police Log**

SUBMITTED BY CMDR. MIKE CARROLL, **NEWARK PD**

Thursday, March 9

At 3:04 a.m. Officer Johnson was checking a suspicious vehicle parked at Starbucks, 7324 Thornton Avenue when he saw and arrested a 20-year-old Newark woman on suspicion of possessing a collapsible baton. She was booked into the Fremont Jail.

At 8:22 a.m. officers re sponded to the area of Wilma Avenue and Leone Street to investigate a suspicious vehicle call. Officer Rivas stopped the suspected vehicle as the driver tried to leave the area. The driver, a 30-year-old Fremont man and his passenger, a 34-year-old transient male, were detained. The passenger was linked to a backpack recovered at the scene that contained burglary tools and suspected stolen mail. He was booked into the Fremont Jail for

on suspicion of possessing burglary tools, receiving known stolen property, ID theft and giving false information to a police officer. The vehicle's driver was released at the scene.

Friday, March 10

At 12:46 p.m. officers responded to a report of a strongarm robbery reported near Macy's at NewPark Mall. Two suspects approached a woman on the west side of Macy's and took her purse. The suspects fled in a white Toyota Camry which was reported stolen out of Oakland. It appears these same suspects were responsible for multiple auto burglaries on the second floor of the NewPark Mall park ing structure with a variety of losses from the vehicles.

At 7:54 p.m. Officer Losier investigated a grab-and-run theft at Victoria's Secret at NewPark Mall where approximately \$6,000 worth of bras was stolen.

Sunday, March 12

At 5:49 p.m. Officers responded to a reported assault on the 7900 block of Thornton Avenue. The suspect was located at his home on the 37000 block of Locust Street. When contacted by police he initially refused to come outside, so more officers and SWAT members responded to the scene. The man eventually came outside and was taken into custody. He was booked into the Santa Rita Jail on assault charges and for obstructing a police

Tuesday, March 14

At 7:33 a.m. Officer Rivas responded to a report of a stolen van on the 37000 block of Rockspray Street. Before Rivas arrived, the van's owner located it a block away on Dahlia Drive, near Birch Street. Taken from the van were carpentry tools.

At 10:08 p.m. while doing a obation search at the EZ-8 Motel, 5555 Cedar Court, Officer Warren arrested a 51-year-old Newark man on suspicion of possessing drug paraphernalia. The man was issued a citation and released. A 50-year-old Newark woman also was arrested on suspicion of being under the influence and possession of a controlled substance. She was booked into the Fremont Jail.

Police shooting leaves one dead in Hayward

SUBMITTED BY HAYWARD POLICE DEPARTMENT

Fremont police detectives were involved in an officer involved shooting incident in Hayward in which a woman was hit by gunfire. She later died.

The events started at around 5:20 p.m. March 14 when Fremont police detectives were in Hayward and located a vehicle that was wanted in connection with multiple armed robberies in Fremont and throughout the Bay Area.

The detectives attempted to stop the vehicle, which was reported as stolen, in an apartment complex located at 25200 Carlos Bee Blvd. As they contacted the occupants, the driver of the vehicle suddenly rammed the detective's police vehicles injuring two Fremont detectives.

During the incident, Fremont detectives were forced to fire their duty weapons at the suspect driving the vehicle and one of the female occupants was struck by gunfire. The vehicle continued to flee out of the complex and eventually crashed near the intersection of Campus and Oaks drives.

Police said at least one male suspect fled the vehicle on foot. He was not immediately located. He was described as a black man with a heavy build, standing about 5-feet-8-inches tall with short hair.

A second female and another male occupant of the vehicle were taken into custody near the scene without incident.

The female suffering from the gunshot wounds was treated by the Hayward Fire Department at the scene and taken to a nearby trauma center where she died.

Both injured Fremont police detectives were treated and released from a local hospital.

The investigation into the incident is ongoing. Because the events occurred in Hayward, the Hayward Police Department is the primary investigating agency. Anyone who may have witnessed the incident, is encouraged to contact Det. Steve Riley at (510)-293-7034 or by emailing HaywardPDTips@hayward-ca.gov

PUBLIC NOTICES

PUBLIC NOTICE

The City of Union City invites public comment on the draft 2017-2018 Community Development Block Grant ("CDBG") Annual Action Plan ("the Plan").

The Plan identifies CDBG funding priorities and describes the activities the City will undertake to address the City's housing, community, and economic development needs in fiscal year 2017-2018. The draft Plan is available for a 30-day public comment period from March 24 to April 25, 2017 and can be found on the City's website at the link below. Hard copies are available at City Hall and the Union City Library. http://www.unioncity. org/departments/economic-community-development/housing/community-development-block-grant-cdbg

Written comments may be submitted to Housing@UnionCity.org or to the address below:

City of Union City Attn: Alin Lancaster 34009 Alvarado-Niles Road Union City, CA 94587

Staff Contact: Alin Lancaster, Housing & Community Development Coordinator, can be reached at (510) 675-5322 or via email at AlinL@unioncity.org

Voice Date: March 13, 2017 Morris D. Jacobson Judge of the Superior Court 3/21, 3/28, 4/4, 4/11/17

CNS-2987180#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG17851942

Superior Court of California, County of Alameda
Petition of: Jimmy Kim and Jeong Hee Choi for
Change of Name
TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a
decree changing names as follows:
Anna Choi Kim to Anna Hana Kim
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: 5-12-17, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak Street, 3rd
FI., Oakland, CA 94612
A copy of this Order to Show Cause shall be
published at least once each week for four
successive weeks prior to the date set for hearing
on the petition in the following newspaper of
general circulation, printed in this county: What's
Happening Tri City Voice
Date: Mar 7, 2017
Morris D. Jacobson
Presiding Judge of the Superior Court
3/14, 3/21, 3/28, 4/4/17

Presiding Judge of the Superior Court 3/14, 3/21, 3/28, 4/4/17

Name TO ALL INTERESTED PERSONS:

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG17851142 Superior Court of California, County of Alameda Petition of: Rashmitha Rallapalli for Change of

Petitioner filed a petition with this court for a decree changing names as follows:
Rashmitha Rallapalli to Rashmitha Adithe

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
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

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

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 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

Voice
Date: Feb. 10, 2017
Morris D. Jacobson
Presiding Judge of the Superior Court
2/28, 3/7, 3/14, 3/21/17

of Name TO ALL INTERESTED PERSONS:

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:
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:
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

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, ludge of the Superior Court

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS

NAME STATEMENT

File No. 528914
Fictitious Business Name(s):
Dashmesh Trucking, 35860 Killorglin Cm,
Fremont, CA 94536, County of Alameda

Registrant(s): Gagandeep Singh Khalsa, 35860 Killorglin Cm, Fremont, CA 94536 Harinder Kaur Khalsa, 35860 Killorglin Cm, Fremont, CA 94536 Business conducted by: Married couple

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

Presiding Judge of the Superior Court 2/28, 3/7, 3/14, 3/21/17

Date: March 1, 2017

Morris Jacobson Judge of the Superior Court 3/7, 3/14, 3/21, 3/28/17

JOAN MALLOY Economic & Community Development Director

CNS-2985694#

CNS-2987180#

CNS-2985166#

CNS-2983035#

CNS-2979758#

CNS-2979661#

BULK SALES

NOTICE TO CREDITORS OF BULK SALE

NUTICE TO CREDITORS OF BULK SALE
(U.C.C. §6104, 6105)
ESCROW #: 0126009970-PC
NOTICE IS HEREBY GIVEN to creditors of the within named seller that a bulk sale is about to be made of the assets described below.
The names and business address of the Seller(s) is/are: Touyee LLC By: Dennis Gembelling, Authorized Proxy and Court Appointed Receiver 43749 Boscell Road, Fremont, CA 94538
The location in California (A)

The location in California of the Chief Executive Office of the seller is: same as above
As listed by the seller, all other business names
and addresses used by the seller within three
years before the date such list was sent or
delivered to the buyer are: None
The names and business address of the Buyer(s)
is/are: Fusion Times
43749 Boscell Road, Fremont, CA 94538
The assets to be sold are described in general

The assets to be sold are described in general as: All stock in trade, furniture, fixtures, equipment and other property
And are located at: 43749 Boscell Road,
Fremont, CA 94538

The business name used by the Seller(s) at those locations is: Shao Mountain
The anticipated date of the bulk sale is: April 7, 2017

At the office of Old Republic Title Company @ 1000 Burnett Avenue, Suite 400, Concord,

CA 94520.

The bulk sale IS subject to California Uniform Commercial Code Section 6106.2. If so subject, the name and address of the person with whom claims may be filed is as follows: Old Republic Title Company @ 1000 Burnett Avenue, Suite 400, Concord, CA 94520 or E-Fax to 925-265-9040 or Fax 925-363-2276.

The last day for filing claims shall be April 6, 2017 which is the business day before the sale date specified herein.

Dated: 3/11/2017 Buver(s):

Buyer(s): Fusion Times /S/ By: Rui Chen, President 3/21/17

CNS-2988543#

NOTICE TO CREDITORS OF BULK SALE (SECS 6104, 6105 U.C.C.)
ESCROW NO. FSBC-0271700313
Notice is hereby given to the Creditors of: LING CHIU CHEN AND YANG-JENG CHEN, Seller(s), whose business address(es) is: 2090 WARM SPRINGS CT, STE 140, FREMONT CA 94539, that a bulk transfer is about to be made to: TZU-HUI YANG CHO, Buyer(s), whose business(es) address is: 2090 WARM SPRINGS CT STE 140, FREMONT CA 94539.
The property to be transferred is located at: 2090

The property to be transferred is located at: 2090 WARM SPRINGS CT STE 140, FREMONT CA

94539.
Said property is described in general as: ALL STOCK IN TRADE, FIXTURES, EQUIPMENT, GOODWILL AND OTHER PROPERTY of that business known as: Q CAFE and located at: 2090 WARM SPRINGS CT, STE 140, FREMONT

The bulk transfer is intended to be consummated at the office of: FIDELITY NATIONAL TITLE COMPANY, 2099 GATEWAY PL, STE 100, SAN JOSE, CA 95110. The bulk transfer will be consummated on or after APRIL 7, 2017. This bulk transfer is subject to Section 6106.2 of the California Commercial Code. If Section 6106.2 applies, claims may be filed at: FIDELITY NATIONAL TITLE COMPANY, ESCROW DIVISION Escrow No. FSBC-0271700313-JW, 2099 GATEWAY PL, STE 100, SAN JOSE, CA 95110 PHONE: (408)437-4313, FAX: (408)392-9272. This bulk transfer does NOT include a liquor license transfer. All claims must be received at this address by the APRIL 6, 2017.

So far as known to the Buyer(s), all business names and addresses used by the Seller(s) for the three (3) years last past, if different from the above are: NONE IN WITNESS WHEREOF, the undersigned have executed this document on the date(s) set forth

TZU-HUI YANG CHO Date: MARCH 13, 201 Date: MARCH 13, 2017 LA1783661 TRI-CITY VOICE 3/21/17

CNS-2988403#

CIVIL

ORDER TO SHOW CAUSE

FOR CHANGE OF NAME
Case No. HG17852831
Superior Court of California, County of Alameda
Petition of: Fatema Mohammed Framewala for
Change of Name
TO ALL INTERESTED PERSONS:

Petitioner Fatema Mohammed Framewala filed a petition with this court for a decree changing names as follows: Fatema Mohammed Framewala to Fatema Abdoali Shahdawala The Court orders that all persons interested in

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 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: 5-26-17, 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

on the petition in the following newspaper of general circulation, printed in this county: What's Happening Date: March 14, 2017

Morris D. Jacobson Presiding Judge of the Superior Court 3/21, 3/28, 4/4, 4/11/17

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG17852521
Superior Court of California, County of Alameda
Petition of: John Le and Phuong Le on behalf of Vi
Phuong Le, a minor for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner John Le and Phuong Le filed a petition
with this court for a decree changing names as
follows:

with this court for a decree changing names as follows:

Vi Phuong Le to Megan Le

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:

Notice of Hearing:

Notice of Hearing:

At 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

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/ Harinder Kaur Khalsa /s/ Gagandeep Singh Khalsa This statement was filed with the County Clerk of Alameda County on March 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 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). 3/21, 3/28, 4/4, 4/11/17

CNS-2988740#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 528654-5
Fictitious Business Name(s):
(1) Wonton Noodle Company, (2) MK's
Catering, 36124 Fanshawe Court, Fremont, CA
94536, County of Alameda
Mailing address: 36124 Fanshawe Court,
Fremont, CA 94536
Registrant(s):

Mailing address: 36124 Fanshawe Court, Fremont, CA 94536 Registrant(s):
TIJIMO Corporation, 36124 Fanshawe Court, Fremont, CA 94536; California
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 [81,000].)

Is/ Moria Kang, President
This statement was filed with the County Clerk of Alameda County on March 10, 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 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). 3/21, 3/28, 4/4, 4/11/17

FICTITIOUS BUSINESS NAME STATEMENT File No. 528424 Fictitious Business Name(s):

Rosaura Studios, 40876 Blacow Road, Fremont, CA 94538, County of Alameda Registrant(s): Rosaura Sandoval, 40876 Blacow Road, Fremont,

CA 94538 Business conducted by: an individual

The registrant began to transact business using the fictitious business name(s) listed above on January 1, 2015

I declare that all information in this statement

January 1, 2015
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/ Rosaura Sandoval
This statement was filed with the County Clerk of Alameda County on March 7, 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). 3/21, 3/28, 4/4, 4/11/17

CNS-2988198#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 528248
Fictitious Business Name(s):
Poki Run Fremont, 2670 Mowry Avenue,
Fremont, CA 94538, County of Alameda
Registrant(s):
Bong Sun Kim, 1220 Tasman Drive SPC #111,
Sunnyvale, CA 94089
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
None

the fictitious business name(s) listed above on None
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/ Bong Sun Kim
This statement was filed with the County Clerk of Alameda County on March 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 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 1421, 3/28, 4/4, 4/11/17

CNS-2987709#

CNS-2987709#

FICTITIOUS BUSINESS NAME STATEMENT File No. 528731 Fictitious Business Name(s):

Allegro Logistics Service, 43385 Ellsworth Street, Fremont, CA 94539, County of Alameda Registrant(s):

Wong, Wei Sun, 271 Bryant Common #106, Fremont, CA 94539

Premont, CA 94939
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A 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/ Wong, Wei Sun This statement was filed with the County Clerk of Alameda County on March 13, 2017

Alameda County on March 13, 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). 3/21, 3/28, 4/4, 4/11/17

CNS-2987706#

FICTITIOUS BUSINESS FICTITIOUS BUSINESS NAME STATEMENT File No. 528763 Fictitious Business Name(s): Steenworks Construction, 15 Queso Ct., Fremont, CA 94539, County of Alameda Posistratify August 15 Cueso Ct.,

Registrant(s): Susanne Jensen, 15 Queso Ct., Fremont, CA

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on 02/21/2012 declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Susanne Jensen, Owner This statement was filed with the County Clerk of Alameda County on March 14, 2017

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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

CNS-2987695#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 528762
Fictitious Business Name(s):
A Perfect Day Spa, 39039 Paseo Padre Pkwy,
Fremont, CA 94538, County of Alameda
Registrant(s):

A Perfect Day Spa, 39039 Paseo Padre Pkwy, Fremont, CA 94538, County of Alameda Registrant(s):
FDS Healing Inc, 2746 Bayview Drive, Fremont, CA 94538; CA
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/ Zhihe Xiu, Owner/CEO
This statement was filed with the County Clerk of Alameda County on March 14, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 3/21, 3/28, 4/4, 4/11/17

CNS-2987689#

FICTITIOUS BUSINESS NAME STATEMENT File No. 528602 Fictitious Business Name(s):

Christina's Crafty Corner, 39505 Trinity Way #8, Fremont, CA 94538, County of Alameda

Registrant(s): Christina Marie Lucien, 39505 Trinity Way #8, Fremont, CA 94538

Resinus, CA 94038 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/ Christina Lucien

offer thousand unlars [51,000].)

Is Christina Lucien
This statement was filed with the County Clerk of Alameda County on March 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 incitious 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). 3/21, 3/28, 4/4, 4/11/17

CNS-2987264#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 528619
Fictitious Business Name(s):
Rooms Décor, 33446 Western Ave., Union City,
CA 94587, County of Alameda
Registrant(s):
Tuan Anh Vuong LLC, 4931 Calistoga St., Union
City, CA 94587; California
Business conducted by: a Limited Liability
Company

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

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/ Tuan Vuong, Member/Manager
This statement was filed with the County Clerk of Alameda County on March 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.

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).

3/21, 3/28, 4/4, 4/11/17

CNS-2986859#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 485242 The following person(s) has (have) abandoned the use of the fictitious business name: Rooms Décor, 33446 Western Ave., Union City, CA

The Fictitious Business Name Statement being abandoned was filed on 11/21/2013 in the County of Alameda.

of Alameda. Khoa Anh Vuong, 4931 Calistoga St., Union City, CA 94587 S/ Khoa Vuong This statement was filed with the County Clerk of Alameda County on March 9, 2017. 3/21, 3/28, 4/4, 4/11/17

CNS-2986854#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 528661
Fictitious Business Name(s):
Right At Home, 2600 Central Ave., Suite L, Union City, CA 94567, County of Alameda Registrant(s):
Silver Knight Home Care, 2600 Central Ave., Suite L, Union City, CA 94567; California Business conducted by: a Corporation
The registrant began to transact business using the fictitious business name(s) listed above on N/A.

declare that all information in this statement

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/ Rhett Thomas, CEO
This statement was filed with the County Clerk of Alameda County on March 10, 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 1441) et seq., Business and Professions Code).

CNS-2986612#

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 528067
Fictitious Business Name(s):
Crafty Carrie, 36057 Brandywine St., Newark,
CA 94560, County of Alameda

Carrie Vermazen, 36057 Brandywine St., Newark CA 94560 CA 94500 Business conducted by: an Individual The registrant began to transact business using the fictious business name(s) listed above on

the fictitious business name(s) listed above 01/01/2014.
I declare that all information in this state

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/ Carrie Vermazen This statement was filed with the County Clerk of Alameda County on February 27, 2017. NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 3/21, 3/28, 4/4, 4/11/17

CNS-2986371#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 528464
Fictitious Business Name(s):
The Notary Shop, 2255 Dracena Street,
Hayward, CA 94545, County of Alameda

The Notary Shop, 2255 Dracena Street, Hayward, CA 94545, County of Alameda Registrant(s):
Porscha Dominguez, 2255 Dracena Street, Hayward, CA 94545
Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Porscha Dominguez
This statement was filed with the County Clerk of Alameda County on March 7, 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 3/14, 3/21, 3/28, 4/4/17

CNS-2985550#

FICTITIOUS BUSINESS NAME STATEMENT File No. 528411

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 528411
Ficititious Business Name(s):
Virtual Tech, LLC, 4174 Glenwood Ter. Unit 6, Union City, CA 94587, County of Alameda; Mailing Address: 4174 Glenwood Ter. Unit 6, Union City, CA 94587; County of Alameda; Registrant(s):
Virtual Tech, LLC, 4174 Glenwood Ter. Unit 6, Union City, CA 94587; CA Glenwood Ter. Unit 6, Union City, CA 94587; CA Glenwood Ter. Unit 6, Union City, CA 94587; CA Glenwood Ter. Unit 6, Union City, CA 94587; CA Glenwood Ter. Unit 6, Union City, CA 94587; CA Glenwood Ter. Unit 6, Union City, CA 94587; CA Glenwood Ter. Unit 6, Union City, CA 94587; CA Glenwood Ter. Unit 6, Union City, CA 94587; CA Glenwood Ter. Unit 6, Union City, CA 94587; CA Glenwood Ter. Unit 6, Union City, CA 94587; CA Glenwood Ter. Unit 6, Union City, CA 94587; CA Glenwood Ter. Unit 6, Union City, CA 94587; CA Glenwood Ter. Unit 6, Union City, CA 94587; CA Glenwood Ter. Unit 6, Union City, Ca 94587; CA 94587;

CNS-2985547#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 528384
Fictitious Business Name(s):
Hobby #10, 347 Goleta Ter., Fremont, CA
94536, County of Alameda
Registrant(s):
Maria Gregg, 347 Goleta Ter., Fremont, CA 94536
Murey McClan

Registrant(s):
Maria Gregg, 347 Goleta Ter., Fremont, CA 94536
Murey McClanahan, 347 Goleta Ter., Fremont
CA 94536
Business conducted by: a General Partnership
The registrant began to transact business using
the fictitious business name(s) listed above on
2-1-17
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].)
IsI Maria J. Gregg, General Partner
This statement was filed with the County Clerk of
Alameda County on March 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).
3/14, 3/21, 3/28, 4/4/17

CNS-2985545#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 528489
Fictitious Business Name(s):

Bantam & Brave Apothecary, 1131 Rex Road, Hayward, CA 94541, County of Alameda; Mailing Address: 1131 Rex Road, Hayward, CA 94541; County of Alameda Registrant(s): Registratifis). Sabrina Melanie Serna Vasquez, 1131 Rex Road, Hayward, CA 94541

Business conducted by: an individual
The registrant began to transact business using

the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Sabrina Melanie Serna Vasquez

Is/ Sabrina Melanie Serna Vasquez
This statement was filed with the County Clerk of
Alameda County on March 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 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). 3/14, 3/21, 3/28, 4/4/17

CNS-2985431#

FICTITIOUS BUSINESS NAME STATEMENT File No. 527738 Fictitious Business Name(s): Piot Technology, 33366 Croatian Way, Union City, CA 94587, County of Alameda Registrant(s):

Registrant(s):
Philip K. Tai, 2124 Wren Court, Union City, CA 94587 Stanley Choi, 2124 Wren Court, Union City, CA 94587

94587'
Business conducted by: a joint venture
The registrant began to transact business using
the fictitious business name(s) listed above on n/a
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Philip K. Tai, Partner
This statement was filed with the County Clerk of

PUBLIC NOTICES

Alameda County on February 17, 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 dark experts as provided in which it was

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 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). 3/14, 3/21, 3/28, 4/4/17

CNS-2985170#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 528199
Fictitious Business Name(s):
Jacobs Import & Customs, 5250 Claremont
Ave, Stockton, CA 95207, County of San Joaquin
Registrant(s):

Jacobs Import & Customs, 5250 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 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/ 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 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-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

GA 94336, County of Alameda; Maining Address: 8679 Davona Dr., Dublin, CA 94568; County of Alameda Registrant(s):
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].)

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#

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(s):
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
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/ Jaspreet Dosanjh - General Manager

/s/ Jaspreet 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 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

niled 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, 39800 Fremont Blvd., #172, Fremont,
CA 94538, County of Alameda
Registrant(s):
Eric Ndiaye, 39800 Fremont Blvd., #172, Fremont,
CA 94538
Business conducted to the property of the services of the servic

Registrant(s).
Fic Ndiaye, 39800 Fremont Blvd., #172, Fremont, CA 94538
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ 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 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 1411 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 Business conducted by: An individual The registrant began to transact business using the fictitious business name(s) listed above on N/A de

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
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 clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in

the residence address of a registered owner. A new fictitious business name statement must be flied before the expiration.

The 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

Music Studie, S. C. 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#

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):
Loida Guzman, 32744 Regents Blvd, Union City,
CA 94587
Business conducted but Act of the Carlot

Registrant(s):
Loida Guzman, 32744 Regents Blvd, 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/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 1421, et seq., Business and Professions Code). 2/28, 3/7, 3/14, 3/21/17

CNS-2979825#

FICTITIOUS BUSINESS

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):
Ying Bao, 1841 Laguna St. Apt. 117, Concord,
CA 94570

Ying Bao, CA 94520

CA 949-20 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement

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

/s/ Ying Bao
This statement was filed with the County Clerk of

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.

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-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 94587; Delaware
Business conducted by: a limited liability company
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is quilty of a

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 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). 2/28, 3/7, 3/14, 3/21/17

CNS-2979331#

GOVERNMENT

NOTICE OF PUBLIC HEARING CITY OF FREMONT **ZONING ADMINISTRATOR**

NOTICE IS HEREBY GIVEN THAT THE ZON-ING ADMINISTRATOR OF THE CITY OF FRE-MONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 3:00 P.M., ON MONDAY, APRIL 3, 2017, AT THE CITY OF FRE-MONT DEVELOPMENT SERVICES CENTER RANCHO HIGUERA CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFOR-NIA, AT WHICH TIME ANY AND ALL INTEREST. ED PERSONS MAY APPEAR AND BE HEARD.

<u>LOVING TREE ACADEMY - 42712 Albrae</u> <u>Street - PLN2017-00217</u> - To consider a Zoning Administrator Permit to allow the establishment of a tutoring center located in the Bayside Industrial Community Plan Area, and to consider an exemption from the California Environmental Quality Ac (CEQA) per CEQA Guidelines Section 15301, Ex-

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

* NOTICE ³

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

KRISTIE WHEELER ZONING ADMINISTRATOR

CITY OF FREMONT PUBLIC HEARING

Notice is hereby given that the City of Fremont City Council will hold a public hearing to consider

the following proposals. Said public hearing will be held at 7:00 p.m., Tuesday, April 4, 2017, Council Chambers, 3300 Capitol Ave., Bldg. A, Fremont, CA, at which time all interested parties may attend and be heard:

DISTRICT-BASED ELECTIONS/COMPOSITION OF DISTRICTS

Public Hearing (Published Notice) to receive input from the community regarding boundaries and composition of districts to be established for district based elections

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

SUSAN GAUTHIER, CITY CLERK

CNS-2988313#

CNS-2988227#

Notice is hereby given that the City of Fremont City Council will hold a public meeting to consider the following matter. Said public meeting will be held at 7:00 p.m., Tuesday, April 4, 2017, Council Chambers, 3300 Capitol Ave., Bldg. A, Fremont, CA, at which time all interested parties may attend and be heard:

CITY OF FREMONT PUBLIC MEETING

AMENDMENT TO THE CITY OF FREMONT MASTER FEE SCHEDULE

Consideration of a Resolution Amending the City of Fremont Master Fee Schedule to Update, Add or Eliminate Certain Police Department Service Fees

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

SUSAN GAUTHIER, CITY CLERK

CITY OF FREMONT
NOTICE OF
PUBLIC HEARING
REGARDING ISSUANCE OF
MULTIFAMILY HOUSING
REVENUE BONDS FOR
Warm Springs Apartments

REVENUE BONDS FOR Warm Springs Apartments

NOTICE IS HEREBY GIVEN that, at 7:00 p.m., or as soon thereafter as the matter can be heard, on Tuesday, April 11, 2017, at the City Council Chambers, 3300 Capitol Avenue, Building A, Fremont, California, the City Council of the City of Fremont (the "City") will conduct a public hearing as required by Section 147(f) of the Internal Revenue Code of 1986, at which it will hear and consider information concerning a proposed plan of financing providing for the issuance by the California Statewide Communities Development Authority of multifamily housing revenue bonds in one or more series issued from time to time, including bonds issued to refund such revenue bonds in one or more series from time to time, and at no time to exceed \$40,000,000 in outstanding aggregate principal amount, to finance the acquisition, construction and development of a 102-unit multifamily rental housing project located at the Northeast corner of Old Warm Springs Boulevard and Tavis Place, Fremont, California. The facilities are to be owned by Fairfield Warm Springs Affordable LP (the "Borrower") or a partnership created by Fairfield Residential Company LLC (the "Developer"), consisting at least of the Developer or a related person to the Developer and one or more limited partners, operated by FF Properties L.P., and are generally known as Warm Springs Apartments (the "Project").

Those wishing to comment on the proposed financing and the nature and location of the Project may either appear in person at the public hearing or submit written comments, which must be received by the City prior to the hearing. Written comments should be sent to City of Fremont at 3300 Capitol Avenue, Building A, Fremont, California 94538, Attention: City Clerk.

SUSAN GAUTHIER, CITY CLERK City of Fremont

Dated: March 21, 2017 3/21/17

ORDINANCE NO. 497
ORDINANCE OF THE CITY COUNCIL OF THE
CITY OF NEWARK TO COMMIT FUNDS FOR
CALPERS AND OTHER POST-EMPLOYMENT
BENEFIT UNFUNDED ACCRUED LIABILITIES
MULEDEAS the Company of Accounties
MULEDEAS THE COMPANY OF THE POST OF TH BENEFIT UNFUNDED ACCRUED LIABILITIES WHEREAS, the Government Accounting Standards Board (GASB) enacted GASB 54 – Fund Balance Reporting and Government Fund Type Definitions that requires the highest action of the City Council to Commit Funds. GASB defines Committed Funds as funds that can only be used

Committed Funds as funds that can only be used for a specific, designated purpose; and WHEREAS, there is currently Unfunded Accrued Liability in the City's California Public Employee Retirement System (CalPERS) plans and in the Other Post-Employment Benefit (OPEB) plan. NOW THEREFORE, the City Council of the City of Newark does ordain as follows: Section 1: The NOW THEREFORE, the City Council of the City of Newark does ordain as follows: Section 1: The current transfer of funds into Fund 008 and future funds deposited into Fund 008 for the purpose of reserves being held for future payments towards the City's CalPERS and OPEB Unfunded Accrued Liabilities, shall be committed for said purpose. Section 2: Effective Date. This ordinance shall take effect thirty days from the date of its passage, Before expiration of fifteen days after its passage, this ordinance shall be published in The Tri-City Voice, a newspaper of general circulation, published and printed in the County of Alameda and circulated in the City of Newark. The foregoing ordinance was introduced and read before the City Council of the City of Newark by Council Member Freitas at the regular meeting of the City Council held March 9, 2017. Vice Mayor Bucci moved that it be adopted and passed, which motion was duly seconded, and said ordinance was pessed and adopted. AYES: Council Members Hannon, Freitas, Collazo, Vice Mayor Bucci and Mayor Nagy NOES: None ABSENT: None SECONDED: Council Member Collazo APPROVED: MAYOR NAGY ATTEST: CITY CLERKHARRINGTON APPROVED AS TO FORM: CITY ATTORNEY BENOUN

CNS-2987662#

Notice is hereby given that sealed competitive bids will be accepted at the Alameda County Public Works Agency, 951 Turner Court, Room 100, Hayward, CA MANDATORY NETWORKING CONFERENCES for RFP #LAN2017251 Landscape Architecture Review Tuesday, March 28 or April 4, 2017 at 10:00 a.m. at Public Works Agency, Room 230 A/B/C, 951 Turner Court, Hayward, CA Response Due by 4:00 pm on April 25, 2017 County Contact: Aarti Kumar at (510) 670-6615 or email, aarti@acpwa.org Attendance at one of the networking conferences is mandatory . Specifications regarding the above may be obtained at the Alameda County GSA Current Contracting Opportunities Internet website at www.acgov.org . 3/21/17

CNS-2987374#

RESOLUTION NO. 1178

RESOLUTION OF THE BOARD OF DIRECTORS OF WASHINGTON TOWNSHIP HEALTH CARE DISTRICT APPROVING THE ISSUANCE AND SALE OF CERTAIN REVENUE BONDS OF THE DISTRICT IN AN AGGREGATE PRINCIPAL AMOUNT NOT TO EXCEED \$46,000,000 APPROVING THE EXECUTION AND DELIVERY OF A SUPPLEMENTAL INDENTURE, A CONTINUING DISCLOSURE AGREEMENT, A PRELIMINARY OFFICIAL STATEMENT AND CERTAIN OTHER ACTIONS RELATED THERETO THERETO

WHEREAS, the Washington Township Health Care District (the "District"), County of Alameda, State of California (the "State"), a local healthcare district, is duly organized and existing under the laws of the State, particularly the Local Health Care District Law, constituting Division 23 of the Health and Safety Code of the State (the "Law"); and WHEREAS, the Board of Directors of the District (the "Board"), acting under and pursuant to the Law, has determined that the public interest and necessity require the authorization. sale and and necessity require the authorization, sale and issuance of hospital revenue bonds designated as the District's Revenue Bonds, 2017 Series A (the "Bonds"), to be issued to finance additions, improvements and betterments to the District's facilities, the equipping of the same and the payment of fees and expenses incurred in connection therewith (collectively, the "Project"), all estimated to comprise an amount not to exceed \$46,000,000;

WHEREAS, the Bonds shall be issued as Additional Bonds pursuant to that certain Indenture, dated as of July 1, 1993 (the "Original") Indenture"), by and between the District and Union Bank, N.A., as the initial trustee (the "Initial Trustee"), as subsequently supplemented and amended (as so amended, the "Indenture"); and

WHEREAS, in connection therewith, there have been presented to this meeting of the Board forms of the following documents for consideration in connection with the proposed issuance of the Bonds:

(i) A form of Seventh Supplemental Indenture (the "Seventh Supplemental Indenture"), by and between the District and U.S. Bank National Association, as successor to the Initial Trustee

(ii) A form of Preliminary Official Statement (the "Preliminary Official Statement"), pursuant to which the Bonds will be marketed; and

(iii) A form of Continuing Disclosure
Agreement (the "Continuing Disclosure
Agreement"), entered into by the District with FSC
Continuing Disclosure Services for the purposes
of compliance with Rule 15c2-12 of the Securities
Exchange Commission promulgated under the
Securities Exchange Act of 1934, as amended
(the "Rule"); and (the "Rule"); and

WHEREAS, all acts, conditions and things required by law to be done or performed have been done and performed in strict conformity with the laws authorizing the issuance of the Bonds, and the indebtedness of the District, including the proposed issue of the Bonds, is within all limits procepting by law: proscribed by law;

NOW, THEREFORE, BE IT RESOLVED by the

Board of Directors of the Washington Township Health Care District, County of Alameda, State of California, as follows:

1. <u>Recitals</u>. The Board determines that the foregoing recitals are true and correct.

 Definitions. The capitalized terms as used herein shall, for all purposes of this Resolution, have the meanings set forth in the Recitals hereof, in the Indenture or as ascribed to them below, unless the context clearly requires some "Bond Counsel" means Nixon Peabody (a) "Bond Counsel" means Nixon Peabody LLP, or any other attorney or firm of attorneys nationally recognized for expertise in

opinions as to the legality and tax status of securities issued by public entities.

(b) "Closing Date" means the date upon which there is an exchange of Bonds for the proceeds representing the purchase price of the Bonds by an underwriter.

'Code" means the Internal Revenue Code

(c) "Code" means the Internal Revenue Loge of 1986, as amended and as in effect on the date of issuance of the Bonds or (except as otherwise referenced herein) as it may be amended to apply to obligations issued on the Closing Date, together with applicable proposed, temporary and final regulations promulgated, and appli cable official public guidance published, under the Code.

(d) "Cost of Issuance" means all items of expense directly or indirectly reimbursable to the District relating to the issuance, execution and delivery of the Bonds including, but not limited to, filing and recording costs, settlement costs, printing costs, reproduction and binding costs, legal fees and charges, fees and expenses of the Trustee, financial and other professional consultant fees, Bond Counsel Fees, costs of obtaining credit ratings, municipal bond insurance premiums, if such insurance is determined to be advisable, and all charges and expenses in connection with all charges and expenses in connection with the foregoing.

(e) "Owner" shall mean the registered owner, as indicated in the registration boo ks of the Trustee, of any Bond.

(f) "Resolution" means this Resolution

(g) "Special Counsel" means Mary K. Norvell, Attorney at Law. (h) "Tax and Nonarbitrage Certificate" means the certificate of the District to be delivered on the Closing Date, setting forth the requirements of the Code applicable to the Bonds.

3. Purpose of Bonds. That for the purpose of providing funds to finance additions, improvements and betterments to the District's facilities, the equipping of the same, and payment of the costs of issuance of the Bonds, the Board hereby authorizes the issuance of the Bonds in accordance with the requirements of the Law, including Section 32316 thereof, and the Indenture in an aggregate principal amount not to exceed \$46,000,000. The estimated cost of the acquisition, construction, improvement, and financing is expected to be \$46,000,000. Interest on the Bonds shall not exceed 6.0% per annum, payable semiannually. The Board has specifically determined that the aggregate principal amount of the Bonds does not exceed an amount equal to 50% of the aggregate principal amount of the Bonds does not exceed an amount equal to 50% of the District's average annual gross revenues for the preceding three-year period, ended June 30, 2016. The Bonds shall be designated the "Washington Township Health Care District Revenue Bonds, 2017 Series A" and shall be revenue obligations of the District, secured by the pledge of Revenues.

4. Appointment of Consultants; Terms and Conditions of Sale. e Board hereby confirms the appointment of Mary K. Norvell, Attorney at Law, as Special Counsel to the District, C. Gordon Howie, as special consultant to the District, Nixon Peabody LLP, as Bond Counsel to the District, and Wells Consultancy LLC, as special legal consultant to the District in connection with the sale and issuance of the Bonds.

(b) The Bonds shall be issued upon the terms and conditions established in the Seventh Supplemental Indenture, and shall be issued in fully registered form, in the authorized denominations of \$5,000 or any integral multiple thereof, substantially in the form appended to the Seventh Supplemental

5. <u>Supplemental Indenture</u>. The proposed form of the Seventh Supplemental Indenture presented to and considered by the Board at this meeting is hereby approved. The Chief Executive Officer or the Chief Financial Officer Executive Officer or the Chief Financial Officer of the District or any designee of either (each, an "Authorized Officer") are, and each of them acting alone is, hereby authorized and directed, for and in the name of the District, to execute and deliver to the Trustee the Seventh Supplemental Indenture in substantially said form, with such changes therein as the Authorized Officer executing the same the Authorized Officer executing the same may require or approve, such requirement or approval to be conclusively evidenced by the execution of the Seventh Supplemental Indenture by said officer. The Bonds may be issued as serial Bonds or term Bonds and shall be subject to optional redemption prior to their respective maturity dates, or mandatory sinking fund redemption, on the dates and at the prices as set forth in the Seventh Supplemental Indenture.

dates and at the prices as set forth in the Seventh Supplemental Indenture.

6. Official Statement. The Preliminary Official Statement relating to the Bonds presented to and considered by the Board at this meeting is hereby approved. This Board also hereby authorizes the use and distribution of: (a) a Preliminary Official Statement in substantially the form presented to this Board with such changes as the Authorized Officer executing the certificate described below may approve, such approval to be conclusively evidenced by the execution of such certificate by such Authorized Officer; (b) an official statement in substantially the form of the Preliminary Official Statement, with such changes as may be necessary or desirable in connection with the sale of the Bonds as determined by the Authorized Officer executing the same (the "Official Statement"), such determination to be conclusively evidenced by the execution and delivery of the Official Statement by such Authorized Officer and (c) any amendments or supplements to the Preliminary Official Statement or the Official Statement which an Authorized Officer may deem necessary or desirable, such determination to be conclusively evidenced by the execution of such amendment or supplement or be conclusively evidenced by the execution of such amendment or supplement or of a certificate as described below by such Authorized Officer. The Authorized Officers are, and each of them acting alone is, hereby authorized to approve such additions, deletions or changes to the Preliminary Official Statement and Official Statement as are necessary or desirable to effect the purposes of this Resolution and to comply Official Statement and Official Statement as are necessary or desirable to effect the purposes of this Resolution and to comply with applicable laws and to deliver copies of the Preliminary Official Statement and the Official Statement, and to execute the Official Statement, upon approval of the Preliminary Official Statement by an Authorized Officer (such approval to be evidenced by execution of a certificate substantially in the form of Exhibit A attached hereto and by this reference incorporated herein, with such changes as may be necessary or advisable), such Preliminary Official Statement shall be deemed final as of its date except for the omission of certain

of its date except for the omission of certain information as provided in and pursuant to the Rule.

Continuing Disclosure Agreement. The m of Continuing Disclosure Agreement,

substantially in the form appended to the Preliminary Official Statement and presented to and considered by the Board at this meeting, is hereby approved, and the Board hereby authorizes any Authorized Officer to execute the Continuing Disclosure Certificate with such changes therein as may be approved by the Authorized Officer executing the same. The District hereby covenants and agrees that it will comply with and carry out all of the provisions of such Continuing Disclosure Agreement in order to assist any underwriter in complying with the requirements of the Rule. Any Owner may take such actions as may be necessary and appropriate, including seeking mandamus or specific performance by court order, to cause the District to comply with its obligations under this Section; however, noncompliance with this Section shall not constitute a default under or cause the acceleration of the Bonds.

continued on page 37

8. Payment of the Bonds. The Bonds shall be payable solely from the Revenues to be received by the District from the operation of its health care facilities and shall not be deemed to constitute a debt or liability of the District under any constitutional, charter or statutory debt limitation. Neither the faith and credit nor the taxing power of the District shall be pledged to the payment of the principal of or interest on the Bonds.

9. Tax Covenants of the District.

(a) The District covenants that it will take any and all actions necessary to assure compliance with Section 148(f) of the Code, relating to the rebate of excess investment earnings, if any, to the federal government, to the extent that such Se ction is applicable to the Bonds.

any action, or fail to take any action, if such action or failure to take such action would adversely affect the exclusion from gross income of the i nterest payable on the Bonds under Section 103 of the Code.

(b) The District covenants that it shall not take

(c) The District covenants that it shall comply with the provisions of the Tax and Nonarbitrage Certificate.

10. Necessary Acts and Conditions. This Board determines that all acts and conditions necessary to be performed by the Board or which have been precedent to in the issuing of the Bonds in order to make them legal, valid and binding revenue bonds of the District have been performed and have been met, or will at the time of delivery of the Bonds have been performed and have been met, in regular and due form as required by law; that no statutory or constitutional limitation of indebtedness or taxtion will have been exceeded in the or taxation will have been exceeded in the issuance of the Bonds; and that due provision has been made for levying and collecting Revenues in an amount sufficient to pay principal of and interest on the Bonds when due.

11. Approval of Actions. Officers of the Board and Authorized Officers of the District are hereby authorized and directed, jointly and severally, to do any and all things and to execute and deliver any and all documents, certificates, instruments and agreements supplemental to the foregoing, which they may deem necessary or advisable in order to proceed with the issuance of the Bonds and otherwise carry out, give effect to and comply with the terms and intent of this Resolution, and to take all additional actions as may do the same, in order to permit the issuance of the same, in order to permit the issuance of the Bonds in the manner and on the terms set forth in this Resolution. Such actions heretofore taken by such officers, officials and staff are hereby ratified, confirmed and

12. <u>Publication of Notice</u>. The Secretary of the Board is hereby directed to cause this Resolution to be published once a week for at least two weeks in a newspaper of general circulation in the District.

13. <u>Effective Date</u>. This Resolution shall take effect immediately upon its passage.

PASSED AND ADOPTED at a regular meeting of the Board of Directors of Washington Township Health Care District, duly called and at which a quorum was present and acting throughout, conducted at a location freely accessible to the public this 8th day of March, 2017, at Fremont, California, by the following vote:

AYES: Members: NOES: Members:

ABSENT: Members ABSTENTIONS: Members:

Attest: Secretary, Board of Directors

President, Board of Directors

EXHIBIT A FORM OF 15c2-12 CERTIFICATE With respect to the proposed sale of its Revenue Bonds, 2017 Series A, in the maximum aggregate amount of not to exceed \$46,000,000, Washington Township Health Care District (the "District") has delivered to you a Preliminary Official Statement, detected as of the det

Official Statement*). The District, for purposes of compliance with Rule 15c2-12 of the Securities Exchange Commission ("Rule 15c2-12"), deems the Preliminary Official Statement to be final as of its date, except for the omission of no more than the information permitted under Rule 15c2-12.

f the date hereof (the "Preliminary

WASHINGTON TOWNSHIP HEALTH CARE . 2017

By: Authorized Officer 3/14, 3/21/17

CNS-2986940#

NOTICE TO CONTRACTORS PARK

NOTICE TO CONTRACTORS PARK
PATHWAYS RESURRACING FOR ADA
ACCESS PROJECT
NO. 1109 & 1175

The City Council of the City of Newark invites sealed bids for the construction of public improvements for Park Pathways Resurfacing For ADAAccess, Projects 1109 & 1175, City of Newark, Alameda County, California. Sealed bids must be delivered to the office of the City Cashier of the City of Newark at 37101 Newark Boulevard, Friscor Cashier Counter, Newark, California, before 2:00 p.m. on March 28, 2017. At that time, all bids will be publicly opened, examined and declared. The improvements are generally described as follows: Asphalt concrete pavement rehabilitation on various park pathways within the City of Newark. The scope of work includes installation of root barriers; asphalt concrete grinding of damaged areas of park pathways due to tree root problem; localized patch paving of various depths; installation of headerboards, placement of 2-inch compacted hot mix asphalt concrete or seal coat on 5-foot to 10-foot park pathways; minor concrete work; and other incidental items of work. Due to funding requirements and constraints, the project shall be constructed in two (2) separate phases. Phase I work shall consist of improvements at the Community Center Park. Phase II work shall consist of improvements at the Birch Grove Park and any "Additive Alternate Bid Items" at the Sportsfield Park. Work shall be temporarily suspended between Phase I and Phase II, with a recommencement date for Phase II occurring no earlier than July 5, 2017. It is the City's intent to award the contract for this work on April 13, 2017 with a Notice to Proceed issued on April 14, 2017. The first working day will be April 17, 2017. Plans and Specifications for the work may be obtained at the City of Newark Public Works Department, 37101 Newark Boulevard (First Floor), Newark. California, for a non-refundable fee of \$30 per set. Information regarding obtaining plans and specifications or a list of plan holders is available by calling Ms. Charlotte. Al business and women owned business enterprises will be afforded full opportunity to submit bids

COMMUNITY BULLETIN BOARD

Let's Do Lunch!

Volunteer for LIFE ElderCare - Meals on Wheels Mon – Fri, 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@fremont.gov www.LifeElderCare.org

League of Women Voters

Fremont-Newark-Union City

www.lwvfnuc.org

Free meetings to inform the

public about local, regional and

statewide policy issues.

Participate in non-partisan

in-depth, discussions with guest

speakers at our meetings.

All sites are wheelchair accessible

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

TRI-CITY

DEMOCRACTIC FORUM

MEETING

Every Third Wednesday

7:00 pm

Chandni Restaurant

5748 Mowry School Rd

Newark, CA 94560

http://www.tricitydems.com/

Is food a problem? Try

Overeaters Anonymous

Mon 7 PM & Wed 7 PM

St. James Episcopal Church 37051 Cabrillo Terr., Fremont

Sat 10:30 AM No dues or fees

All are welcome!

First Presbyterian Church

35450 Newark Blvd., Newark

www.oasaco.org

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.

Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org

Established 1971

FREMONT COIN CLUB

510-792-1511

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.)

Tri-City Bike Park

Come enjoy this activity for adults, teens and toddlers. Help us get this park built!

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

10 lines/\$10/ 10 Weeks

\$50/Year 510-494-1999 tricityvoice@aol.com

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100
- value • No automobile or
- real estate sales • No animal sales (nonprofit humane organization
- adoptions accepted) • No P.O. boxes unless physical address is verified by TCV

Make a senior's life a bit easier

Volunteer for LIFE ElderCare - VIP Rides Drive seniors to appts/errands Flexible weekday scheduling Call Valerie 510-574-2096 vdraeseke@fremont.gov www.LifeElderCare.org

Scholarships for Women!

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

BMX bikers.

www.newarkparks.org

Community group of mountain bikers and

Shout out to your

community

Our readers can post informa-

For the extremely low cost

of \$10 for up to 10 weeks,

your message will reach thou-

sands of friends and neighbors

every TUESDAY in the TCV

printed version and continu-

TCV has the right to reject

any posting to the Commu-

nity Bulletin Board. Payment

must be received in advance.

tion including:

Garage sales

ously online.

Announcements

Group meetings

Lost and found

Activities

For sale

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

First Church of Christ

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:

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

funprogressives@gmail.com

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 21, 2017 WHAT'S HAPPENING'S TRI-CITY VOICE Page 37

PUBLIC NOTICES

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, 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 is associated with a person who has, or is perceived to have, any of those characteristics in consideration for an award. Pursuant to Section of 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 publication. Future effective wage rates 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. This project is partially funded by a grant from the United States Department of Housing and Urban Development, administered by the Alameda County Housing and Community Development Department, a division of the Alameda County Community Development Agency. The general contractor and subcontractors shall comply with the Federal Labor Standard Provisions [HUD-4010(06/09)]: New Affirmative Action Requirements for Equal Employment Opportunity Executive Order 11246; Prevailing Wage (General Wage Decision Number: CA170029, Modification Number 5, Publication Date: March 3, 2017). Note: The minimum (prevailing) wages applicable to this project will be those in effect ten (10) days prior to bid opening. Minimum wage rates for this project as predetermined by the Secretary of Labor are included in the Specifications. If there is a difference between the minimum wages rates predetermined by the Secretary of Labor and prevailing wages rates determined by the Department of Industrial Relations for similar classifications of labor, the Contractor and his/her subcontractors shall pay not less than the higher wage rate. Dated: March 8, 2017 SHEILA HARRINGTON, City Clerk City of Newark, Alameda County, California Publish Dates: Tuesday, March 14, 2017 Tuesday, March 21, 2017 3/14, 3/21/17 CNS-2985248#

NOTICE TO CONTRACTORS

Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg. B, Fremont, California, up to the hour of 2:00 PM on April 4, 2017 at which time they will be opened and read out loud in said building for:

2017 PAVEMENT REHABILITATION PROJECT CITY PROJECT 8234Q (PWC)

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Solutions located at 821 Martin Avenue

Santa Clara, CA 95050 or through Planwell at www.e-arc.com/location/santa-clara. Phone (408) 295-5770. No partial sets will be issued cost is non-refundable. Call to confirm availability of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) 494-4620.

LINDA WRIGHT PURCHASING DIVISION

CITY OF FREMONT 3/14, 3/21/17

CNS-2985198#

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)

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 estate of the decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions

representative to take many representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on 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 vour objections or file written objections

with the court before the hearing. Your appearance may be in person or by your

continued from page 35

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 by the court within the later of either (1) four months from the date of first issuance of letters to a general persona 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.

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 court clerk.

Petitioner: Patricia Alice Woodall, 1345
Anacapri Drive, Manteca, CA 95336, Telephone: 209-470-6527
3/7, 3/14, 3/21/17

Special Notice form is available from the

CNS-2982585#

CORRECTION

The article "Building a tapestry of colorful cultures" [March 14, 2017], refers to Fiona Ma as Chairwoman of the Board of Equalization. Diane Harkey was selected as the new chair February 2017. Tri-City Voice apologizes for any confusion this may have caused.

Fremont **Police Log**

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Thursday, March 9

A robbery in the pharmacy was reported at the Walgreen's store on Decoto Road at around 2:45 p.m. The same suspect is thought to have robbed another local pharmacy twice during the prior week. He reportedly threatened the pharmacist, and stole codeine and other medications. Detectives responded to assist patrol officers with the investigation. Update: On Monday, March 13 Livermore Police arrested a similar suspect and Fremont detectives went to Livermore to investigate whether their suspect is also responsible for the Fremont incidents. The

investigation is continuing. Friday, March 10

Employees in a drugstore in the 2600 block of Mowry Ave reported that a man wearing a purple shirt and backpack fled from the store with merchandise without paying for it. Officer Wilson spotted a matching suspect on a bicycle in the area and attempted to stop him. The suspect ran into a nearby commercial complex. Officer Tucker and Field Training Officer Baca followed and found the suspect at Beacon Avenue and Fremont Boulevard. Officer Gourley investigated and arrested the 38-year-old man on suspicion of theft.

Officer Koehler investigated an embezzled vehicle from a rental car company in the 37000 block of Fremont Boulevard. A 50-year-old woman did not return a rental vehicle at the end of the term, after she acquired it to work as an Uber driver. The vehicle is a 2015 gray 4-door Nissan Sentra 7HZR468.

Union Pacific Railroad representatives called to report that a man was laying on the railroad tracks, near Riverwalk and Paseo Padre, and got up just as a train approached. When Officer Butcher arrived the suspect fled on foot. Officer Butcher and Officer Blanchet cornered and arrested the 28-year-old man on a warrant and for resisting arrest.

At about 9:45 p.m. an armed robbery was reported in the area of 36500 Alder Court .The victim was approached by three men, one of whom was armed with a black handgun. They robbed the victim of his phone and credit/debit cards. The suspects were described as three black men in their early 20s, unknown height or weight, with one wearing a grey sweater and black jeans. The suspect's vehicle, described as a silver-colored SUV

fled toward Alder Drive. Saturday, March 11

An armed robbery occurred at Lucky's Charter Square. A woman was approached by a man and a woman and robbed at gunpoint of her cell phone. The man was described as a black man in his mid-40s, wearing a white baseball cap, white clothing and armed with a handgun. His accomplice was described as a woman of unknown race or age. Both left in a white 4-door sedan.

Sunday, March 12

At 9:50 a.m., a victim was approached by a man asking for money at the Fry's Electronics store. When the victim refused the man unsuccessfully tried to grab the victim's bag. The man was described as a Hispanic adult with a thin build and wearing a grey hoodie and dark jeans. He left in a late 1990s or early 2000s silver Honda CRV.

Tuesday, March 14

A woman called 911 to report that she was at the Bean Scene coffee shop in the Irvington district when a woman hit her twice with a metal chair. Arriving officers located the assailant across the street from the coffee shop. The victim, who suffered a hand injury, identified the 61-year-old woman for police. The woman was taken to Santa Rita Jail and charged with assault with a deadly weapon and grand theft.

Thursday, March 16

Officer Manrique was working street racer enforcement when he saw two cars in a speed contest. He tried to stop both vehicles, but only stopped. He was able to obtain both license plates and identify the driver that failed to stop. The second driver, a 23year-old man was arrested on suspicion of participating in a speed contest and was taken to Fremont Jail. His vehicle was impounded. The other driver was found at his resident and was cited and released.

Campos appointed Deputy County Executive

SUBMITTED BY LAUREL ANDERSON

County of Santa Clara County Executive Jeffrey V. Smith, M.D., J.D., has appointed David Campos, J.D., to the position of Deputy County Executive. Campos joins the County of Santa Clara following two terms on the Board of Supervisors for the City and County of San Francisco. The appointment is effective March 13, 2017.

"David is known as a good government advocate and has a proven track record for requiring transparency and accountability for government agencies," said County Executive Jeffrey V. Smith. "He possesses the right combination of management expertise, knowledge of policy implementation, and a clear understanding of how to meet the needs of a diverse community."

Campos was elected to two terms on the San Francisco Board of Supervisors (2008-2012, 2012-2016), providing oversight for the \$10 billion City and County budget. "Santa Clara County and its Board of Supervisors are national and regional leaders on many critical issues and I look forward to serving the diverse communities of this great county," Campos said.

Community stewardship grants available

SUBMITTED BY HAYWARD CHAMBER OF COMMERCE

Grant applications for up to \$5,000 for groups who want to create community projects that enhance and protect the health of local creeks, lakes, shorelines and other waterways in Alameda County are being accepted through April 12 by The Clean Water Program.

Proposed projects must be aimed at reducing pollutants that enter the storm drain system and end up in waterways such as litter, garden chemicals, automotive products and other items. Projects must also contain a community or public outreach element.

Among projects eligible for funding:

- Litter reduction programs
- Outreach and education information

- Development and distribution of outreach materials like videos, newsletters and brochures
- Art projects
- Creekside restoration/re-vegetation activities
- Storm water retention projects Wildlife habitation projects

Community and environmental groups, youth organizations, teachers and student groups and homeowners associations that have specific ideas for creating projects to protect local waterways are encouraged to apply for

Application packets can be downloaded at www.cleanwaterprogram.org/grants or by contacting Amy Evans at the Alameda County Resource Conservation District at (925) 453-3862. Her email is amy.evans@acrcd.org

Eden Health District CEO to Retire

SUBMITTED BY JONNIE BANKS

Eden Township Healthcare District (DBA Eden Health District), announced March 9, 2017 the upcoming retirement of their Executive Officer this summer. CEO Dev Mahadevan says "I plan to retire from my position as CEO from Eden Health District July 1, 2017, when my current agreement expires."

During his nearly nine years on the job, Mahadevan initially had the task of separating District business operations from Eden Medical Center operations. Mahadevan has overseen the relocation of District administration offices to three different locations, the demolition of old, unused medical offices owned by EHD, and the building of the new EHD medical office complex on Lake Chabot Road, the "Eden Medical Building. Under his direction, another EHD investment property, Dublin Gateway Center, achieved 100% occupancy.

The District, operating without tax subsidies for nearly 40 years, has gone from operating at a deficit to positive cash flow in 2013 and potentially a fully profitable year in 2018! In addition to his role at EHD, Mahadevan, a 30-year resident of Castro Valley, has served in local public service organizations such as, the Centers for Elders Independence Board of Directors, the San Leandro Rotary Club and the H.A.R.D. Foundation Board of Directors. Mahadevan says, "My hope is that EHD will continue to provide millions of dollars of community health education, and support out-patient health care for the people in our District for many years to come."

Subscribe today. We delive	r

SERVING FRENCHT, NATURADO, MERTIAG, NEWHARK, BLING, MOUNDHOTY "Accurate, Fair of Honess"	737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com
Subscription Form PLEASE PRINT CLEARLY	☐ 12 Months for \$75
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50
Date:	☐ Check ☐ Credit Card ☐ Cash
Name:	Credit Card #:
Address:	Card Type:
	Exp. Date: Zip Code:
City, State, Zip Code:	
	Delivery Name & Address if different from Billing:
Business Name if applicable:	
☐ Home Delivery ☐ Mail	
Phone:	

Authorized Signature: (Required for all forms of

Governor appoints local youth to State Board of Education

SUBMITTED BY GOVERNOR'S OFFICE

Jaden Gray, 17, of Union City, has been appointed on March 10, 2017 to the California State Board of Education. Gray has been an intern clerk in the Law Offices of John L. Burris since 2016 and a student at James Logan High School since 2015. He is chair of the Union City Youth Commission, a founding member of the James Logan High School Young Democrats Club and a member of the California Association of Students Councils, New Haven Unified School District Board of Education and the James Logan High School Speech and Debate Team. This position requires Senate confirmation and the compensation is \$100 per diem. Gray is not registered to vote.

Union City City Council Meeting

March 14, 2017

Proclamations and Presentations:

- Proclamation in recognition of Women's History Month Consent (4 ayes, 1 absent [Ellis]):
- Accept the annual progress report on the implementation of the Housing Element for 2016.
- Amend conflict of interest code of non-elected officials and designated employees of the City of Union City.
- Adopt a resolution for the award of contract to Ray's Electric in the amount of \$817,800 for cycle traffic signal improvements.
- Adopt a resolution approving the Union City Transit and

Paratransit Title VI Program.

Public Hearings:

• Create permit parking on Fair Ranch Road, Tumbleweed Court, Sunflower Court, Trailway Drive and Duchess Drive in order to improve parking conditions for the Andrienne Apartment complex. (3 ayes, 1 nay [Singh], 1 absent [Ellis])

City Manager Reports:

- Accept the Human Relations Commission's Public Service Grant recommendations for fiscal years 2017-18 and 2018-19 appropriating \$245,000 from the general fund for each fiscal year. The city is looking at deficits of \$3.8 million for the current and subsequent fiscal years. (4 ayes, 1 absent [Ellis])
- Reallocate \$850,000 programmed for parking lot construction in the fiscal year 2016-17 capital improvement plan and redirect the funding to

the fiscal year 2017-18 capital improvement plan to evaluate land use and parking alternatives for the Waste Consolidation area on the former Pacific States Steel corporation site. (4 ayes, 1 absent [Ellis])

• Introduce an ordinance to amend the municipal code regarding shopping carts, mandating businesses to install anti-theft devices on carts. (all ayes)

Successor Agency to Redevelopment Agency:

• Authorize the form of official statement and continuing disclosure certificate in connection with, and authorizing actions related to, the issuance of refunding bonds. (all ayes)

Mayor Carol Dutra-Vernaci Aye Vice Mayor Pat Gacoscos Aye Emily Duncan Aye Lorrin Ellis Aye, 4 absent Gary Singh Aye, 1 nay

Union City Police Log

SUBMITTED BY LT. MATIAS PARDO, UNION CITY PD

Monday, March 6

At around 11:50 a.m. Officer Valdehueza was dispatched to investigate a report of a stolen vehicle in the 31300 block of Alvarado Niles Road. The driver fled with police in pursuit and eventually crashed into three vehicles in Union City. Then the driver and his passenger both fled on foot, but the passenger was located nearby. Arrested on suspicion of vehicle theft and resisting arrest was John Hoang, 37, of Union City. The driver was not found.

Tuesday, March 7

At about 8:30 a.m. Officer
Noyd was dispatched to the 100
block of Decoto Rd. on the report
of a robbery attempt. The victim
said a suspect approached him,
brandished a knife, and demanded
money. He then punched the victim several times and broke the
window of his vehicle, before fleeing on foot. Seth Ramirez, a 30year-old Union City resident, was
arrested nearby and positively
identified by the victim.

At about 9 p.m. Officer Olson made a traffic stop on the 33600

block of 14th St. During a probation search of the vehicle, stolen mail was found including bank statements and credit card statements, and miscellaneous mail from various cities. Corrine Billette, 31, of Oakland, was arrested on suspicion of possessing stolen property, forgery, and other related charges.

Friday, March 10

Officer Persinger responded to a report of a grand theft. The victim told reported that he listed a pair of collectible shoes for sale on Facebook. He met with a suspect, who paid the victim \$1,500 via PayPal and took possession of the shoes. PayPal later notified the victim that the payment had been made using fraudulent methods, and removed the money from the victim's account. A suspect has been identified, and the case has been sent to the district attorney for prosecution.

Saturday, March 11

At around 11 p.m. officers stopped a vehicle in the area of Cabello Street and Regents A stolen and loaded firearm was found inside the vehicle, along with drug paraphernalia, narcotics, and various stolen items. The driver also had two outstanding felony warrants. Derrick Ojeda, 45, of San Jose was arrested on suspicion of multiple weapons offenses and drug-related violations, and the possession of stolen property.

New Haven School Board updates

SUBMITTED BY NHUSD

Jaden Gray appointed to California State Board of Education

James Logan High School junior and New Haven Unified School Board Student Member, Jaden Gray, has been appointed to the California State Board of Education by Governor Brown. Gray has been an intern clerk in the Law Offices of John L. Burris since 2016 and a student at Logan High School since 2015.

He is chair of the Union City Youth Commission, a founding member of the James Logan High School Young Democrats Club, a member of the California Association of Students Councils, and the James Logan High School Speech and Debate Team. This position requires Senate confirmation.

Book Club for Semester Credit

Join Alameda County Reading Association for a chance to engage in conversation and learning centered on growth mindset. Read 'A Mindset for Learning,' by Christine Hertz and Kristine Mraz. Then, join ACRA for a book club discussion. Earn a semester unit while doing so. The book club discussion will be held Thursday, April 13 at El Patio Restaurant, 37311 Fremont Blvd., Fremont, from 4:00 - 5:30 pm. Contact Sandy De Muri at sdemuri@nhusd.k12.ca.us to register.

Robotics Team Needs Your Help!

The Cesar Chavez Middle School STEM (Science, Technology, Engineering, and Mathematics) Robotics Team could use support from parents and high school students who are interested in coaching and mentoring younger students. If you or someone you know has an affinity for technology or robotics, please consider supporting this worthy endeavor. If you are interested, please contact Carolyn Aguirre at caguirre@nhusd.k12.ca.us or Vicki Baker at vbaker@nhusd.k12.ca.us

E4K Day at UC Berkeley

Union City Kids' Zone took 94 4th – 6th grade students from NHUSD to UC Berkeley's Engineering 4 Kids Day on Saturday, March 11, 2017. Students took part in a variety of hands-on math and science related activities (i.e., programming and commanding robots, constructing electrical circuitry, building DNA, imagining alternative energy, testing aerodynamics, understanding sustainability, and constructing

dams).

Vino with Amigos Fundraiser, Friday, May 5, 2017

Going to wine country is fun, but sometimes it's nice to not have to drive miles and miles from one winery to another. Be surrounded by friends for a night of fun and Cinco de Mayo festivities as we bring wine country to Union City for a great cause! Learn the stories behind six different Latino-owned wines and sample each one at the Union City Kids' Zone's Vino with Amigos! Proceeds from this event will go towards our community's families in need. Contact Union City Kids' Zone at (510) 476-2770.

Mayor boosts girl power at little league

Baseball

ARTICLE AND PHOTOS SUBMITTED BY SHITAL SHAH

The goal of Mission San Jose Little League (MSJLL) is to promote teamwork, leadership, friendship and sportsmanship for all the youth in our baseball league. MSJLL offers programs and divisions of play that serve boys and girls, ages 4 to 18.

Last fall, MSJLL formed their first all-girls baseball team, a team whose members truly "just wanted to play baseball." They took on the name Dynamite Divas and proudly wore their pink jerseys to tackle the baseball diamond. Throughout the season, some opposing teams voiced concerns about the pitching capabilities of an all-girl team. However, once the umpires yelled, "Play ball!" the girls demonstrated their equality on the field, and all doubts were quickly removed — even those from the most uncertain all-boy teams. The MSJLL girls' team enjoyed playing baseball so much last season, that they are back again this spring.

Fremont Mayor Lily Mei recently applauded the girls at the MSJLL opening ceremony, saying, "I think it is great that we have girls' teams, and that we have female leaders in our leagues." The mayor went on to say, "One very important thing is that you [ladies] are able to do everything that young men are able to do!"

When the first pitch was thrown to signify the start of their 2017 season, MSJLL chose one girl and one boy — Krisa Desai pitched to catcher Danny Stephen — celebrating the many co-ed teams in the league. At the conclusion of the ceremony, MSJLL president Gary Marks had only one remark, of course: "Play Ball!"

For more information about MSJLL Girls Teams, visit their website at www.msjll.com or their "MissionSanJoseLittleLeague" page on Facebook.

Do you know how to curl!

SUBMITTED BY SAN FRANCISCO BAY AREA CURLING CLUB PHOTOS BY CASSANDRA BROADWIN

We have five leagues coming up in Oakland, Fremont and San Jose this spring as well as a number of new Introduction to Curling Clinics for beginners. League registration will open Thursday, March 23rd at 7 p.m. from www.bayareacurling.com/register/league.

Fremont League & Clinic: Solar4America Ice 44388 Old Warm Springs Blvd., Fremont (510) 623-7200 http://www.solar4americaiceat-

fremont.com/

Spring Intro Clinic Thursday, Apr 13 7:30 p.m. Info & Registration: www.bayareacurling.com/learn

Fremont Thursday

Spring League

April 13 - June 22 (10 weeks)
7:45 p.m. - 9:45 p.m.
Cost: \$282 adults/\$225 juniors
Drawmaster:
TC Altus - drawmaster-thurs-day@bayareacurling.com
Note: No curling 5/25;
Installment plan (3 payments)

is available for this league

THEATRE

Side by Side

SUBMITTED BY BOB MILLER

On April 7, 2017, the Douglas Morrisson Theatre (DMT) closes our 2016-2017 Season with 'Side by Side by Sondheim,' a musical revue featuring the earlier songs of one of the greatest composers of American musical theatre. Director Michael Ryken returns to back to DMT. He last directed Grey Gardenshere, but his history with the company goes back 30 years to when he was a cast member of DMT's 1987 production of 'The Music Man.' Music Director Dean Starnes last worked here 20 years ago, and he's excited to be back working once again with this talented company.

A musical retrospective by undeniably one of Broadway's alltime most celebrated composers, 'Side by Side by Sondheim' features songs from shows as diverse as Follies, Company, (a song from which gives the revue its title), A Little Night Music, A Funny Thing Happened on the Way to the Forum, Pacific Overtures and Sweeney Todd. Small gems from these Sondheim musicals, including the work of Leonard Bernstein, Mary Rodgers, Richard Rodgers and Jule Styne, with whom the composer collaborated on various shows, are seamlessly tied together by a narrator in this intimate show showcasing some of the best known works from his early career.

'Side by Side by Sondheim' originated as a revue put together to benefit a theatre in the English village of Wavendon. Cameron Mackintosh saw the benefit and agreed to produce the show. In May 1976, the show premiered at London's Mermaid Theatre,

transferring to the West End for a total of 806 performances. Ned Sherrin directed, assisted by Sondheim himself. 'Side by Side by Sondheim' was first produced on Broadway by Harold Prince in association with Ruth Mitchell, again directed by Sherrin, opening on April 18, 1977, at the Music Box Theatre, and later transferring to the Morosco Theatre, for a total of 384 performances. In that first Broadway incarnation, 'Side by Side by Sondheim' was nominated for five Tony Awards. The revue has since been revived twice in London, in 2007 and 2015. Through the last four decades, the show has enjoyed tremendous success regionally throughout the U.S., and arguably has played a big part in Sondheim's ever-growing popularity.

Side by Side by Sondheim Friday, Apr. 7 – Sunday, Apr. 23

Opening Reception: Friday, April 7, 8 p.m.

Thursday April 20: 8 p.m. Fridays and Saturdays: 8 p.m. Saturday, April 15: 2 p.m. and 8 p.m. Sundays: 2 p.m.

Douglas Morrisson Theatre
22311 N. Third St, Hayward
\$27 Thurs. Eve, Sat. Matinee,
Opening Night
\$29 Fri. Eve., Sat. Eve., Sun.
Matinee
Discounts available for seniors,
under30s, students, H.A.R.D.
residents, TBA, KQED members, and groups (10+)
Box office: (510) 881-6777

www.dmtonline.org

LETTERS POLICY

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

We help you focus on the important things in life.

Eric Olsen Physician (In Training)

Alan Olsen, CPA Father and GROCO Managing Partner

Charlotte Olsen Teacher (in training)

CA BRE # 01232943
39644 Mission Blvd., Fremont
510-697-7750

FHA home loans with 3.5% down* Call to qualify.

www.realtytrain.com

CA BRE # 01424265

702 Brown Road, Fremont

510-520-7770

FHA home loans with 3.5% down* Call to qualify.

Broker

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

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

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

CALL TODAY

510 794-4640

39380 Civic Center Drive, Suite B | Fremont

Graphic Design/Production Wanted

 $\label{eq:must_press} \mbox{Must be proficient in Photoshop/Illustrator/QuarkExpress} \\ \mbox{or InDesign}$

Part time
Contact:
510-494-1999

tricityvoice@aol.com

Ippolito's NEWARK JEWELRY CENTER

Sales
Service
Repairs

Since 1959

Strista

510-797-5993

www.newarkjewelrycenter.com

5646 Thornton Ave., Newark

THEATRE REVIEW

Broadway West's Loves and Hours, a comedy of life

By Janet Grant Photos by Christian Pizzirani

"The loves and hours of the life of man are swift and sad being borne by the sea...," wrote English poet and playwright, Algernon Charles Swinburne. Though this may be true, it's always and foremost what everyone aspires to anyway—to find love, no matter how swift or fleeting.

In Broadway West Theatre Company's newest season offering, "Loves and Hours," by Stephen Metcalfe, we follow the theme of love and aging through the perspective of one man, but whose story could be that of any man's. Expertly directed by Jason Salazar and assistant directed by Rachael Campbell, this gentle comedy explores the quest to find love and meaning in life, even if not really looking for it.

At the core of the play is Dan Tilney (Jim Woodbury), a newly divorced, about to be empty nester, who is at a loss in his life. His friends believe he needs a new woman but will it be beautiful Charlotte (Gretta Hestenez Stimson), 20 years his junior? Or will it be Julia (Alma Pasic-Tran), his life-long friend and confidant? Meanwhile, there is his teenage son who is having an affair with a neighbor, an ex-wife who announces she is gay, a best friend who is going through a mid-life crises, and a daughter who's just furious with everyone. It seems that not only is love swift and unpredictable, it's also very complicated!

Jim Woodbury did a phenomenal job of the affable, yet clueless Dan Tilney. His foibles were easy to relate to and he adds the right amount of pathos and humor to his role. He draws you in to his character easily and his strength acts as the foundation for all the other characters to build on.

Dan's son Dan Jr., is charmingly played by Justin Viz

and his daughter, Rebecca, played by Casey Semple, is quite believable in her justifiable anger and vulnerability.

The three women in Dan's life, Linda (Deborah Murphy), Charlotte (Gretta Hestenez Stimson), and Julia, (Alma Pasic-Tran) all bring unique personalities to their roles and different aspects of life's complications with amazing sensitivity.

Next door neighbors, Tom Houghton (Joel Butler) and Sara Houghton (Tressa Kate Small) realistically portray a troubled marriage with sides of loneliness and love gone sour.

Much of the humor of the night was supplied by Dan's best friend, Harold Schwab, played comically and energetically by Mark Alan Flores. Kudos also go to Amanda Vogel playing Harold's ditzy young bride, Andrea. Their unique marriage provides another take on love and aging with many laughs in between.

Special mention goes to the set and design crew and set

director Craig Cutting, who staged an entire life on a minimal set. And director Jason Salazar did a remarkable job in moving the cast and crew through an enormous amount of setting changes with seamless precision.

Broadway West's "Loves and Hours," is an entertaining, thought-provoking night of great theatre not to be missed. The loves and hours of the life of man might be swift and sad, but by way of good community theatre, it can also be hopeful, funny, and quite enjoyable too.

Loves and Hours
Friday, Mar 17 – Saturday,
Apr 15
8 p.m. (Sunday matinees:
p.m. & 3 p.m.)
Broadway West
Theatre Company
4000-B Bay Street, Fremont,
CA 94539
(510) 683-9218
www.broadwaywest.org
Tickets: \$10 - \$27

