

A Taste of Style Makeover Edition

Page 12

Celtic Odyssey with Music at the Mission

Page 32

Expansive new exhibit provides choices to animals

Page 27

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 28, 2017

Vol. 15 No. 13

Family-friendly event celebrates

SCOTTISH HERITAGE

SUBMITTED BY DEBBIE BARNES
PHOTOS COURTESY OF EAST BAY
SCOTTISH ASSOCIATION AND
DAVE BALL PHOTOGRAPHY

Celebrate Tartan Day and join in the pageantry as Scottish folk from all over the area gather their clans and celebrate their heritage. Hosted by the East Bay Scottish Association (EBSA) with the support of the East Bay Regional Park District (EBRPD), the 20th annual "Tartan Day Scottish Faire" will take place Saturday, April 1 at Ardenwood Historic Farm.

continued on page 6

Cuisine, Culture & Commerce

SUBMITTED BY ASHLEY STRASBURG
PHOTO BY CATHY BRESLOW OF BRESLOW IMAGING

The Castro Valley Eden Area Chamber of Commerce is proud to announce their upcoming event, "Taste of Castro Valley & Business Expo." The event, on Thursday, March 30 at the Castro Valley Moose Lodge, will bring together cuisine, culture and commerce. Attendees will have the opportunity to sample food from local restaurants, caterers, and home-based food businesses; interact with business owners and shop from retail vendors.

Participating restaurants include Don Jose's, Jenn's Cupcakes and Parties, Desserts First, Meadows at Redwood Canyon Golf Course and Event Center, The Mexican, Cakes by the POUND, Aroma Cuisine of India, Aurora Catering, El Rancho Supermercado, Karin Johnson Specialty Cakes and Pastries, Kona Ice of Castro Valley, Lucca's Italian Delicatessen, Milk & Cookie Bar, Posh Bagel and more!

"Castro Valley loves food and I'm very often asked about local dining options," says Caryl Mahar, Business Development & Marketing Director, CV/EA Chamber. "I feel there is a misconception about restaurants and food offerings in Castro Valley. There are numerous local restaurants and caterers that are on par with food establishments that you might find in neigh-

boring cities, and often, at a fraction of the cost. This event is an opportunity for Castro Valley residents to sample food that they may not know is available right here in Castro Valley.

"In addition, the Taste of Castro Valley & Business Expo offers attendees the chance to shop local retailers and become familiar with other businesses and non-profits serving our area," continued Mahar. "We hope that the public will consider joining us at this event to support local, small businesses, as well as the mission of Castro Valley Chamber of Commerce to foster economic development in the unincorporated parts of Alameda County."

Pre-sale tickets for the event cost \$8 (children under 10 are free) and are available in advance at www.edenareachamber.com. You may also purchase tickets at the door for \$10. For more information, call (510) 537-5300 or e-mail info@castrovalleychamber.com.

Taste of Castro Valley & Business Expo
Thursday, Mar 30
4:30 p.m. – 7:30 p.m.
Castro Valley Moose Lodge
20835 Rutledge Rd, Castro Valley
(510) 537-5300
www.edenareachamber.com
Tickets: \$8 pre-sale, \$10 at the door,
children under 10 free

Symphony Quintet performs

Latin Rhythms

SUBMITTED BY NICK BURDICK

The Fremont Symphony Orchestra is proud to present "Latin Rhythms" in concert on Saturday, April 1 at Prince of Peace Lutheran Church in

Fremont.

The performance features the Fremont String Quartet and pianist Ellen Wassermann, joining forces to create an unusual chamber group called a piano quintet. Composers have written for piano quintets since the 1700s, but performances have been rare compared to the more common string quartet.

Offering intoxicating rhythms from South of the Border and Spain, the quintet will perform a variety of folk music and dances by Albéniz, Villa-Lobos, Granados, and more, as well

as the audience favorite "Libertango" by Piazzola.

The Fremont Symphony Orchestra has brought worldclass music to the Tri-City area since 1964. They perform several concerts throughout the year, including both symphonic and chamber music.

Tickets for Latin Rhythms are \$55, \$45, or \$20 for students. Purchase online at www.fremontsymphony.org or by calling (510) 371-4859.

Latin Rhythms Saturday, Apr 1 7:30 p.m.

Prince of Peace Lutheran Church 38451 Fremont Blvd, Fremont (510) 371-4859 www.fremontsymphony.org Tickets: \$55, \$45, \$20 students

INDEX Arts & Entertainment 21 Bookmobile Schedule 8

Classified2	5
Community Bulletin Board 3	6
Contact Us2	9
Editorial/Opinion 2	9
Home & Garden 1	3

It's a date2	1
Kid Scoop1	8
Mind Twisters 1	(
Obituary 3	(
Protective Services 3	3

Public Notices3
Real Estate1
ports 2
ubscribe3

Let's Go Green Together Earth Day Celebration Offers Activities for All Ages

Washington Hospital Hosts Fun-filled Educational Event

ood health and a clean, healthy environment go hand in hand. That's why Washington Hospital invites the community to celebrate Earth Day by attending a free, fun-filled event that includes educational activities, informational exhibits and booths, games, and entertainment for the entire family.

The Let's Go Green Together Earth Day event will be held Saturday, April 22, from 11 a.m. to 3 p.m. at the Conrad E. Anderson, MD, Auditorium, 2500 Mowry Ave. (Washington West), in Fremont. The event is open to the entire community. This annual Earth Day celebration is co-hosted by the City of Fremont.

"This is the seventh annual Earth Day event and every year it gets better and better," said Paul Kelley, Washington Hospital's director of biomedical engineering and green initiatives. "Washington Hospital is dedicated to practicing environmentally friendly health care. We are focused on continually finding ways to reduce our footprint while protecting the safety of our patients, so we are happy to

partner with the city of Fremont on this fun, informative event. You will have the chance to talk with eco-experts and learn how to make environmentally friendly choices in your daily life."

The popular bicycle valet parking is back this year, making it easier for attendees to choose the cleaner, healthier alternative to driving. You can even get a basic bicycle tune-up at the event to ensure a smoother ride. If you work up an appetite, there will be food trucks available with a variety of dining options.

The day will include an array of educational activities where participants can learn about recycling and waste reduction, home energy savings, local sustainability programs, eco-friendly gardening and

composting, healthy eating, and healthy produce.

There will be plenty of activities for kids, including a bike rodeo, Earth Day art, face-painting and games. Eco-entertainment will also be provided. "The eco-entertainer educates kids about the environment while entertaining them," Kelley explained. "He juggles and walks on stilts. Kids love it."

Free Disposal and Shredding

Area residents can also drop off old syringes and needles (in approved containers), unused and unwanted medications, and mercury thermometers. Have confidential papers you need to dispose of safely? Confidential document shredding will be provided.

"Syringes, needles and medications need to be disposed of in a way that is safe for both the environment and people," Kelley added. "We want to make it easy for community members to dispose of these items. It's part of our overall effort to reduce the

impact health care has on the environment."

Washington Hospital has been recognized for its environmental excellence for the past six years with the Greenhealth Partner for Change Award by Practice Greenhealth, a national leader in empowering health care providers to increase their efficiency and environmental stewardship while improving patient safety. The Hospital was recognized for its efforts to eliminate mercury, reduce waste and recycle.

"In the last five years, the Hospital has reduced our water consumption by 92 percent," Kelley said. "It went from about 30 million gallons annually to 2.4 million gallons in 2016. We did it through a combination of technology upgrades, landscaping modifications and education."

Washington Hospital's booths will have information about the green aspects of the Hospital's new construction projects as well as information about healthy eating with free food samples. You can also learn how to

calculate your carbon footprint or play "eco-Jeopardy."

"We have a robust environmental program at Washington Hospital, and we want to share it with the community as well as educate them on steps they can take to reduce their impact on the environment," added Kelley, who also heads the Green Team at Washington Hospital. "The Green Team includes representatives from nearly every department. They are a big part of this Earth Day effort as well as many other eco-friendly activities throughout the year."

Community members are also encouraged to bring any unused and unneeded eyeglasses they can donate at the event. The glasses will be given to the Lion's Club sight program, which helps to prevent blindness and restore eyesight around the world.

For more information about Washington Hospitals Green Team or details about the Let's Go Green Earth Day event, visit www.whhs.com/green.

Washington Hospital invites the community to its annual Let's Go Green Together Earth Day event on Saturday, April 22. The event takes place at 2500 Mowry Ave. in the Washington West building from 11 a.m. to 3 p.m.

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

The full schedule of InHealth programs listed below can also be viewed in real time on the Washington Hospital website, www.whhs.com

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	3/28/17	3/29/17	3/30/17	3/31/17	4/1/17	4/2/17	4/3/17	
:00 PM :00 AM :30 PM	Family Caregiver Series: Legal & Financial Affairs	Deep Venous Thrombosis	Inside Washington Hospital:The Green Team	Vertigo & Dizziness: What You Need to	Family Caregiver Series: Coping as a Caregiver	New Treatment Options for Chronic Sinusitis	Relieving Back Pain: Know Your Options	
2:30 AM :00 PM :00 AM	Shingles	Keening Your Heart	Keeping Your Heart on the Right Beat Know Kidney Transplants Kidney Transplants Learn More About Kidney Disease		Good Fats vs. Bad Fats	Voices InHealth:		
:30 PM :30 AM	Inside Washington Hospital: Advanced Treatment of Aneurysms					Surgical Treatment of Obstructive Sleep Apnea	Healthy Pregnancy	
:00 PM :00 AM :30 PM	Colon Cancer: Prevention & Treatment)	Colon Cancer: Prevention & Treatment	W 11	Palliative Care Series: Interfaith Discussions on End of Life Topics	Menopause: A		
:30 AM	Palliative Care Series: Palliative	Washington Township Health Care District Board Meeting	Diabetes Matters: Diabetes & Stroke: What's the Connection?	Washington Township Health Care District Board Meeting		Mind-Body Approach	Washington Township Health Care District Board	
:00 AM	Care Demystified	March 8, 2017	Your Concerns InHealth: Sun	March 8, 2017	Learn About the Signs & Symptoms of Sepsis	Family Caregiver Series: Driving Safety & Alternative Transportation Resources	Meeting March 8, 2017	
8:30 AM 1:00 PM 1:00 AM	Nerve Compression Disorders of	Obesity: Understand the	Protection	Sports Medicine Program:	Minimally Invasive Surgery for Lower	Don't Let Hip Pain Run You Down	From One Second to	
1:30 PM	the Arm	Causes, Consequences & Prevention	Learn If You Are at Risk for Liver	Think Running is a Pain? It Doesn't Have to Be	Back Disorders		the Next	
:30 AM	Keys to Healthy Eyes	What You Should Know About Carbs and Food Labels	Disease Learn the Latest	Preventive	Snack Attack Strengthen Your Back! Learn to Improve Your Back Fitness	Do You Suffer From Anxiety or Depression?	Heart Healthy Eating After Surgery	
:00 AM	Arthritis: Do I Have One of 100 Types?		Treatment Options for GERD Family Caregiver	Healthcare Screening for Adults			and Beyond Diabetes Matters:	
5:30 AM 5:00 PM		Diabetes Matters: Type 1.5 Diabetes	Series: Nutrition for the Caregiver Eating for Heart				Sugar Substitutes - Sweet or Sour?	
5:00 AM 5:30 PM 5:30 AM	Raising Awareness About Stroke	The Real Impact of Hearing Loss & the Latest Options for Treatment	Health by Reducing Sodium The Patient's Playbook Community	Not A Superficial Problem: Varicose Veins & Chronic Venous Disease	Washington Township Health	Washington Township Health Care District Board	What Are Your Vital Signs Telling You? Turning 65? Get To	
7:00 PM 7:00 AM		Colon Cancer: Prevention & Treatment	Forum: Getting to the No-Mistake Zone	Colon Cancer: Prevention & Treatment	Care District Board Meeting March 8, 2017	Meeting March 8, 2017	Know Medicare	
7:30 PM 7:30 AM 3:00 PM	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	Lunch and Learn:Yard to Table	Diabetes Matters: Gastroparesis	Your Concerns InHealth: Senior				
B:00 AM B:30 PM	Washington	Community Based	Washington	Scam Prevention	Hip Pain in the Young and Middle-Aged	Diabetes Matters: Healthy or Hoax	Sports Medicine Program:Youth Sports Injuries	
3:30 AM 9:00 PM	Township Health Care District Board Meeting	Senior Supportive Services	Township Health Care District Board Meeting March 8, 2017	Advance Healthcare Planning	Adult	Pain When You Walk? It Could Be PVD		
9:00 AM 9:30 PM	March 8, 2017			Palliative Care Series:	Family Caregiver Series: Panel Discussion	Cough and Pneumonia:	Voices InHealth: Medicine Safety for Children	
9:30 AM		Crohn's & Colitis		How Can This Help Me?		When to See a Doctor	Knee Pain & Arthritis	
0:00 PM 0:00 AM	Prostate Cancer:What You Need to Know	Diabetes Matters: Medicare	Heart Health:What You Need to Know		Family Caregiver Series: Recognizing the Need to Transi- tion to a Skilled Nursing Facility	Women's Health Conference: Can		
10:30 PM 10:30 AM	Superbugs: Are We Winning the Germ		Mindful Healing	Sports Medicine Program: Exercise & Injury	ALL 7 1 =	Lifestyle Reduce the Risk of Cancer?	Sidelined by Back	
11:00 AM	War?	Sports Medicine Program: Nutrition &	T	Urinary Incontinence in Women: What You	Alzheimer's Disease	Cognitive Assessment As You Age	Pain? Get Back in the Game	
11.30 AM	Voices InHealth: New Surgical Options for Breast Cancer Treatment	Athletic Performance	The Weigh to Success	Need to Know		Acetaminophen Overuse Danger		

Cutting Edge Cancer Therapies

Goal of Local Oncology Doctor

(Note: This is the second of two articles profiling the co-medical directors of the newly established UCSF – Washington Cancer Center in Fremont. A profile on Dr. Bogdan Eftimie was published in the Tri-City Voice on March 14, 2017.)

ncologist Dr. David Lee has a vision for the future of cancer care in southern Alameda County.

He sees the time, not long off, when local cancer patients can participate in cutting-edge clinical trials and cancer therapies while staying at home, close to family and friends who can support them.

Dr. Lee and Dr. Bodgan Eftimie are co-medical directors of the UCSF – Washington Cancer Center, located on the Washington Hospital campus in Fremont. The Cancer Center opened in early January.

Both are UCSF physicians, board certified in hematology and oncology, who have been seeing patients in the Tri-City Area for several years.

When recruited by UCSF Health and Washington Hospital to head the newly established joint cancer program, both jumped at the chance because of the unique opportunity the relationship with UCSF Health provides in treating patients, said Dr. Lee.

"An advantage of the close relationship with UCSF Health is that patients of the UCSF — Washington Cancer Center will have access to all the latest technologies and treatment protocols of a world-class academic hospital right here in our own community," Dr. Lee explained.

Oncologist and hematologist, David Lee, MD, is co-medical director of the UCSF – Washington Cancer Center. Through the affiliation between the two hospitals, UCSF – Washington Cancer Center patients have access to academic-level cancer care without having to leave their community.

"Yes, you can travel to other top-rated academic medical centers around the country, but the disruption of leaving home is always difficult. It is much better to be in your own community where you have a support system and are not a stranger in a new location."

UCSF is at the forefront of developing new technologies for treating cancer, Dr. Lee added. "When a patient's tumor is biopsied, we will have access to the best equipment, the newest technologies, and the very best scientific minds available to diagnose and develop treatment strategies, including new and innovative treatments," he said.

Dr. Lee added that current cutting-edge innovations range from targeting genes that inhibit the immune system from fighting cancer, to turning on or off the genes that cause the cancer to grow.

"And, there are many innovative treatments that will be available to us in the future. We just don't know what they are now because they have yet to be developed," Dr. Lee said.

Dr. Lee is a 1996 graduate of the University of California, Berkeley where he studied molecular and cell biology. He attended medical school in New York and returned to California for his residency at the UCLA Medical Center. He remained at UCLA Medical Center for a three-year hematology/oncology fellowship.

In 2008, he began his oncology/hematology practice in the southern Alameda County area.

Dr. Lee said local access to UCSF Health clinical trials will not be available for another 6 to 12 months. However, qualified cancer center patients currently can participate in clinical trials at the UCSF San Francisco campus.

In the meantime, Dr. Lee explained, he and Dr. Eftimie

are augmenting and expanding other treatment technologies at the UCSF – Washington Cancer Center.

Cancer treatment at Washington Hospital has always been outstanding, Dr. Lee said, "but through our affiliation with UCSF Health we now can bring the latest equipment and other treatment technologies to the benefit of our patients in the community."

The UCSF – Washington Cancer Center is located at 2500 Mowry Ave., suite 227, in Fremont. The center can be reached by calling (510) 248-1600.

Need Simple Solutions for Weight Management?

Free April 26 Seminar Offers Advice for Attaining and Maintaining a Healthy Weight

Being overweight or obese can have a significant impact on your overall health. Some of the serious health conditions associated with being overweight or obese can include diabetes, heart disease, high blood pressure, gallstones, breathing problems and certain cancers.

According to the National Institutes of Health (NIH), more than two-thirds (68.8 percent) of American adults are considered overweight or obese. More than one-third (35.7 percent) of adults in America are considered to be obese.

"If you are overweight or obese, you are not alone," says Stacey Barrie, MD, FACOG, a board-certified specialist in obstetrics and gynecology with Washington Township Medical Foundation. "On a standard day in my office, conducting about 10 well-woman exams, almost every patient has concerns about her weight, whether it's losing the extra 'baby fat' she gained while pregnant or simply maintaining a healthy weight to avoid developing health problems. Counseling patients about weight management has become an important part of my medical practice over the years."

To help both men and women in the community benefit from Dr. Barrie's expertise in weight management, Washington Hospital is offering a free Health & Wellness seminar on Wednesday, April 26, from 1 to 3 p.m. The seminar will be held in the Conrad E. Anderson, MD, Auditorium located in the Washington West Building at 2500 Mowry Ave. in Fremont. At the seminar, Dr. Barrie will offer tips for attaining and sustaining a healthy weight.

"The primary focus of my presentation will be to offer advice on good nutrition and food accountability," Dr. Barrie explains. "We need to be accountable for what food we put in our mouths and when perhaps by keeping a food diary. Being mindful about our eating is the key to achieving and maintaining a healthy weight. I also will touch on medications and surgical procedures available for helping with weight loss, but those medical interventions are not the main emphasis of the seminar."

Dr. Barrie believes that evaluating the types of food people eat is a major factor in their ability to manage their weight.

"I recommend that people eat 'real food' – lots of fresh vegetables and a reasonable amount of lean proteins – and to avoid processed foods, saturated fats and added sugars," she says. "I also advise people to pay attention to proper portion sizes. Everybody should have a kitchen scale to learn what the ideal 3-ounce portion size of a

chicken breast looks like, for example. I will go over ideal portion sizes and calorie intake for both weight loss and weight maintenance. I hope to help people learn how to make small changes that will make a big difference over time, acknowledging that you can't expect to lose a lot of weight quickly and manage to keep it off."

In discussing the advantages of "mindful eating," Dr. Barrie counsels people to "unplug" from their electronic devices while eating and really pay attention to their meals and conversations with other people.

"It's important not to be distracted by electronics such as television and cellphones while you sit there and stuff yourself," she notes. "Children, especially, are really prone to electronic distractions, and parents need to model good eating behaviors for them. We have a firm policy with our two kids to sit down to dinner together and focus on the food and conversation with no TV on and no cellphones. I am the only one who gets a 'pass' on the cellphone rule when I have to be on call for emergencies or deliveries, but even then I do not keep the phone at the

dinner table." 2

Dr. Barrie also will discuss exercise and physical movement as a component of a healthy

lifestyle and weight management. "Exercise is important, but the

Stacey Barrie, MD, is leading a free community seminar focused on weight management. The seminar takes place on Wednesday, April 26, from I to 3 p.m. in the Conrad E. Anderson, MD, Auditorium, which is located at 2500 Mowry Ave. (Washington West) in Fremont. To register for the seminar, call (800) 963-7070.

bigger part of the equation is nutrition," she stresses. "We really need to re-think our relationship with food, and that means paying attention to how much pie goes into your 'pie-hole' while you're not really being mindful about your eating patterns."

LEARN MORE:

To register for the free weight management seminar on April 26, visit whhs.com/seminars or call (800) 963-7070.

One of the simplest ways to determine whether you are overweight is to calculate your body mass index, also known as BMI. The BMI is based on your weight and height. Various calculators for BMI can be found on the internet, including a simple calculator available from the NIH.

In general, people who are considered a "normal" weight have a BMI between 18.5 and 25. People who are considered overweight would have a BMI between 25 and 30, while people with a BMI over 30 would be considered obese.

To calculate your own BMI using the NIH calculator, visit https://www.nhlbi.nih.gov/health/educational/lose_wt/BMI/bmicalc.htm

Ohlone College's 50-Year History of **Alumni of the Year Recipients**

very year Ohlone College chooses an Alumni of the Year; an honor is given to those who exemplify Ohlone College's spirit through accomplishments and impact on our community. To celebrate Ohlone College's 50th Anniversary in 2017, the college is hosting an Alumni of the Year Reception, where you will meet many of the outstanding individuals who have helped shape our community. The reception will take place April 19, 2017, from 2:00-3:30 pm at the Ohlone College Fremont campus: Building 19.

Hear stories like Gloria Villasana Fuerniss', who attended Ohlone College with its very first class in 1967. Classes were held at the temporary Serra campus on Washington Blvd. then, as the Fremont campus had not yet been built.

Gloria graduated from Ohlone in 1969 and went to work at Fremont Bank. She worked her way up from being a secretary all the way to a V.P. position. Gloria remained active at Ohlone during her banking career and remains a stalwart advocate for community college education, continuing to share her expertise to improve the quality of life in her community.

You'll also meet Doug Prazak, who graduated Ohlone College in 1972 with a liberal arts degree. In 1974 Doug was hired by Ohlone as a media technician and eventually he became the Director of Television Services.

Doug says that seeing his former students find their careers in the television broadcast industry is his proudest accomplishment. Some moved into the motion picture industry, including an editor at Pixar. Many directors, camera operators, producers, editors and on-air talent working at network stations around the country had their start at Ohlone.

Other Alumni of the Year awardees in attendance will include Bill Harrison, former Fremont mayor; Brad Mangin, a professional sports photographer; Gary Plummer, who played in the San Francisco 49ers; and many more. Don't miss this chance to meet our community leaders and learn what inspired them to success.

You may RSVP for this free event by contacting foundation@ohlone.edu or by calling 510.659.6020. The deadline for registering is April 7, 2017.

Upcoming Events

Ohlone Psychology Club Speaker Series The Psychology of False Confessions by Dr. Patrick O'Reilly Thurs., Mar. 30, 7:00pm

Ohlone Dept. of Theatre & Dance Spring 2017 Dance Production In Over Around and Through Thurs. - Sat., Apr. 20-22, 8:00pm

Smith Center Presents! ComedySportz - Improv Comedy Guest Appearance by Mike Inouye from NBC's Today in the Bay Fri., Apr. 28, 8:30pm

All performances take place at the Smith Center at Ohlone College 43600 Mission Blvd., Fremont Tickets: smithcenter.com \$4 Event Parking

Ohlone Health and Wellness Department World Tai Chi & Qigong Day Sat., Apr. 29, 9:00am-4:30pm

Ohlone College Newark Center 39399 Cherry St., Newark FREE & OPEN TO THE PUBLIC \$4 Event Parking Details: ohlone.edu/go/taichi

A Two Year Full-Ride

SCHOLARSHIP for Graduating High School Seniors

IFORNIA'S The Ohlone Promise Scholarship pays for required Community Colleges tuition, books, and enrollment fees for two years at Ohlone — a value of approximately \$3,600. This full-ride* scholarship is designed so that students can focus on their education — rather than their finances. To celebrate Ohlone College's 50th Anniversary, the Ohlone College Foundation is awarding 50 Ohlone Promise Scholarships in 2017.

*Students will be responsible for miscellaneous supplies and optional fees

WHAT IS THE PROMISE?

WHO IS IT FOR?

High school seniors living in the Tri-City area and planning to attend Ohlone College full-time.

For more information on The Ohlone Promise, contact the Ohlone College Foundation at 510.659.6020 or foundation@ohlone.edu.

OHLONE 50 COLLEGE Mears

APPLY FOR THE OHLONE PROMISE AND MANY OTHER SCHOLARSHIPS now thru April 12 at ohlonepromise.org

SPRING 2017 Career Fair

FRIDAY, MAY 5, 2017

9:30am-1:30pm

OHLONE COLLEGE NEWARK CENTER

39399 Cherry Street, Newark

Recruiting for many in-demand industries Full-time and part-time positions available

Free and Open to the Public \$4 Parking

MEET your

EXPLORE

next employer

career options

LEARN about

opportunities

NETWORK

PRE-REGISTER AT tricitiesonestop.com

It's Not Too Late

to register for Spring 2017 Classes!

Late Start Classes

REGISTER NOW! ohlone.edu/go/latestart

False Confessions

SUBMITTED BY OHLONE COLLEGE

Dr. Patrick O'Reilly, clinical psychologist and assistant clinical professor of psychiatry at UC San Francisco, presents "The Psychology of False Confessions" for the Ohlone College Psychology Club Speaker Series.

Dr. O'Reilly has testified in multiple court cases as an expert witness on numerous subjects, including the death penalty, cults, and undue influence. His talk will concentrate on the subject of false confessions, explaining the psychological phenomena that lead people to confess to crimes they did not commit. The former chair of Bay Area Skeptics and past president of the San Francisco Psychology Association, Dr. O'Reilly is a member of the American Psychological Association, the Association for Psychological Science, Death Penalty Focus, the International Cultic Studies Association, the American Civil Liberties Union, and the Southern Poverty Law Center.

Don't miss this unique opportunity to hear renowned clinical psychology Dr. Patrick O'Reilly on the Smith Center

Dr. Patrick O'Reilly

stage as he provides this important and fascinating information about false confessions that could help dramatically improve our criminal justice system.

Tickets are available online (www.smithcenter.com) or at the Smith Center Box Office at (510) 659-6031.

False Confessions Thursday, Mar. 30 7 p.m. Smith Center at Ohlone College 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com Tickets \$10 (Event parking \$4)

Swalwell issues statement following Trump-Russia hearing

SUBMITTED BY JOSH RICHMAN

Rep. Eric Swalwell (CA-15), the Ranking Member of the CIA Subcommittee of the House Permanent Select Committee on Intelligence, issued the following statement after the March 20, 2017 full-committee hearing on ties between the Trump team and Russia:

"The facts that emerged at today's hearing—as well as the facts on which our witnesses said they could not comment—speak volumes about the ties between President Trump's team and Russia. As we continue connecting the dots, this looks more and more like a convergence, not a coincidence.

"We now know for sure that the FBI is investigating these ties, and we know that neither the FBI nor the National Security Agency have seen a shred of evidence to support President Trump's bogus wiretap claim—a smoke bomb intended only to divert attention from mounting evidence of his coziness with our foreign adversary, Russia. And we know that having the President's tax returns would go a long way toward filling in the holes about his personal and business ties to Russia.

"Now more than ever, it's clear that we must have an independent, bipartisan commission to investigate this situation. Only such a commission can rise above the perception of partisan bias and give America the declassified, public, full answers it deserves. It's time for more House Republicans to join Rep. Walter Jones to put country above party and make this commission a reality."

APPLY NO

to be on the **CITIZENS' BOND OVERSIGHT COMMITTEE** at Ohlone College

Ohlone has begun construction on many exciting Measure G Bond projects. Oversee and review Bond-related expenditures with other community members.

POSITION OPEN:

the Ohlone Community College District, which comprises Fremont, Newark and part of Union City.

Business Organization Representative Applicants must be active in a business organization representing local business and residents of

APPLICATION DEADLINE: APRIL 14

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

HEALING WOUNDS

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

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

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

FREE

Consultation

WITHTHIS AD

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

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

- Acute Care CNA
- Hemodialysis Technician
- Home Health Aide
- **Medical Assistant**
- Nursing Assistant

Approved by: Dept. of Public Health

Enroll

Today!

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 1

Family-friendly event celebrates

SCOTTISH HERITAGE

National Tartan Day (officially April 6 each year) recognizes the contributions of Scottish-Americans throughout the U.S.'s history. The EBSA fers a family-friendly cultural event featuring Scottish and Celtic music, dancing, traditional Scottish athletics, living history, family clans, vendors, beer garden with suds from local brewery Das Brew, and traditional Scottish food.

Learn about Scottish history and culture with Living History as re-enactors use their love of the past to make history come alive. Visit with Scotland's 16th century Queen - Mary, Queen of Scots, and her Court, watch Vikings demonstrate their weapons, or learn how wool was dyed and spun into fabric.

Sports lovers can watch a shinty game (a type of field

hockey) and see a demonstration of traditional Scottish Heavy Athletics, while kids are sure to enjoy the Children's Glen with free activities such as arts, crafts, storytelling, and games. Shoppers can search for the perfect Scottish/Celtic-themed goods and clothes from local artists and craftsman, then break for fish and chips, bangers, or meat pies along with sweets and desserts.

Music includes performances by Golden Bough, Peninsula Scottish Fiddlers, Michael Mullen & His Trio of One, MacIntosh Pipe Band, and Bay Area local and Scottish native Peter Daldry.

Regular Ardenwood Farm park activities are included in admission: Tour the historic Patterson House and grounds, ride the train, and visit with the farm animals and see the newest additions.

No pets are allowed (this is a working farm); service animals only. The event is wheelchair accessible. For more information, visit http://eastbayscots.org/ or https://www.facebook.com/events/ 1862971377308481/.

Tartan Day Scottish Faire Saturday, Apr 1 10 a.m. - 5 p.m. Ardenwood Historic Farm 34600 Ardenwood Blvd, Fremont (510) 544-2797 http://eastbayscots.org https://www.facebook.com/eve nts/1862971377308481/ Admission: \$12 adults, \$8 seniors (62+), \$5 children (4-17 yrs), kids 3 & under are free

Free parking

Black & White Ball

By Victor Carvellas

Drivers For Survivors (DFS) founder Sherry Higgs invites the public to attend DFS's Third Annual Spring Gala Black and White Ball on April 8 at Castlewood Country Club in Pleasanton. This year's flagship fundraiser features live entertainment, gourmet dining, cocktails and dancing.

Drivers For Survivors (DFS) is a 501(c)(3) non-profit organization providing free transportation service and supportive companionship for ambulatory cancer patients in Fremont, Newark and Union City. Rides and support that DFS provides alleviates stress cancer patients often face, helping them to focus instead on their treatment and getting better.

Providing over 10,000 rides since its founding in December 2012, DFS continues to thrive,

receiving major support from donations and annual fundraisers, such as a Pancake Breakfast and the Spring Gala. Ticket sales for the Gala have been brisk so don't delay your advance purchase. Besides ticket sales, live and silent auctions through the evening will support this year's fundraising goal of \$50,000.

Newark Saxophone Quartet provides the evening's music and Castro Valley Performing Arts will be on hand to dazzle guests with dance. Also, be on the lookout for a special surprise guest!

DFS has made a difference for hundreds, but it has also "given all of us at DFS a very special purpose," says Higgs. "Whenever you contribute to others, you get it back ten-fold. We've made so many soul connections."

Sponsors include: East Bay Community Foundation, Renshaw Foundation, Summerhill Housing Group, Republic Services, Washington Hospital Healthcare System, Steve and Amy Cho, DaVita Healthcare Partners, Kaiser Permanente, Elks Fremont Lodge 2121, Dutra Enterprises, Sutter Health/Palo Alto Medical Foundation, Sisters of the Holy Family, and Alameda County Supervisor Richard Valle.

Black and White Ball Saturday, April 8 6 p.m. - 10 p.m. Castlewood Country Club 707 Country Club Cir, Pleasanton (510) 579-0535 Tickets: https://driversforsurvivors.ejoin me.org/DFS2017AnnualBall \$100 per person Black tie optional

Drivers For Survivors

Golden Hills **Artists** of the **Month**

Left to right: Gayle Taylor, Sunanda Sarker, Alice Woodrow.

SUBMITTED BY GAIL NOETH

The Golden Hills Art Association of Milpitas selected their Artists of the Month at their March 2 meeting. Members

bring in their newest painting to the general meeting to be judged by the membership. The first place award went to Gayle Taylor for her oil "Pheasant In Flight." Second went to Sunanda Sarker for her acrylic "Cloudy Day."

Alice Woodrow was third for her oil of "McKenzie."

Valerie Tomasetti, watercolorist, was our demonstrator for the evening. Our next meeting will be April 6, 2017.

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!

CUSHION REPLACEMENTS FOR: MATTRESSES 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

'Beyond the Sea' gala

SUBMITTED BY ANTHONY GAO

It all started with three boxes of sand in the unlikeliest of places.

Looking for vases to decorate tabletops at last year's performing arts fundraising gala, student decorating committee chair Anita Carraher stumbled onto three heavy boxes in the girls' dressing room adjacent to the theatre at Mission San Jose High School. Someone had dumped sand that had been inside the vases into the boxes. Taking inspiration from the sand-laden boxes and Bobby Darin's 1959 hit song, Carraher began plotting the theme "Beyond the Sea" even before the last year's festivities ended.

On Friday, May 12, 2017 the smooth sands and sounds of the California Coast will transform the grand ballroom of Silicon Valley Marriott Hotel as Mission San Jose High School's annual Performing Arts Gala gets under way. The event will feature the MSJHS Jazz Band, orchestra, concert bands, color guard, concert choirs, guest vocalists, and theatrical performances. Festivities will also celebrate awardwinning performing arts groups of one of California's top public high schools. Silent auction and raffle prizes will be offered throughout the night as guests

dine on a three-course meal and dance to smooth tunes by the MSJHS Jazz Band.

Presented by MSJHS Parents of Universal Performers Foundation (PUP), a non-profit organization dedicated to creating, fostering, and encouraging the performing arts at Mission High School, this annual fundraiser supplements the school's budget with scholarships, clinicians, coaches, theatrical equipment, instruments, and uniforms. PUP believes the arts are an essential part of education and an important outlet for creativity, essential for innovation.

Along with Silicon Valley Marriott, many local companies and individuals support this annual event with donated goods and services. All proceeds go to Mission High's performing arts departments.

Beyond the Sea Friday, May 12 6:30 p.m. Fremont Marriott Hotel 46100 Landing Parkway, Fremont \$80 per person through April 30; \$725 for a table of 10 (510) 668-6077 www.msjpups.org

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

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 Exam, X-rays and consultation

Measure E funds \$13.3 million science building

SUBMITTED BY ROBIN MICHEL

In Leonardo da Vinci's notebooks, the great thinker, scientist, inventor and artist outlined his principles for the development of a complete mind: "Study the science of art. Study the art of science. Develop your

senses—especially learn how to see. Realize that everything connects to everything else."

Fremont Unified School District (FUSD) educators are committed to helping students learn how to see by fostering curiosity and critical thinking in their students. Observation and investigation, the art of science, is taught in the classroom and encouraged in many ways. These include a district-wide science fair, Project Lead the Way at the junior high schools, American High School's Engineering/Project Lead the Way program, Kennedy High School's Green Building Smart Academy, and through afterschool and lunch student activities at individual schools, such as Irvington High School's Girls-in-STEM Club, Robotics Clubs at Washington and Mission San Jose High Schools, Kennedy High School's Rocket Club and other science related clubs.

Thanks to the generous support of Fremont voters and the 2014 passage of Measure E, the \$650 million school facilities bond, many current and future young scientists, artists and inventors will benefit from new classrooms and science laboratories. American High School has eight general classrooms and ten science laboratories in its new classroom building design. Now, Washington High School is scheduled to receive a new \$13.3 million two-story building containing six general classrooms and six science laboratories.

"The Board of Education," says FUSD Superintendent Dr. James Morris, "is making a deep investment in science education by building new state-of-the-art science laboratories while addressing the critical need for new classrooms."

Washington High has a 4% enrollment growth over last year and is expected to have an annual increase of 2.3% over the next seven years. To address this year's shortage, in December 2016, the Board approved leasing three temporary classrooms and a toilet building. However, wanting more than a band-aid solution, the Board asked staff to explore various permanent classroom building options, and to include science laboratories, for them to consider at a future meeting.

"Six different options and estimated costs were presented to the Board on January 25th," said John Chwastyk, Director of Facilities and Construction. "The Washington High School community-parents, teachers, students- all voiced a preference for Option 1B, the one the Board selected." Washington High Principal Bob Moran and his staff, students and families are deeply appreciative of the Board's decision to approve the project. "This building will address many needs of the science department," he

Director of Secondary Instruction James Maxwell, who taught high school chemistry for thirteen years, agrees.

"The rooms/science labs at Washington High School are very antiquated, the oldest in the district, and not appropriate for Next Generation Science Standards, or any science instruction. Fremont is part of Silcon Valley and our students deserve to have state-of-the-art science classrooms...many of them will go into STEM (Science, Technology, Engineering, and Math) careers.'

BUNDLE UP, CALIFORNIA

I can help you save time and money.

The weather is warm, and it's time to bundle up. Save big when you bundle protection for your car with renters or life insurance. Ask me about other ways to bundle and save. Why wait? Call today.

Bill Stone Insurance Agency 510-487-2225

Spanish, Tagalog, Hindi, Punjabi billstone@allstate.com www.allstateagencies.com/61416 CA Insurance Agent #: 0649577

Subject to terms, conditions and availability. Savings vary. Allstate Insurance Company, Allstate Indemnity Company, Life insurance and annutities from Allstate Life Insurance Co., Northbrook, I.L. Lincoln Benefit Life Insurance Co., Lincoln, NE. American Heritage Life Insurance Co., Jacksonville, FL. © 2011 Allstate Insurance Company.

FREMONT UNIFIED SCHOOL

NOW HIRING BUS DRIVERS

Who should apply:

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

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

How to apply: Submit your application by going to:

www.Edjoin.org -or -

www.Fremont.k12.ca.us

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

QUESTIONS?

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

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY

1-888-972-3454 No Fee if No Recovery

In Fremont since I 988

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

Timing Belt Special

\$269 4 Cyl. Plus Tax

\$369 6 Cyl. Plus Tax

DRILLED & SLOTTED

PERFORMANCE ROTORS

Ceramic Formula Disc Brake Pads

Drive Safer - Stop Faster

Includes Timing Belt & Labor to Replace

Not Valid with any other offer Most Cars Expires 5/30/17

\$459 6 Cyl. Plus Tax

EVOLUTION:: TRU-CAST TECHNOLOGY

> Disc Break-Pads **\$90** Installation +Parts & Tax

Replace Catalytic Converter

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

CALIFORNIA APPROVED Call for Price Most Cars Expires 5/30/17

Minor Maintenance

\$66°5

With 27 Point Inspection

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

Most Cars Expires 5/30/17

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

\$30 \$40 For Sedans & SUV Small Trucks only Vans & Big Trucks

Auto Transmission Service I \$79 Factory Transmission Fluid

Replace Transmission Fluid • Inspect Transmission or Filter (Extra if Needed)

\$169°5

Parts & Labor

NotValid with any othr offer Most Cars Expires 5/30/17

European Synthetic Oil Service \$79 + Tax Up to 6 Qts.

TOYOTA GENUINE SYNTHETIC

ALL OTHER TOYOTA **FACTORY OIL FILTERS** Most Cars Expires 5/30/17

Timing Belt

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

Drive Safer Stop Faster

Breaks. Performance drilled & Slotted roters Ceramic Formula

FREE AC Diagnostic If Repairs Done Here (\$45 Value) \$39_{+ Freon} \$49 HYBRID

Visual Inspection System Charge We have a special machine to clean & Air Conditioning unit Most Cars Expires 5/30/17

Normal Maintenance \$185 + Tax With 27 Point Inspection

Replace Air Filters • Oil Service Power Steering Fluid • Inspect Brake Pads Coolant Service • Rotate Tires • Set Tire Pressure • Test Drive • Inspection AC Cabin Filter

60K/90K **\$225** + Tax EXTRA COST Not Valid with any othr offer Most CarsExpires 5/30/17

BRAKE & LAMP CERTIFICATION

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

\$90 + Tax

Not Valid with any othr offer Most Cars Expires 5/30/17

Coolant System Service Factory Coolant

Drain & Refill

OIL SERVICE

ACDelco. Factory Oil Filter \$26⁹⁵ in USA

CHEVRON SAE SUPREME or Toyota Genuine

Most Cars Expires 5/30/17

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

\$5195 Up to \$5495 to \$5495

Not Valid with any othr offer Most Cars Expires 5/30/17

BRAKES

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

3KP5070 ■ Brake Experts

Not Valid with any othr offer Most Cars Expires 5/30/17

Electric & Computer Diagnostics I Check Engine Light We are the ELECTRICAL EXPERTS

Repair Loss of Power to Lights/Outlets

Repair Flinkering/Diming Lights

Only \$69 Repair Flickering/Diming Lights
 Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes Upgrade Fuses Aluminum Wires Replaced

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

New Circuts Most Cars Additional parts and service extra Expires 5/30/17 Service Engine Soon

FREE (\$45 Value) If Repairs Done Here

Not Valid with any other offer

Towing Available: FREE 10% OFF Open Mon-Sat 8:30am-6pm **AUTO REPAIR SPECIAL** 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

VISA PROCES

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

By CHERYL GOLDEN

Resolution to Transition to **District-based Elections**

At the Fremont City Council meeting on Tuesday, March 21, 2017, the Council approved a resolution to transition from an at-large to a district-based election system. The City Council made the decision to take this action after receipt of a letter on February 15, 2017 from attorney Kevin I. Shenkman. The letter states Fremont's at-large elections violate the California Voting Rights Act of 2001 (CVRA) and alleges that there is evidence of racially polarized voting. 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 an electoral injury.

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. However, the Mayor's seat may still continue to be elected at-large.

Now that this resolution is adopted, the City has 90 days to assess and implement a course of action determining district composition and boundaries and a proposed sequence of elections.

The number and make-up of the voting districts and sequence of elections will be decided upon by City Council through a minimum of five public hearings as required by California Elections Code. The Fremont community is invited to attend and weigh in on the composition of the districts during the first two public hearings and to provide input on the draft district maps at the third and fourth hearings, as well as to provide input on the proposed sequence of elections. The City Council will consider adoption of an ordinance defining the districts and phasing of the district based-system at the fifth public

hearing. All public hearings will be held during the regular Fremont City Council meetings at 7 p.m. in the Council Chambers at 3300 Capitol Avenue, on the following dates:

- 1st Public Hearing: April 4, 2017 – Composition of Districts
- 2nd Public Hearing: April 18, 2017 – Composition of
- 3rd Public Hearing: May 2, 2017 - Draft Maps
- 4th Public Hearing: May 16, 2017 – Draft Maps
- 5th Public Hearing: June 6, 2017 – Approval or Denial of Ordinance Establishing District Elections

Community members are also invited to provide input, comments, and feedback by sending an email to districtelections@fremont.gov. Comments received will be shared with the Fremont City Council as part of the public feedback at the hearings.

Additional information and regular updates on the district-based election process can be found at www.fremont.gov/districtelections.

Join Age-Friendly **Community Dialogue**

The City of Fremont has joined the World Health Organization's Global Network of Age-Friendly Cities, an effort that is gaining momentum

world-wide. The Age-Friendly network encourages cities to prepare for the dramatic shift in the aging population by paying attention to the environmental, economic, and social factors that influence the health and well-being of older adults. The model is built on assessing the city's baseline status in relevant areas and developing an action plan that includes ideas from older adults.

AARP coordinates the effort in the United States and incorporates the WHO's Age-Friendly concepts into its Livable Communities Index, which states that an Age-Friendly city is a livable city for all residents. The Human Services Department has recently completed 30 Age-Friendly focus groups and compiled survey data from over 850 residents to listen about improvements to outdoor spaces, volunteering and learning opportunities, health and wellness activities, transportation and dementia-specific services among other topics.

You are invited to an Age-Friendly Community meeting to learn what our older adults have told us so far and to contribute to this portant dialogue.

Age-Friendly Community Dialogue: Thursday, Apr 13 11 a.m. to 2:30 p.m. Los Cerritos Community Center 3377 Alder Ave. in Fremont

Please join us in making Fremont an Age-Friendly City. The meeting is open and free of charge. Please contact Karen Grimsich at KGrimsich@fremont.gov for more information.

Fremont Happiest Place to Live in 2017

"Life, liberty, and the pursuit of happiness" is a phrase that we know all too well. For years, researchers have been studying the science of happiness and found that a positive mental state, healthy physique, strong social connections, job satisfaction, and financial well-being are all key factors in contributing to

our overall happiness. WalletHub recently conducted a study comparing 150 of the largest U.S. cities based on 30 key indicators of happiness, ranging from depression rate to incomegrowth rate to average leisure time spent per day. Turns out, Fremont is home to the happiest people in America in 2017! With a prosperous economy, ample employment opportunities, a great school system, countless trails and parks, a booming real estate market, and wonderful community events, it's easy to see why Fremont came out on top.

Seven other California cities also made the top 10 including San Jose, Oakland, San Francisco, Huntington Beach, San Diego, Irvine, and Santa Rosa. The full study can be found at https://wallethub.com/edu/happiest-placesto-live/32619 and USA Today also covered it at http://www.usatoday.com/story/news/nationnow/2017/03/15/happiest-places -live-report-wallethub/99201726.

Fix Your Home with Affordable Repair **Programs**

Did you know that there are affordable and no-cost options to help you repair your home and maintain your property if you qualify?

The Housing Rehabilitation Program's no-cost grants and loans cover home repairs such as emergency plumbing, electrical, heating, roof, railings, grab bars,

toilets, water heaters, doors, locks, and more. This program is funded by the City of Fremont using Community Development Block Grant (CDBG) funds. The County of Alameda and Habitat for Humanity East Bay Silicon Valley are under contract to administer the program and provide technical assistance to low income owner occupants. Eligible properties include single family residences, manufactured homes, condominiums, and townhomes located within the city of Fremont.

For more information on the Housing Rehabilitation Program, visit www.achhd.org/documents/FYH_FREMONT.pdf.

The City works in partnership with Habitat for Humanity East Bay/Silicon Valley on the Manufactured Home Repair Program. To be eligible, you must own and occupy a manufactured home in the city of Fremont, Hayward, Milpitas, or San Jose, have your home registered with the California Department of Housing and Community Development (HCD), and have limited assets and a combined total gross income below 80 percent of the Area Median Income.

For additional information on loan terms and services, visit www.habitatebsv.org/What-We-Build/Home-Repair.

Fremont Maintenance Crews Battle Winter Storms

The storms that the City of Fremont community has endured this winter are some of the worst that the Bay Area has seen in nearly 20 years. It's stretched Fremont's City maintenance crews as they've been working almost exclusively on storm clean-up activities. Despite all this, the City's Public Works team has risen to the challenge, working to clear Fremont's well-traveled roadways and ensure that the community remains safe throughout storm season. In some instances, crews have had all hands on deck, working around the clock to clean up and remove debris, repair damages, and monitor mudslides, road closures, and flooding.

The Fremont Police Department and Fremont Fire Department have also served as first responders to the scene of every storm-related incident and have ensured the public's safety. In addition to Fremont's frontline maintenance crews, the City has also brought in contractors to assist with the tremendous amount of work. On February 20, there were approximately 18 to 20 locations that required attention from Public Works crews, most notably the rock and mudslides along seven segments of Morrison Canyon Road. Luckily, the road was closed prior to the severe storm in anticipation of these impacts, and has stayed closed as City staff and contractors worked to remove the obstructions. Morrison Canyon will remain closed through the rainy season.

Public Works crews have also been responding to dozens of work orders. In a week's time, approximately 12,500 lbs. of asphalt were used to fill potholes throughout Fremont. During this seemingly endless storm season, Fremont has been committed to keeping the community informed via social media and email updates. To receive these alerts, connect with the City of Fremont at www.Fremont.gov/SocialMedia.

Shape Our Fremont

Where Fremont residents can learn about shaping proposed housing developments

Projects to Watch

Not all development projects involve housing, and some may not happen for a long time. Here are three long-term projects that residents should be watching.

Irvington BART Station

On March 21, the Fremont City Council approved spending \$1.9 million of Alameda County Measure BB funding to prepare an updated site and station study and environmental impact report for the proposed Irvington BART station near the intersection of Washington Boulevard and Osgood Road. This study and report may take up to two years, and the Council will have to approve any specific construction plans for a station.

The feasibility of placing the Irvington BART station so close to the Warm Springs BART station has been questioned by many people. BART is not providing any funding, so most of the money for the construction of the station will have to come from Measure BB.

So why does the City want to build the station? It appears one reason for moving ahead with the project is to have a Transit Oriented Development (TOD) Area of high-density apartments and condominiums that helps Fremont meet California's mandate to provide affordable housing for all income levels. The fact that Osgood and Washington are heavily traveled traffic corridors, and that the closest schools, goods, and services for future residents of the area are too far to reach by walking, makes some people wonder if this project is really a good idea.

In response to a question about whether we should be building the housing first, the station second, one answer was that residents could be bussed from the Osgood corridor to the other two BART stations in the interim. Although that seemed to satisfy some City Councilmembers, others remained skeptical. This is definitely a project to watch in the future.

East-West Connector

A long, long time ago, there was a plan to build a freeway between I-680 in Fremont to I-580 in Hayward. The route would have roughly followed a north-south path parallel to Mission Boulevard, and there was to be an east-west connector between I-880 and Mission Boulevard parallel to Decoto Road. Both the freeway and the connector plans died, and most of the land was either sold or reverted to other owners—most of the land, that is, but not all.

A swath of empty land east of Paseo Padre Parkway in Fremont and south of Decoto Road in Union City is currently under consideration for the route of a multi-lane bypass to carry traffic from Mission Boulevard and Union City's BART Station District to the Dumbarton Bridge approach at I-880. Decoto Road in Fremont would be widened, as would a portion of Paseo Padre.

The project, known as the East-West Connector (EWC), was estimated to cost about \$230 million in 2013 and would be funded by a combination of local, county, regional, and state funds with possibly some help from Alameda County Measure BB. It would include a six-lane bridge across Alameda Creek between Decoto Road and Isherwood Way, as well as multi-lane underpasses under Niles Boulevard, the BART tracks, and the Union Pacific tracks along the Fremont-Union City border.

Union City likes the idea, but many Fremont residents do not. The biggest objection is that it is an expensive project whose primary purpose is to divert

California State University board votes to raise tuition

ASSOCIATED PRESS

California State University's governing board voted March 22 to approve the first tuition increase in six years at its 23 campuses.

The board of trustees of the nation's largest public university system voted 11-8 to boost annual tuition by \$270 starting in the 2017-18 school year. Tuition had been \$5,472 a year.

Chancellor Timothy White had urged the trustees to approve the increase, saying the system needs to hire more faculty members and add more classes to accommodate growing enrollment and insufficient

state funding. "I don't bring this forward with an ounce of joy, I bring it out of necessity," White told the board, which held its meeting at his office in Long Beach.

Several students spoke out against the increase before the vote, saying that \$270 might not seem like a lot but it was to students struggling to study as they work full time and also pay for housing, food and books.

The university system says nearly 63 percent of undergraduate students have their tuition fully covered by financial aid and would not be affected by the increase.

Union City's traffic onto Fremont's streets. It also encourages Dumbarton Bridge commuters to cut straight through Fremont to Niles and Niles Canyon rather than use I-880/I-580 to reach Livermore, Tracy, and beyond. Other problems include a significant increase in traffic noise and exhaust fumes at homes along the route, including one potential school site.

To learn more about this project, go to www.RethinkEWC.org

Mission Clay Products

And finally, the Fremont City Council recently denied an appeal regarding bonding for the cleanup of the former Mission Clay Products site at 2225 Niles Canyon Road in Niles Canyon. The site, known to generations of Fremont residents as the location of the "Secret Sidewalk," has been abandoned for many years, and the landmark brick chimney has been torn down.

The main point of interest with this project is that the owners want to finish the cleanup because they plan to sell the property. No development plan was mentioned, but the most profitable would likely be more housing. The property is currently designated as Open Space on the Fremont General Plan, so any future housing development would require a General Plan Amendment. The site is also under the Niles Canyon Scenic Corridor Protection Plan, so any development of any kind would require approval by several other agencies and authorities.

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

Free \$600 sink

for all jobs \$5,500 or more.

Corian, Cambria,

Marble, Granite,

Caesarstone, Silestone and more

510-441-2300 33220 Western Avenue

Union City

Custom countertops Showers & other kitchen remodeling services

License: #280993

Chahall European Auto Center

SPECIALIZING IN:

Mercedes, BMW, Volvo, SAAB, Audi, VW, and Japanese Cars

Open Monday to Saturday (6 days)

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

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

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

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

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

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

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

Graphic Design/Production Wanted

 $Must\ be\ proficient\ in\ Photoshop/Illustrator/Quark Express$ or InDesign

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

> > Our goal is to

help every patient

achieve a fulfilling and happy lifestyle

full of the activities

they enjoy most.

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

Tension Headaches

Neck Pain Pinched Nerve Back Pain Foot/Arch Pain

Wrist Pain

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

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

NUTRITIONAL COUNSELING LASER THERAPY

When you are Healthy 🥢 You are Happy Call today 510-475-1858

www.chirosportsusa.com

1780 Whipple Rd Ste 105 Union City |

Fremont Is Our Business fudenna bros., Inc.

Exam & Consultation &

one hour massage

Special Intro Offer New Patients Only

Must Present Coupon

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
- -\$25 | 0.00 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 Tibetan singing bowls Sound healing

Sound waves

vibrate through

your body

slowing your

brainwaves

BEMER Scientifically proven Physical Vascular Therapy

Nutritional Guidance FREE CONSULTATION Wholistic Products & more

> Leah Mercado VIBRATIONAL HEALING THERAPY Deborah Mello SINGING BOWL MASSAGE NUTRITIONAL/BEMER©

CONSULTANT inducing a meditative 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
- Prostate Disease
- Stroke
- Facial Paralysis
- 39833 Paseo Padre Pkwy, Suite C Fremont, CA 94538

Connie Tsai

408-888-3616

 Parkinson's Disease **Tourette's Syndrome**

wind Twisters

Crossword Puzzle B 3822 23

Sudoku:

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

	Р	0	s	S	_	В	_	┙	_	т	_	ш	Ø		_	z	D	_	Α	Z	s
	0								Z		۵								ĸ		כ
	S	_	Σ		┙	Α	R	_	T	—	ш	Ø			R	-	D	ш	ĸ		R
	s		_			ø			Ш		A				۲		ш		О		
	_		z			R			R	ш	S	Ք	ш	O	۲		Ρ	0	٧	Е	R
	В	R	_	T	Α	_	z		Δ						-		0				_
	L		z			O			R	ш	L	Α	Н	_	0	Z	Ş	Ξ	_	Ρ	Ş
	Υ		O	ш	z	٦	_	z	Ш		Α			z			_		ĸ		ш
		ø				ı			T	0	۵	۲	O	C	0		T	3	_	Z	S
		Þ				Т			Α		0			J		Т			S		
	H	Е	Α	۵	Q	٥	Α	ĸ	T	ш	ĸ	Ø		כ	Ք	œ	-	O	Ξ	Т	
		Ø		1		R			_		Α			۵		0				Α	
		Т		S		Α			0		Т			ш	ø	כ	Α	Τ	ш	D	
	М	_	ω	С	E	Г	L	Α	Z	ш	0	٦	S			В		Е		J	
		О		Α							R		_			ш		s		0	
		z	0	R	М	Α	ب	L	Υ		_	z	z	0	O	ш	z	۲		L	
		Е		D		D		Α			Е		U			Ø		_		Ε	
		۵	ĸ	Е	Α	D	Ľ.	כ	L		S	۲	ح	В	В	О	R	z			
				D		ш		z					ᆚ			Σ		ø			
21						D	Ι	U	T	_	O	z	Α	R	_	ш	s				
3)								Ί					R								

B 380143

Across A deal at _____ the price! 30 Went downhill (5) (5) 6 "Apples and oranges" is a bad one (10) Profundity (5) 10 Prepped for painting (6 12 Carpenter's tool (6) 13 Surprising (10) 15 Flora (10) 16 Relatively (13) Grant (5) 21 Daily, but when dark (7) 22 Aim (6) 23 Not coastal (6) _!" (9) "A cast of ____ 28 Bright (5)

- 29 Sideboards (9)
- 32 Exactly (9)
- 34 Gents' cohorts (6)
- 37 Focused (12)
- 38 _____ whale (5)
- _____ term (6) 39
- 40 Declarative sentence (9)

Down

- Bodies are built of this (6)
- 2 Snuggle (6)
- 3 Honors (13)
- Summer bummer (7)
- 5 Major for the media-bound
- (14)
- 6 Kid (5)

Drawing (12)

- Harboring (10)
- Che, for one (13
- 14 amicably (10)
- 17 "Brewster's _____"
- (Candy flick) (8)
- 18 Many a toddler's mealtime nemesis (9)
- 20 Went astray (8)
- 24 Some are built for two (8)
- 26 Burdened (7)
- 27 Pooh-pooh (7)
- Bargain-basement (5) 31
- 32 Breaks up, in a way (5)
- 33 Speaker wires (5)
- 35 Caught some Z's (5) 36 Summer sleepaways (5)

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

3 2 6 5 1 9 8 7

Tri-City Stargazer For WEEK: MARCH 29 - APRIL 4

For All Signs: Jupiter is squaring Pluto this week. Jupiter is always aiming toward higher ground and greater recognition. Pluto represents the Powers That Be. Those who have been channeling energy into a project that has positive value for many may be receiving encouragement and applause now. Those who are

aiming to make their egos shinier will find others fighting your every step. Narcissists beware.

Aries the Ram (March 21-**April 20):** The love goddess, Venus, is in your sign and retrograding out of it on April 2. You may experience a relationship event that feels like the finale, the "last straw". Whoops! Time to back away and review what you really need here. If you have made a recent purchase, it may suddenly look not so desirable. I hope you have the receipt.

Taurus the Bull (April 21-May 20): You may have been dallying with a person from the past and discover on April 1 that this is not going to "work". A quick getaway is called for, but avoid hurting feelings if you can. It's never a good idea to burn bridges behind you.

Gemini the Twins (May 21-June 20): There is a shift of your attention to matters of your personal history that may go back quite a long time. You will be looking inside yourself for meditative peace, answers to serious questions, and encouragement from your source. Journaling, hypnosis, meditation or counseling are favored activities now.

Cancer the Crab (June 21-July 21): Your mind and heart are clearly in sync this week. You are likely at peace with yourself. There is a solid and practical solution at hand and you do not have to quarrel with yourself over it. Activities involving your children and/or other creative products of your

being are favored. Leo the Lion (July 22-August 22): This is a time in which your exuberance and enthusiasm may carry you farther than you really intended to go. You will certainly have more energy to do whatever you choose, but take care that you don't promise way more than you can deliver. Your warm and generous heart could get you in trouble.

Virgo the Virgin (August 23-September 22): Mercury, your avatar planet, is crossing into your solar ninth house. Your attention will be shifting to mental and philosophical expansion. You may be researching a new interest, gazing over travel brochures for your next adventure, or pursuing an interest in

philosophy or religion. You are experiencing a stronger sense of who you are and who you want to be.

Libra the Scales (September 23-October 22): Your open-hearted generosity may lead you to bite off more than you can chew this week. There may be more people at the table than you have plates to serve. Do not worry about what people will think. They are aware you've almost exceeded your limit of tasks to handle. It will all work out.

Scorpio the Scorpion (October 23-November 21): You may very well be involved in an ambitious project. You must take care with those who could be thought of as 'authorities'. If you press as hard as you want to, you likely will encounter resistance from these folks. If your plan is good for many of people, and not at the expense of others, you could

Sagittarius the Archer (November 22-December 21): You probably have a big idea that has caught your enthusiasm. Be aware that you will be prone to pour too much money or other

make a coup.

resources into it. Evaluate carefully. Avoid using your credit cards to finance it. Don't let others seduce you into spending what you do not have.

Capricorn the Goat (December 22-January 19):

You may feel compelled to raise your flag and promote your plans now. Do some self-searching ahead of time to find your own motive. If it is for the good of all, you will gain support from others. However, if you are really after a prize that will simply allow you to preen, let go of it. Your product or idea is not yet ready for exposure.

Aquarius the Water Bearer (January 20-February 18): This is an excellent time to pursue any activity that requires your mental concentration. The

Waterbearers are not always able to sit still enough to learn theoretical information, but right now there is a window open for it. Contracts and written communications, along with short distance travel, have go signals.

Pisces the Fish (February 19-March 20): Venus returns to your sign but it is retrograde right now. You are subject to fall in love with someone or something that is better left untouched. Someone from your past may be returning to check-in. Smile and wave, but do not invest yourself in this relationship again. Stay awake. Avoid repeating previous relationship patterns.

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

Counseling Corner

Laughter at work

BY ANNE CHAN, PHD, MFT

Have you ever felt like an April Fool at work? You're not alone. I once had an interview that made me feel like fool. I had applied to a job that was a great fit for me and was thrilled when I was invited for an interview. I was new to the workforce at the time so each interview I got was a big deal for me. When the day came, I was as well prepared as I could be-I had my best interview outfit cleaned and pressed, I had extra copies of my resume, and I had rehearsed some interview questions in my head. I arrived early for the interview and was both excited and nervous as I waited to be grilled. Finally, I was ushered into a windowless, tiny room that was empty except for a desk and two chairs. The interviewer was on the phone when I entered but she seemed warm and friendly, despite the room looking like a place for a police interrogation. She motioned me to sit in front of her as she continued her conversation.

Since she was talking on the phone right in front of me, I couldn't help but overhear her end of the conversation. This is

where the interview, which had not officially started, began to get bizarre. Without appearing to care that I was right in front of her, the interviewer discussed the previous candidate's shortcomings. I shifted in my seat, not sure what I should do in the presence of this confidential conversation. "This is really weird," I thought. "What is the right thing to do in this situation?" There didn't appear to be anything I could do except sit quietly in the chair and pretend I wasn't listening. I did, however, start scanning the room to see if there was a hidden camera in the room. Some of you may remember a popular TV show called "Candid Camera" which featured pranks and setups of unsuspecting folks caught on hidden cameras. As each prank unfolded, the facial expressions and reactions of the innocent "victims" were recorded and later played for a national audience. The prank would eventually be revealed when the producer of the show appeared on the scene with the signature line "Smile! You're on Candid Camera!" I was starting to wonder if I was a victim of a Candid Camera setup.

As I surreptitiously looked for hidden cameras, the situation

became even stranger. The interviewer's conversation shifted and she proceeded to relate each interview question that she had asked the previous candidate. She even detailed what kind of answers she had been expecting and didn't get. I have to say that my heart momentarily leaped during this part of the conversation. I felt like I had hit the jackpot—the lady was revealing all the questions she was about to ask me, as well as the answers. At first, I felt like the luckiest person in the world but then it seemed too good to be true; and you know what they say about things that are too good to be true. Again, I got the sneaking suspicion that I was on Candid Camera.

When the lady finally finished her conversation, I was fully expecting her to say "Smile! You're on Candid Camera!" But that didn't happen. If you can believe it, the interview took an even more bizarre turn. The lady looked briefly at my resume, confirmed the job that I was interviewing for, and without missing a beat, asked me if I minded interviewing for an entirely different job instead. I was flabbergasted! It was like I had been all ready to apply for a job working with elderly people and now she was asking me to interview for a job working with preschool children. I was entirely unprepared for this first interview question. What does one do in such a situation? I knew I didn't want to work with young children but at the same time, it felt like the interviewer was asking a favor of me. I was young and inexperienced so I went with the easiest course of action and said I'd be fine interviewing for a different job than the one I had originally applied for. This wasn't exactly truthful, but I was trying my best under these strange circumstances.

She proceeded to ask me the questions that she had discussed in her phone call just a minute ago. Since she had just divulged the answers she wanted, I had no problem acing the interview (even though I was distracted with the thought that the Candid Camera producer might suddenly enter the room). In a way, it was the easiest interview I'd ever experienced.

Strange as the interview was, it wasn't a Candid Camera setup. The interviewer ended on a normal note, telling me she'd be in touch. A few weeks later, I was offered the job that I didn't originally apply for and didn't really want. I ended up declining the job since it wasn't a job I felt qualified for. To this day, I don't know what to make of that interview. It was the most memorable and strangest interview I have ever been on.

I wanted to devote this April column to humor in the work-place because some workplaces can be far too serious and fore-boding. Some managers might act in a distant and stern way in order to keep employees in line. Of course, not all forms of humor are appropriate in the

workplace. At the same time, there is a place for humor and lightheartedness in the workplace. In fact, researchers have found humor to be an important element in the workplace; it can contribute to positive emotions, which can enhance productivity, creativity, and communication. Laughter has also been shown to reduce stress, increase collaboration, and ease tension between people. So, if you are a manager or a team leader, consider how you can inject a degree of fun and laughter during the work day.

Strange and humorous situations do happen on the job or at an interview. If you have a funny workplace story to share with other Tri City Voice readers, please feel free to email me at annechantcy@gmail.com.

Whether it's April Fool's Day or not, I believe most of us could use a bit of levity in our lives.

Anne Chan is a career counselor and licensed psychotherapist in Union City.

She helps people find happiness and meaning in their work and lives.

She can be reached at annechantcy@gmail.com

Rollin, rollin, rollin!

The long awaited BART station in Warm Springs/South Fremont is now open. Opening ceremonies were held Friday, March 24, 2017 to officially introduce

the public to the new facility. Regular service began the next day, Saturday, May 25th.

BART's newest station will boost already surging Innovation District

SUBMITTED BY BART

Excitement is building amid a development boom in the Warm Springs South Fremont Innovation District and much of it is because of the arrival of BART. Today much of the area immediately around the new Warm Springs BART Station is open fields but that is going to change.

"BART and Warm Springs Station are the linchpin of the whole plan and it's probably worth mentioning that the city has invested years of planning in this area to make the most of the opportunity. We won't get another one of these and so we really want to make the most of it," said Fremont Economic Development Director Kelly Kline.

A hub for green and other cutting-edge technology is already blossoming between typically crowded interstates 680 and 880. Kline says the Innovation District immediately surrounding the Warm Springs BART Station is about two-and-a-half times the size of Mission Bay in San Francisco.

The most well-known company in the district is Tesla. The electric-car maker anchors

the district at the former New United Motor Manufacturing plant. Recently, the company came out with plans to roughly double its footprint in Fremont.

But for city planners the arrival of BART means Tesla is just the beginning. Warm Springs is emerging as a hub for innovation that has attracted large companies such as Thermo Fisher Scientific. The biotech firm employs about 700 people at its campus on Kato Road.

Expectations are rising for growth in the Innovation
District. There are an estimated

20,000 jobs already there and Fremont officials say that number could double in the years ahead. That's where BART comes in, to give those employees a way to avoid gridlock.

The overall plan calls for more than just new jobs. "A significant amount of the development that you're going to see close by the station are public plazas, beautiful streets, bike trails, pedestrian connections. Things that really breathe life into the district and make it not only an employment center and a transit hub but also this kind of 21st century workplace," said Kline."

Fremont planners say eventually some 12,000 people will live in the Warm Springs area. That includes about 4,000 housing units that have been approved and are in close proximity to the Warm Springs BART Station. More than 500 of those units will be offered as affordable housing.

She and others say the Warm Springs BART Station will grow in importance as the transit agency extends its reach into Silicon Valley. New BART stations in Milpitas and San Jose's Berryessa neighborhood are expected to open later this year.

SUBMITTED BY VEERA KAZAK

There's always time for music. And in the Tri-City area, youngsters in the Music for Minors II (MFMII) program do their best to hit all the right notes. The organization tries to make up for music funding cuts in schools by recruiting, training and supporting community volunteers to nurture the love and literacy of music in children's classrooms. MFMII also sponsors music workshops for teachers and community concerts.

To help the group, and keep music alive in schools, the East Bay Community Foundation through its East Bay Give program is hoping to help Music for Minors II raise \$10,000 in 24 hours at a "May the 4th Be With You!" event on Thursday, May 4.

For details, visit their website at www.eastbaygives.org/MFMII.

Find a Treasure, Grab a Bargain

SUBMITTED BY JOHN KELLEY

A full day of family fun along with a smorgasbord of unusual and practical items for sale will highlight The Salvation Army Hayward's annual community flea market.

The event will include a full house of vendors offering an array of unusual antiques and collectibles, arts and crafts and lots of new and used merchandise. Now in its second year, the flea market helps to raise funds for summer camp programs for local low-income families.

Set for Saturday, April 1, the flea market will be at 430 A Street in downtown Hayward, near the BART station. Shoppers also may want to check out the Hayward Farmer's Market nearby.

Annual Community Flea Market
Saturday, April 1
10 a.m. – 3 p.m.
The Salvation Army Hayward Corps
430 A Street, Hayward
(510) 581-6444
Amy.Mefford@usw.salvationarmy.org

By Design

Fine quality jewelry

Design, Appraise, Repair

510-793-3660

6299 Jarvis Ave., Newark

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

510 794-4640

39380 Civic Center Drive, Suite B | Fremont

Join us for the 2017 NEWARK STATE OF THE CITY ADDRESS & LUNCHEON

Presented by the Newark Chamber of Commerce & City of Newark
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.

Fremont

We need you to make Fremont an Age-Friendly community!

CONTRIBUTE YOUR IDEAS ABOUT:

- Health and Wellness
- Outdoor Spaces and Buildings
- Transportation
- Social Participation and Inclusion
- Volunteering and Civic Engagement
- Community Information
- Employment and Learning Opportunities
- Housing
- Dementia-Specific Support

April 13th 2017 • 11:00a — 2:30p Los Cerritos Community Center 3377 Alder Avenue • Fremont • CA

THE MEETING IS OPEN TO THE COMMUNITY AND FREE OF CHARGE

Questions? KGrimsich@Fremont.gov

A partnership with WHO/AARP Network of Age-Friendly Cities

A Taste of Style - Makeover Edition

SUBMITTED BY
St. Rose Hospital
Foundation
Photo by Neil Enriquez
Photography

Join us for a fun evening and support a great cause at "A Taste of Style." Go from drab to FAB on Thursday, March 30 as we bring you the "Makeover Edition"! Check out this season's new styles, what's in and

what's not while enjoying phenomenal wine from local wineries and great eats at Crow Canyon Country Club.

This year's featured emcee is Nicole Zaloumis, a veteran broadcaster with over a decade of

on-air experience. She currently hosts a daily weekday SiriusXM show on Mad Dog Sports Radio called "Left Coast Live." In additional to her daily show, Zaloumis works on camera during the NFL season for the Oakland Raiders and Yahoo Sports hosting a number of shows, including the award-winning Silver and Black show and Fantasy Football Live.

and Fantasy Football Live.

St. Rose Hospital Foundation has entertained our donors, friends, and community members for more than two decades with fun and creative special events. From fashion shows and wine tasting, to golf tournaments and Galas, we have found new and

inventive ways to support the

hospital and its mission. With your help, net proceeds from A Taste of Style will support Medical Imaging at St. Rose Hospital.

To purchase your reservation, go to www.srhca.org or called the foundation office at (510) 264-4007.

A Taste of Style – Makeover Edition Thursday, Mar 30 6:30 p.m. – 9:30 p.m.

Crow Canyon Country Club 711 Silver Lake Dr, Danville (510) 264-4007 www.srhca.org Tickets: \$75

Garden Home &

Don't lose sleep over choosing a new mattress

By David R. Newman PHOTOS COURTESY OF TUFT & NEEDLE

 ↑ here's nothing like a good night's sleep. It's important for your health, and can be just as vital as eating healthy and exercising. According to the National Sleep Foundation we spend up to one-third of our lives asleep. That's why your bed may be the most used piece of furniture in your home. Investing in a mattress that fits your body type and sleep needs is an essential step to a healthier lifestyle.

But let's face it, shopping for a mattress can be an overwhelming experience. People are often surprised at how many bedding options exist. Innerspring or foam? Box spring or platform? Latex or memory foam? Does coil count matter? How long should it last? What's a pillowtop? etc. etc.

In 2014, after muddling his way through this confusion, a consumer named Derek Hales decided to create an online resource to help people brave the process. He called it Sleepopolis. Says Hales, "It was pretty clear right off the bat that I had struck a chord and that this is a particular topic that people are really interested in and wanted more information about."

Sleepopolis provides mattress reviews and guides that help readers understand what materials are better suited for their personal sleeping style. As explained on the website, mattress firmness levels are measured on a scale of one to ten. Each sleeping style (side, back, stomach) has an ideal firmness range, as does your weight, so understanding your own sleeping habits and body type can help you hone in on that perfect mattress. Says Hales, "A little bit of high level research before you start shopping online or going to a store goes a long way."

Mattress technology has advanced a great deal in the past 20 years. Says Richard Becerra of Mancini's Sleepworld in Union

City, "You used to see spring mattresses made from natural materials like cotton, wool, and silk; now we have beds with smart materials, like foam, that are more responsive, provide temperature control, and maintain motion separation." Ironically, beds made from natural materials still exist but are priced much higher.

Indeed, most mattresses available today can be grouped into two main camps: innerspring (or coil) and foam. Innerspring mattresses have one or more layers of steel coils,

providing great bounce and cooling. Foam mattresses come in two main types: latex and memory foam. Latex is known for its cooling properties and comfort. Memory foam hugs the sleeper, contouring to the body, but can retain heat. Many manufacturers have their own, patented version of memory foam, and some infuse gel into the foam for a cooler feel.

There are also hybrids that combine coils and foams in various configurations (Hales considers these to be good all around options). Pillow-top beds add a layer of soft material either stuffed or sewn into the cover. Also on the market is the Sleep Number bed by Select Comfort. This unique system incorporates an adjustable air mattress inside the bed, on both sides, so that users can customize the firmness according to their own personal preference.

Going to a store and trying out various beds is an important step in the mattress buying process. However, keep in mind that beds need to be broken in, so the true test comes from sleeping on it over a longer period of time. That's why most stores offer sleep trials, where

you can try out a mattress over a period of three to four months. If you're not happy, you can exchange it for another one.

The fact that beds need to be tested over a long period has led to a recent revolution in online shopping. Once companies figured out a way to cost-effectively compress and ship a mattress to people's homes (it self-inflates once you remove it from the packaging), the rest came easy. Says Hales, "Most of the online companies have pretty healthy refund policies and trial periods, so there's not much risk there. Many of them offer a solid value mattress in the \$700 -\$1,200 range with a universal comfort feel that's good for a lot of people."

Tuft & Needle is one such company. With showrooms in San Francisco, Scottsdale, and Phoenix, the bulk of their sales are primarily online. Says Amber Scott, Customer Experience Lead at Tuft & Needle, "Customers have 100 nights to try out our mattress, which makes people feel more comfortable purchasing sight unseen. If it doesn't work out, they can give it to a charity that they support and believe in, and they get all of their money back to try something else."

Mattress prices can range from \$100 for a basic twin to over \$5,000 for a top-of-the line king. As with most things, you get what you pay for. But experts say you can get a very good mattress for around \$500 to \$1,000. Anything higher is considered luxury - beds made from natural materials, tufted mattresses with buttons, and Tempur-Pedics are among the higher priced. Warranties usually run around 8 to 10 years, which is the suggested amount of time that you keep a mattress. While mattresses can break down over time, people often replace a mattress due to hygiene (mold, bacteria, dust mites, etc.). And Becerra point out that our comfort level can change over time, or we may want to switch to a different size.

Of course, the mattress is only one part of our bed. Says Rochel Jean-Philippe, General Manager of Sleep & Beyond in Fremont, "It is very important, when you're buying a mattress, to look at the whole sleep system. For example, 25 percent of your support you get from your pillow." There are also mattress protectors available. And modern bases can adjust their position by remote control, provide under-bed lighting, and come equipped with USB ports.

If you're looking for a new mattress, do the research and take your time, and remember... you can always sleep on it.

For more information, visit www.sleepopolis.com, Mancini's Sleepworld at www.sleepworld.com or (510) 324-4700, Sleep & Beyond at www.mysleepandbeyond.com or (510) 818-9900, and www.tuftandneedle.com.

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

List Price: \$900,000

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

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

CASTRO VALLEY | TOTAL SALES: 8

ADDRESS

5163 Bates Way

4214 Nando Court

2705 Somerset Avenue

16603 Columbia Drive

5566 East View Court

5947 Highwood Road

ADDRESS

3247 Alder Avenue

35423 Ardo Court

4164 Bell Common

1069 Canyon Creek Ter

4327 Cognina Court

4173 Corrigan Drive

38211 Eggers Common

1229 Deer Road

4925 Eggers Drive

4278 Lorren Drive

38452 Farwell Drive

38761 Glenview Drive

3467 Pennsylvania Com

36793 Reynolds Drive

38605 Sanborn Terrace

43360 Arkwood Street

41609 Carol Common

4233 McNamara Street

381 Goldenrain Avenue

43551 Puesta Del Sol

274 Stacey Common

43525 Vista Del Mar

4465 Deep Creek Road

5411 Quebec Common

5325 Rancho Del Sur Dr

5337 Rancho Del Sur Dr

94555

94541

94541

94541

94542

94542

94544

94544

94544

94545

Highest \$: 1,085,000

Lowest \$: 420,000

970,000

HAYWARD | TOTAL SALES: 13

775.000 5

625,000 3

845,000 4

620,000 2

934,500

2

420,000

94542 1,085,000 4

94555 1,399,000

94555 1,510,500

94555 1,597,000

1474

Median \$: 630,000

Average \$: 686,192

1788

1125

4434

2552

1544

ZIP SOLD FOR BDSSQFT BUILT CLOSED

1976 02-24-17

1835 2015 02-27-17

1922 02-27-17

1992 02-24-17

2011 02-23-17

1972 02-24-17

1951 02-28-17

1954 02-28-17

1952 02-24-17

1952 02-24-17

- 02-24-17

- 02-28-17

- 02-28-17

- 02-28-17

3208 Trafalgar Road

5236 Wrangler Court

5240 Wrangler Court

5244 Wrangler Court

ADDRESS

375 B Street

21614 Banyan Street

I 16 Arundel Drive

1036 Spring Court 27932 Biscayne Avenue

19631 Medford Circle #4

3594 Deer Park Court

26575 Flamingo Avenue

170 Goodwin Street

2611 Admiral Circle

34080 MacMillan Way

45902 Raindance Road

41458 Mission Boulevard

39332 Farwell Drive

1165 Starfish Terrace

25782 Clear Springs Court

21827 Independent School Rd

1317 Homestead Lane

94545

585,000 3

1268 1956 02-27-17

Highest \$: 1,018,000 Median \$: 860,000 2239 Moody Way 94545 700,000 3 1532 1991 02-24-17 Lowest \$: 650,000 Average \$: 875,875 94545 665,000 1976 02-28-17 28319 Mustang Drive 3 1404 ZIP SOLD FOR BDSSQFT BUILT CLOSED MILPITAS | TOTAL SALES: 6 921,000 4 94546 2964 1962 02-27-17 Median \$: 671,000 Highest \$: 915,000 94546 780,000 3 1487 1955 02-28-17 Lowest \$: 642,000 Average \$: 736,333 650.000 94546 3 1208 1946 02-24-17 94552 970,000 4 2092 1998 02-28-17 1877 Lee Way 95035 815,000 3 1456 2014 03-02-17 94552 1,005,000 5 2830 1988 02-24-17 730,000 3 1130 1960 03-03-17 364 Levin Street 95035 94552 803,000 3 1504 1965 02-24-17 87 Parc Place Drive 95035 671,000 2 1192 2005 03-03-17 1,018,000 5 700 South Abel St #523 94552 1979 1963 02-24-17 95035 642,000 2 1108 2007 03-03-17 915,000 4 94552 860,000 4 1840 1997 02-24-17 95035 1198 Sun Court 1824 1969 03-01-17 95035 645,000 3 1958 03-01-17 2086 Tiny Street 1024 FREMONT | TOTAL SALES: 38 Highest \$: 2,110,000 Median \$: 970,000 NEWARK | TOTAL SALES: 9 Lowest \$: 417,000 Average \$: 1,046,921 Highest \$: 800,000 Median \$: 585,000 ZIP SOLD FOR BDSSQFT BUILT CLOSED Lowest \$: 335,000 Average \$: 596,389 1973 02-28-17 94536 1,130,000 4 1980 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 94536 880,000 3 1232 1966 02-27-17 36070 Bayonne Drive 94560 720,000 3 1620 1960 02-24-17 94536 925,000 1924 1991 02-24-17 6366 Joaquin Murieta Ave #K 94560 420.000 2 905 1982 02-23-17 172 Black Mountain Circle 94536 1,330,000 5 2400 2000 02-23-17 6341 Lafayette Avenue 94560 550,000 3 1100 1960 02-24-17 94536 1,345,000 4 2913 1991 02-28-17 6648 Mayhews Landing Rd 94560 585,000 3 984 1952 02-28-17 94536 1,250,000 4 2044 1958 02-28-17 335,000 3 94560 1051 1955 02-24-17 36726 Munyan Street 3 94536 912,000 1251 1959 02-24-17 5673 Pandorea Terrace 94560 675,000 - 02-28-17 94536 1,090,500 4 2579 1964 02-28-17 5689 Pandorea Terrace 94560 731,500 - 02-28-17 860,000 3 94536 1619 2004 02-24-17 39752 Potrero Drive 94560 800,000 3 1384 1995 02-28-17 940,000 94536 3 1467 1954 02-28-17 6153 Thornton Ave #C 94560 551,000 3 1383 1987 02-23-17 94536 750,000 3 1238 1960 02-24-17 SAN LEANDRO | TOTAL SALES: 21 1,360,000 94536 3 1549 1959 02-28-17 Highest \$: 1,704,000 Median \$: 541,000 680,000 3 1370 1961 02-23-17 94536 Lowest \$: 300,000 Average \$: 560,262 94536 522,000 2 944 1981 02-28-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 475,000 4 1972 02-27-17 1626 1962 02-23-17 94536 1980 14436 Acapulco Road 94577 549,000 3 489,000 675,000 1627 2002 02-24-17 94536 3 1080 1972 02-28-17 354 Accolade Drive 94577 735,000 1841 Bancroft Avenue 94536 2 1178 1995 02-23-17 94577 543,000 2 943 1920 02-27-17 985,000 94538 3 1460 1959 02-28-17 1650 Charles Road 94577 540,000 2 815 1942 02-23-17 735,000 2 1191 420,000 3 94538 1994 02-24-17 14053 Doolittle Drive 94577 1308 1974 02-28-17 231 Kenilworth Avenue 450,000 3 94538 766,000 4 1507 1967 02-24-17 94577 1381 1923 02-28-17 39649 Fremont Boulevard 94538 675,000 2 1257 1978 02-28-17 431 Lewis Avenue 94577 673,000 2 1028 1926 02-23-17 94538 1,363,000 2338 458,000 2 1941 02-24-17 4 1957 02-23-17 365 Lille Avenue 94577 1030 94539 1,200,000 3 1544 1961 02-27-17 251 Lorraine Boulevard 94577 664,000 2 1495 1940 02-24-17 94539 1,260,500 4 2647 1959 02-27-17 14333 Maracaibo Road 94577 625,000 4 1386 1962 02-28-17 94539 1,150,000 4 2213 1979 02-24-17 1300 Parker Street 94577 725,000 2 1680 1948 02-28-17 94539 2,110,000 5 3439 1987 02-27-17 320 Suffolk Drive 94577 300,000 3 1491 1944 02-28-17 94539 417,000 675 1987 02-23-17 3573 Carrillo Drive 94578 541,000 3 1555 1955 02-27-17 1,870,000 1,704,000 2 94539 4 2815 1984 02-28-17 14848 Lark Street 94578 1282 1946 02-28-17 47112 Warm Springs Blvd #222 94539 16347 Saratoga St #104E 94578 536,000 2 900 1982 02-27-17 320,000 2 1022 1981 02-28-17 94555 825,000 1494 1979 02-27-17 14657 Wake Avenue 94578 330,000 2 957 1945 02-27-17 1951 02-28-17 576,000 3 94555 1,039,000 3 1474 1976 02-28-17 1340 Drake Avenue 94579 1519 94555 890,000 2 1655 1991 02-24-17 740 Fargo Avenue #1 94579 335,500 2 840 1965 02-28-17 94555 1,421,500 - 02-28-17 94579 347,000 2 840 1965 02-24-17 740 Fargo Avenue #10 1,390,000 94579 94555 - 02-28-17 690 Fargo Avenue #8 365,000 2 1020 1965 02-23-17

Young chess players win big at state championships

15253 Wiley Street

4334 Blondwood Court

1036 Carnelian Terrace

2525 Copa Del Oro Dr

35530 Monterra Ter #202 94587

32743 Hilmar Street

4606 Norwalk Street

4715 Silvertide Drive

30825 Union City Blvd

34240 Perry Road

1879 Slate Drive

ADDRESS

94579

94587

94587

94587

94587

94587

94587

94587

Highest \$: 1,140,00

Lowest \$: 375,000

625,000 3

375.000 4

870,000 3

538,000 2

810,000 3

890,000 4

860,000 4

94587 1,140,000 4

616,000

405,000

UNION CITY | TOTAL SALES: 10

1793

Median \$: 616,000

Average \$: 697,400

1203

966

1683

1797

94587 470,000 2 1170 2007 02-28-17

ZIP SOLD FOR BDSSQFT BUILTCLOSED

2

2

1952 02-24-17

1389 1974 02-23-17

1022 2001 02-27-17

2992 1997 02-23-17

1859 1997 02-28-17

2006 02-23-17

1984 02-27-17

1985 02-28-17

1985 02-23-17 1910 1974 02-24-17

ARTICLE AND PHOTOS SUBMITTED BY JOE LONSDALE

Students from Mission San Jose Elementary School (MSJE) emerged as big winners in the 2017 Northern California Scholastic Chess Championships held March 13-14 in Santa Clara. The school was the top winner in the Elementary School Division with players from the MSJE team winning the team title in all four elementary championship school sections. MSJE won the kindergarten team title with 15 points versus 11.5 for second place Weibel Elementary.

Players Lucas Jiang, Artham Pawar, and Arnam Pawar all

scored 4/5 to lead the team. Shirhan Bolla, Kasen Zeng, Aditya Arulta, Swagatha Selvam, and Katy Lim also competed for MSJE in kindergarten.

The K-3 Championship section was also a very close and exciting match. MSJE won with 14 points to 13 for second place Weibel. Kavya Meiyappan (a first grader) was the top MSJE scorer in K-3 with 4.5/6. Siddharth Arulta, Jolene Liu, Shreyas Jay, Jason Liu, Vividh Goenka, Ayaan Kassamali, and Adarsh Swamy also competed for the MSJE championship K-3 team.

MSJE won the K-5 team championship with 18.5 points versus 16 for second place Weibel. Nicholas Jiang scored a

perfect 6/6 to lead the MSJE team and win the title of K-5 Northern California champion. Agilan Nachiappan (4.5/6), Arnav Lingannagari and Allyson Wong (both 4/6) were also top scorers for MSJE in K-5. Vaibhav Wudaru, Stephen He, Aditya Sujay, and Saidivy Tunguturu also competed for the MSJE K-5 team.

The K-6 championship section is the overall elementary school chess championship. MSJE won the section with 19 points. Chadbourne Elementary edged out Weibel for second place with 15.5 points to 14.5 for Weibel. MSJE players Kevin Pan and Shreyas Nayak tied for first place with 5/6. Atul Thirumalai and Annapoorni Meiyappan both scored 4.5/6. Leo Jiang, Edwin Thomas, Shree Jay, Sandeep Salwan, Amulya Harish, Chinmay Naveen, and Archith Iyer also competed

for the MSJE K-6 team. MSJE Chess Coaches were Joe Lonsdale, Chris Torres, Meiyappan Sathappan, Terry Liu, Hui Wang.

CENTERVILLE

an historic part of Fremont

510-797-2772

www.hallersrx.net 37323 Fremont Blvd.

Fremont Haller's Pharmacy and Medical Supply

M-F: 9 a.m. - 9 p.m. Sat: 9 a.m. - 6 p.m. Sun: 10 a.m. - 6 p.m.

Online Prescription Refill Natural Medicine Information Health Information **Prescription Drug Information**

Compounding Services Medical Supplies Scooters Lift Chairs **Bath Accessories** Scooters/Wheelchairs Walkers/Canes/Crutches

Hospital Beds/Bed Accessories

Sales Service Rentals Repairs

Personalized Service Special Orders

Aids for Daily Living

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

4067 Peralta Blvd. Fremont

Wholesale/Bulk Flowers

Unique Floral Supplies

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

BAY AREA WHOLESALE **FLOWERS**

510-656-7300

www.bawholesaleflowers.com

We have Floral Design Classes

Part of Fremont Flowers Located behind Fremont Flowers

4050 Alder Ave., Fremont

www.centripedalbikes.com

510-742-2265

3646 Thornton Avenue Fremont

In Thornton Plaza behind Suju's Coffee

personal service and maintenance

Your lawn & garden needs

Competitive sales

Power Vacuums

Sales, Service & Repair

Chain Saws

///EEK/II

倒Husqvarna

BEAR CAT

Power Blowers **Brush Cutters** Pruners Trimmers Drills Generators Pruners Lawnmowers Sprayers

Tillers Lawn & **Pumps** Chippers/Shredders Garden Tractors and more Log Splitters

Centerville Saw & Tool 510-793-0432

www.centervillesaw.com VISA CONTRACTOR Our New Location

3686 Peralta Blvd | Fremont

Workshops, poetry slam, talent show for teens

SUBMITTED BY CITY OF FREMONT

The City of Fremont's Youth Advisory Commission is seeking poets to recite their work at a 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.

Fremont's Got Talent Showcase will be held 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 Fremont's top talent is showcased. 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 azambrano@fremont.gov

Easter Bunny **Breakfast**

Sat: 10am - 6pm

Sun: 12pm - 5pm Mon: Closed

GGIANT.

Liv/qi

SUBMITTED BY LAURA PIETRAFESA

Applebee's of Fremont invites guests to have breakfast with the Easter Bunny on Saturday, April 8. For \$10, guests will receive a breakfast including delicious golden pancakes, breakfast potatoes and bacon, along with coffee, tea, juice or milk. Funds raised will benefit the Fremont Education Foundation After School Band Program, which provides both beginning and intermediate instruction on woodwind, brass and percussion instruments for 4th-6th graders at all 27 of Fremont Unified School District's elementary schools.

Each band annually participates in an Attendance Area Concert at their local high school. This concert is a wonderful opportunity for the students to work towards a performance and hear the other musicians at elementary and junior high school levels. After School Band currently serves over 1,000 students and demand is growing. Because of fundraisers like the Easter Bunny Breakfast and donations from the public, the program is in its 14th year and going strong. Donations can be made at http://www.fremont-education.org/band.html.

Breakfast tickets can be purchased online, and must be purchased in advance.

Easter Bunny Breakfast Fundraiser Saturday, April 8 8 a.m. - 10 a.m. Applebee's of Fremont 43349 Boscell Road (Pacific Commons Shopping Center) Purchase tickets at https://www.z2systems.com/np/clients/fef/eventRegistration.jsp?event=3051&

Alameda County seeks input on housing measure

SUBMITTED BY CITY OF **UNION CITY**

Alameda County Housing and Community Development will host a discussion on the implementation policies for rental housing programs that will be funded under Measure A1 on Thursday, March 30. The 2 p.m. meeting will be in the Public Hearing Room, No. 160 at 224 Winton Ave., Hayward. Admission is free and open to all interested county residents. For details, call (510) 670-5333.

Parent education workshop

SUBMITTED FREMONT UNIFIED STUDENT STORE

While focusing on their children's grades and school performance is a good thing, for some parents it adds extra stress to other areas of their family life. In recognition of that, Fremont Unified Student Store is offering a Parent Education Workshop on Thursday, March 30 at Gomes Elementary School.

"The Well Balanced Student" presentation is part of the Challenge Success program from the Stanford University School of Education. Parents will learn research-based strategies for raising healthy teenagers in today's fast-paced world. Parents will learn how to establish a healthier home environment for children, reduce academic stress without sacrificing achievement, and increase children's resilience, creativity and well-being.

> Parent Education Workshop Thursday, March 30 6:30 p.m. - 8:00 p.m. Gomes Elementary School, multi-purpose room 555 Lemos Lane, Fremont (510) 657-2350 Free

Driver reunited with cat that clung under semi for 400 miles

ASSOCIATED PRESS

ST. PAUL, Minn. (AP), A long-haul semitrailer driver from Minnesota says he felt like a "bad cat dad" when he had to leave his feline traveling companion behind at a rest stop in Ohio.

Percy the cat jumped out of a window of the 18-wheeler while Paul Robertson slept. The trucker searched at length for Percy but had to make a delivery deadline in Indiana. Robertson drove 400 miles through rain and snow feeling miserable about Percy.

Robertson says when he finally reached his destination Feb. 25 he spotted what he thought was a stray cat near his truck. A closer look revealed the cat was Percy.

Robertson says Percy had somehow survived the long ride clinging to the truck's undercarriage.

12 Women to be inducted into **Alameda County Women's Hall of Fame**

SUBMITTED BY GUY ASHLEY PHOTO COURTESY OF **COUNTY OF ALAMEDA**

Twelve women representing the Alameda County region's rich diversity as well as a remarkable range of achievement will soon be inducted into the Alameda County Women's Hall of Fame. The women will be honored April 1 during the organizations 24th anniversary luncheon and awards ceremony in Pleasanton.

"Our inductees this year bring a multitude of uplifting stories that inspire pride and bring us hope in these uncertain times," said Alameda County Administrator Susan S. Muranishi, co-chair of the Women's Hall

2017 inductees include a leading force in nonprofit housing development whose work is bringing much-needed progress in the quest for affordable housing; a local theater arts pioneer who applies her talent to illuminate difficult truths and bridge communities; the co-founder of the world's first incubator and accelerator dedicated to solar and smart energy; and a youth soccer coach who inspires her team of immigrant girls by imparting knowledge gained through her own experience emigrating from Burma.

The program, co-sponsored by the Alameda County Board of Supervisors and the County's Commission on the Status of Women, will once again raise funds to support important local partners serving women and families in Alameda County. In addition, it will support local girls' academic pursuits through the Mary V. King Youth Scholarship Fund, named after former Alameda County Supervisor and Women's Hall of Fame co-founder who died in 2015.

This year's inductees are:

- Linda Mandolini, Business and Professions. Linda is President of Hayward-based Eden Housing Inc., a nonprofit housing development corporation that under Linda's leadership has emerged as one of the nation's top developers of affordable housing.
- Suzan Bateson, Community Service. Suzan, Executive Director of the Alameda County Community Food Bank, is a

Alameda County Women's Hall of Fame 2017 Inductees

nationally recognized leader in the fight against hunger. Suzan has helped transform hunger-relief efforts in Alameda County and guided the Food Bank to new levels of effectiveness.

- Ayodele Nzinga, Culture **and Art.** Ayodele is a creative force who has been a leading figure in East Bay theater community for more than four decades. She has led several groundbreaking productions of African American theater classics and continues to give voice to underserved communities through her art.
- Catherine (Suarez) **Dunbar, Education.** Catherine is a Spanish instructor in the Tri Valley who educates and empowers others outside the classroom. She co-created a self-esteem program for Latina girls, produced a popular Cuban cultural event and launched a nonprofit providing food and other necessities to residents in need.
- Emily Kirsch, Environment. Emily is co-founder and CEO of Oakland's Powerhouse, the world's first incubator and accelerator that is dedicated to enabling solar and smart energy startups to grow and thrive. Starting with just two startups in 2013, it has since housed more than 50 positioned at the cutting edge of solar and smart energy innovation.
- Patricia Aguilera, Health. Patricia has devoted her nearly five-decade career to the sustainability of Alameda County's safety net health care system. She is the retired CFO of La Clinica De La Raza whose

leadership helped the network of community clinics in Alameda County thrive amid the growing market dominance of managed care.

- Kathie Barkow, Justice. Kathie is a longtime champion of services for the homeless who helped create the Alameda County Homeless and Caring Court. The innovative Court program allows homeless people to clear their records of minor offenses if they participate in substance abuse treatment and/or other programs. The program is a highly effective way to remove barriers to housing, employment and self-sufficiency for homeless individuals and families.
- Aeeshah Clottey, Non-Traditional Careers. Aeeshah is co-founder of Attitudinal Healing Connection, an Oakland nonprofit that works to eliminate violence and fear by building peaceful, loving communities for everyone. In her work, Aeeshah: brings perpetrators of violence together with their victims to promote healing; resolves conflicts between residents in public housing; and helps build skills of low-income residents to improve their lives.
- Audrey Yamamoto, **Philanthropy.** Audrey is President and Executive Director of the Asian Pacific Fund, which works to support the Bay Area's Asian American community, particularly those living in vulnerable situations. She has strengthened the Foundation's grant-making capability by forging new partnerships with business and dramatically expanding its fundraising.

• Katherine Yelick, Science, Technology, Engineering. Katherine, the Associate

Laboratory Director (ALD) for Computing Sciences at Lawrence Berkeley National Laboratory, is an international leader in computational sciences and the advancement of STEM education. She is also a leading force in applying high performance computing to efforts to develop alternative energy sources and combat climate change.

• Hel Say, Sports and Athletics. Hel Say is Head Coach of the U14 Girls team at Soccer Without Borders, an Oakland program providing positive support to newly arrived refugees and immigrant youth through soccer. Hel brings a unique perspective to coaching girls who include refugees from the Democratic Republic of Congo and El Salvador. That's because she found Soccer Without Borders herself as a girl newly arrived from Burma, and experienced how teamwork can be a powerful tool in helping a young person adapt to a foreign culture.

• Lauryn Nguyen, Youth. Lauryn is a senior at Maybeck High School in Berkeley who, at age 17, has already demonstrated an extraordinary commitment to community service. She regularly volunteers at programs supporting mothers and children and is adamantly devoted to her four younger siblings. Recently, she chose to leave her club basketball team to free up the resources to allow her sister to take part in a local music program.

"It is an honor to be able to celebrate the achievements of each of these amazing women," said Dr. Stacy Thompson, Chair of Alameda County's Commission on the Status of Women. "Their stories inspire us to do what we can to make Alameda County a better place."

To lift the countywide program's profile throughout Alameda County, the Women's Hall of Fame luncheon and awards ceremony moves to Pleasanton this year after a string of record-breaking annual awards luncheons at Oakland's Greek Orthodox Cathedral.

This year's event will also support the Mary V. King Youth Scholarship Fund, renamed last year in honor of the longtime Alameda County Supervisor and Women's Hall of Fame co-founder who served as Mistress of Ceremony for the 2010 Awards Ceremony. The scholarship continues to help young women leaders further their educational pursuits and enhance their prospects as they work toward meaningful futures in civic engagement.

Women's Hall of Fame luncheon and awards ceremony Saturday, April 1 12:30 p.m. Alameda County Fairgrounds, **Building C** 4501 Pleasanton Ave., Pleasanton (510) 272-6984 Tickets: \$100; table sponsorships for youths available http://whof.acgov.org

Leadership Fremont helps OneChild grow

SUBMITTED BY NINA HOUREL

Leadership Fremont's Class of 2017 invites you to become a sponsor of "Backpack Full of Hope." Leadership Fremont, a nine-month program of the Fremont Chamber of Commerce, develops local leaders with the skills and network to address community needs today and in the future. The Class of 2017 is partnering with OneChild, a non-profit 501(c)(3) organization dedicated to providing disadvantaged children with new clothing and school supplies. OneChild believes that all children deserve the basic necessities for success in school. It provides a comfortable environment where local children "shop" (free of charge) for new clothes and supplies in the OneChild store.

Each Child who visits OneChild receives the following brand new items of clothing:

- 2 Pairs of Jeans
- 3 Shirts
- 1 package of socks
- 1 package of underwear
- 1 sweatshirt and matching sweatpants
- 1 gift card for a pair of shoes

In addition, every child receives brand new age-appropriate school supplies including a backpack, pens/pencils, highlighter, ruler, binder, spiral notebooks, crayons, markers, scissors, and more.

The cost to outfit each child is \$125. Our mission is to increase OneChild's reach by over 25% in 2017, outfitting 125 additional children from the Tri-City area. We are committed to raising, with your generous support, approximately \$16,000. Excess funds raised will be used to improve OneChild's facilities and infrastructure. Please join us by making an investment in the self-esteem and the well-being of the children of our community.

Your sponsorship is tax-deductible, and will be recognized in our events and printed material.

To donate, please visit: www.onechildca.org/leadershipfremont2017 and click the donate button. Checks can be mailed to 1900 Mowry Ave Fremont, CA 94538. Please make checks out to OneChild and put Leadership Fremont 2017 in the memo line.

San Francisco bars travel to South Dakota for city employees

ASSOCIATED PRESS

SIOUX FALLS, S.D. (AP), South Dakota has landed on San Francisco's list of places where city workers aren't allowed to go on official business because the state passed a law allowing religious-affiliated adoption agencies to not place children with unmarried or same-sex couples.

City employees will be barred from traveling on state or city-subsidized business to South Dakota or from contracting with South Dakota businesses, said Jack Gallagher, a spokesman for the San Francisco city administrator. The prohibition is part of an ordinance blocking travel to states that approve legislation that discriminates against the lesbian, gay, bisexual and transgender community, the Argus Leader reported Monday (http://argusne.ws/2mNk9JH).

There are four other states on the list—Kansas, Mississippi, North Carolina and Tennessee.

Earlier this month, Republican Gov. Dennis Daugaard signed a bill to give legal protections to faith-based organizations that, based on their religious beliefs, refuse to place children in certain households. Supporters say the measure preemptively protects religious adoption and foster care agencies. Civil liberties groups and LGBT advocates say it opens the door to discrimination.

The travel ban's financial impact on South Dakota wasn't

immediately clear.

Daugaard's office said Monday that the new law won't lead to unfair treatment of LGBT people or others.

Fremont Compost Giveaway

Sunday, April 2, 2017 8 a.m. - Noon (while supplies last) Fremont Recycling & Transfer Station 41149 Boyce Road, Fremont, CA 94538

Republic Services, the City of Fremont, and the Fremont Recycling & Transfer Station invite Fremont residents to collect two FREE bags of compost!

To participate in the Compost Giveaway you must be a Fremont resident participating in the green waste program. Bring your most recent Republic Services invoice as proof of eligibility.

Corner

Write On! 🐠 **Puppy Tales** Tell a tale about a puppy. Be sure to tell details like the puppy's name, where it lives, what it looks like and what it does. You can start your tale with "Once upon a time ..."

Deadline: April 23 Published: Week of May 21 Send your story to:

Please include your school and grade.

FROM THE COOP LESSON LIBRARY **Energy Scavenger Hunt**

Standards Link: Math: Extend simple patterns

Look through the newspaper for five examples of energy being created or used. Discuss whether or not the energy is kinetic, potential or thermal.

Standards Link: Physical Education: Use a variety of basic and advanced movement forms.

ANSWER: Because they always hog the ball.

WORK

TRUOCBALLM

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

Fremont NIC Fremont

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 them about our free tax services

This year, we have four locations to serve customers:

• 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/SparkPointFRCor www.fremontvita.org.

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. The 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.

Fremont Hosts Compost Giveaway for Curbside **Organics** Program Participants

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.

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.

Sponsorship Opportunities for City Events, Programs

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 are set up.

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.

Call to Artists: City of Fremont 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.

Fremont.gov

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

(2500 Mowry Avenue, Fremont)

Registration is required: Please call (510) 608-1301

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

OLD WORLD BAKE SALE

Sunday, April 2 - 12:30pm - 3:30pm

Come join us for Diving Liturgy at 9:30am on April 2

This is not your usual bake sale! Come and enjoy traditional baked goods from Russia, Greece, Ukraine and the Middle East. These foods are eaten on the feast of Pascha, known as Easter in America. There will be some American favorites as well. We hope to see you!

Peralta Blvd St. Christina Orthodox Church Fremont Blvd

email: mail@stchristinaorthodox.org www.stchristinaorthodox.org 7321 Parish Ave., Fremont. Information: 510-739-0908

Salang Pass Restaurant

\$9.99 per person Lunch Buffet

Tuesday - Friday - 11:30am - 2:30pm

www.salangrestaurant.com (510) 795-9200 37462 Fremont Boulevard, Fremont

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

TECHNOLOGY MUSIC ACADEMY

\$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

24249 Hesperian Blvd., Hayward 510-264-9669

Fremont Laser Med Spa

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

ILipo/Ultrasonic Cavitation

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

Antioxidant Based Pigment Removal

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

Liquid Face lift with Fillers

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

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

I need a Forever Home

Babe Ruth is a young, super friendly, easy to handle bunny. He has silky white and gray fur. He loves having "hop time" outside his kennel, and snacking on parsley. He's neutered and ready to go home with you. Info: Hayward Animal Shelter. (510) 293-7200.

Liberty is 9 yrs young and full of love and joy. She practically skips wherever she goes. She loves getting attention from people and going for short walks. Spayed and ready to go home with you. Best with kids 10 yrs and older. Info: Hayward Animal Shelter. (510) 293-7200.

ENRICH YOUR LIFE - BECOME A VOLUNTEER!

Hayward Animal Shelter

www.facebook.com/haywardanimalshelter 510-293-7200

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

\$ = 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

Saturday, Jan 21 - Sunday,

California Dreaming Exhibit

www.haywardrec.org

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

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

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

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 Apr 11 Free Quality Tax Assistance- R

11 a.m. - 3 p.m.

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

Wednesday, Feb 1 thru Friday, Apr 14

Free Quality Tax Assistance

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

Wednesdays, Feb 1 thru Apr 26

VISA

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

Voted Best BBQ LIVE MUSIC/Dancing

Friday & Saturday 9pm

Friday - March 31 **CHRIS CAIN**

Saturday - April I **DUKE ROBILLARD GRAMMY 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-I0pm Fri & Sat. | Iam - | Ipm

Expires 5/30/17

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

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

3765 | Niles Blvd. Fremont Present Coupon When Ordering. Mobile Coupons Not Accepted

Offers Cannot be Combines.

On selected sizes only. New rentals only. **Excludes RV spaces** www.reevesmgt.com

OPEN 7 DAYS A WEEK

26869 Mission Blvd., Hayward

(Behind FOOD SOURCE)

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!

Saturday, April 22, 2017 11 am - 2 pm (Race at 1 pm)

BRING THE WHOLE FAMILY! Enjoy great Music, Carnival Games, & Food!

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

& Bonaccorsi, LLP

Chris's Jewelry Masonic Homes of California Washington Hospital Healthcare System Chip & Laura Koehler Shirley Sisk

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

Wednesdays, Mar 1 thru **Basic Computer Courses for**

Seniors

3 p.m. - 5 p.m. Internet, Microsoft Office, social media Free to Senior Citizens 65+

Global Women's Power 39159 Paseo Padre Pkwy #105, Fremont (844) 779-6636

Fridays, Mar 3 thru Mar 31

Toddler Ramble \$

Marsha & Al Badella

Tom & Gail Blalock

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

Fridays, Mar 3 thru Mar 31

Nature Detectives \$

www.haywardrec.org

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

Saturdays, Mar 4 thru Apr 15

Free Tax Preparation

www.haywardrec.org

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

Friday, Mar 10 - Saturday,

Art IS Education Exhibition

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

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

www.haywardartscouncil.org

Saturday, Mar 11 - Saturday

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,

Apr 16 **Identity \$**

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

Thursday, Mar 17 - Sunday,

www.haywardareahistory.org

Apr 15

(501) 581-0223

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

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 5/30/17

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

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 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 - 5:30Mariner Park, Regents Blvd. & Dorando Dr., UNION CITY 5:40 - 6:20Breeze Park, Dyer St. & Carmel Way, UNION CITY

Wednesday, Mar 29

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

Thursday, Mar 30

2:40 – 3:40 Bay School, 200 Bockman Rd., SAN LORENZO

Monday, Apr 3

1:30 – 2:00 Acacia Creek, 34400 Mission Blvd., UNION CITY

Mexican Cuisine & Cantina

Menudo every Sunday

Mariachi- 8pm Friday Night

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

Tuesday, Apr 4

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

Wednesday, Apr 5

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

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

(408) 293-2326 x3060

Wednesday, March 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

less value for 50% off

Seafood Excluded

Holidays Excluded

Must present coupon with order

Exp. 5/30/17

Mon-Thurs

l lam-9pm Fri-Sat

I Iam - I2noon

10am-9pm

Catering and Party Trays

www.casaroblesrestaurant.com

510-770-9572

3839 Washington Blvd.

Fremont (Irvington District)

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

43326 Mission Blvd., Fremont (510) 933-6335 www.musicatmsj.org

Wednesdays, Mar 29 thru

Ballroom Dance Classes \$ Beginners 7:00 p.m. – 8:00 pm Intermediate & Advanced 8:15 p.m. - 9:15 pm Cha Cha, Foxtrot, Swing Couples only Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5357

Fridays, Mar 31 thru May 12

Ballroom Dance Classes \$ Beginners 7:00 p.m. - 8:00 pm Intermediate & Advanced 8:15 p.m. - 9:15 pm Cha Cha, Foxtrot, Swing Couples only Fremont Adult School

4700 Calaveras Ave., Fremont

Saturdays, Apr 1 - Apr 8

(510) 793-6465 x29103

Income Tax Preparation Assistance - R 10 a.m. - 2 p.m.

Low income, elderly, disabled, limited English speaking Sign-up list at garage entrance

Milpitas Library 160 North Main St., Milpitas (408) 262-1171 x3616

Thursdays, Apr 6 thru May 25 Senior Softball \$

9:00 a.m. - 10:30 a.m. Drop in games for experienced players Men over 60 and women over 45 Centerville Community Center 3375 Country Dr., Fremont (510) 673-4977 gerry.curry@comcast.net

THIS WEEK

Wednesday, Mar 29 **Event Marketing Workshop – R**

6:30 p.m. - 8:30 p.m. Plan, track and manage business events Hayward City Hall 777 B St., Hayward (510) 208-0410 www.acsbdc.org/center-calendar

Wednesday, Mar 29

Credit Card Workshop

1:30 p.m. - 2:30 p.m. Discuss cash flow and emergencies Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738 www.haywardrec.org

Wednesday, Mar 29

Hikes for Tikes \$

10 a.m. - 11 a.m. Kids ages 2 - 5 examine nature Greenridge Park 6132 Greenridge Rd., Castro Valley (510) 670-7270 www.haywardrec.org

Thursday, Mar 30

Taste of Style - Makeover **Edition \$R**

6:30 p.m. – 9:30 p.m. Fashion, food, wine St. Rose Hospital benefit Crow Canyon County Club 711 Silver Lake Dr., Danville (510) 264-4007 www.srhca.org

Thursday, Mar 30

Biomedical Emergence in the East Bay

10 a.m. - 12 noon Discuss opportunities and industry

Hayward City Hall 777 B St., Hayward (510) 537-2424 lisaj@hayward.org

Thursday, Mar 30

Emergency Warming Center Clean Up

10 a.m. - 3 p.m. Volunteers clean, organize and take inventory

Fremont Senior Center 40086 Paseo Padre Parkway, Fremont (510) 574-2040

Thursday, Mar 30

Well Balanced Students

6:30 p.m. - 8:00 p.m. Strategies for raising healthy school Parent of grades K- 6

Gomes Elementary School 555 Lemos Lane, Fremont (510) 656-3413 http://www.fuss4schools.org/fusd -student-stress-committee/

Thursday, Mar 30

Startup Grind

6:30 p.m. - 8:30 p.m. Discuss funding, product and market

Mike Farley CEO of Tile discusses startups **Electronics For Imaging** 6700 Dumbarton Circle,

www.startupgrind.com/fremont

Thursday, Mar 30

Psychology Club Speaker Series

7 p.m. Dr. Patrick O'Reily speaks on false confessions Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

Thursday, Mar 30 Taste of Castro Valley and Busi-

4:30 p.m. - 7:30 p.m. Sample local food, shop retailers and

Moose Lodge 20835 Rutledge Rd., Castro Valley (510) 537-5300

www.edenareachamber.com

Friday, Mar 31 - Saturday,

Apr 1 **Live Blues Music**

ness Expo \$

9 p.m.

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

Friday, Mar 31 - Sunday, Apr 2

The Wizard of Oz \$ Fri & Sat: 7 p.m.

Sun: 2 p.m. Classic musical based on motion picture Irvington High School

41800 Blacow Rd., Fremont (510) 590-7510 http://www.ihsdrama.com/thewizard-of-oz

Friday, Mar 31

State of the City 2017 \$R

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

Friday, Mar 31

The Girl with the Golden Locks

6:30 p.m. Play spoofs classic fairy tale Warwick Elementary School 3375 Warwick Rd., Fremont (510) 733-1189 abishop@fremont.k12.ca.us

Friday, Mar 31

Mission Peak Brass Band \$

8 p.m. Variety of fanfares, film and fun music Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

Friday, Mar 31

Friday Teen Festivities \$

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

Saturday, Apr 1

Laughter Yoga

3:00 p.m. - 4:30 p.m. Reduce stress and improve respiration Hayward Main Library 835 C St., Hayward (510) 881-7980 http://tinyurl.com/lyoga-0516

Saturday, Apr 1

Free Notary Service - R

12 noon - 2 p.m. 24 hour advance registration required Must bring photo id Hayward Main Library 835 C St., Hayward (510) 881-7980 http://www.libraryinsight.com/ev entdetails.asp?jx=hzp&lmx=8788 60&v=3

Saturday, Apr 1

SAT Practice Test – R

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

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

Saturday, Apr 1

Community Garden Open House

10 a.m. - 1 p.m.Discuss urban farming and native

Paradise Community Garden 20095 Mission Blvd., Hayward (510) 909-4077

Saturday, Apr 1

Fixit Clinic

1 p.m. - 4 p.m. Repair small appliances, electronics, Fremont Main Library

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

Saturday, Apr 1

Vietnam War Commemoration

1 p.m. Honoring veterans and their families Hayward Veterans Memorial Building 22737 Main St., Hayward (510) 582-9757 jdwjr6@att.net

Saturday, Apr 1

Fremont Symphony Latin Rhythms \$

7:30 p.m.

Sensuous sounds for string quartet and piano

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

Saturday, Apr 1

Tartan Day Scottish Fair \$ 10 a.m. - 5 p.m.

Bagpipe music, dancing, food and highland games Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 http://www.eastbayscots.org/ https://www.facebook.com/EBSA -Tartan_Day-Scottish-Faire-177935495671797/

Saturday, Apr 1

Atlatl Thrower

1:30 p.m. - 3:30 p.m. Create stone tools and darts Ages 8+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont

(510) 544-3220 www.ebparks.org

Saturday, Apr 1

Meander Hike

10:00 a.m. - 11:30 a.m. Leisurely stroll along marsh trails Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Apr 1

Flea Market

10 a.m. - 3 p.m. New and gently used furniture, jewelry, arts and crafts

Benefit summer camp programs for low-income families Salvation Army 430 A Street, Hayward (510) 581-6444 Amy.Mefford@usw.salvationarmy.org

Saturday, Apr 1

Alameda County Women's Hall of Fame Ceremony \$R

12:30 p.m. Luncheon and awards ceremony Alameda County Fairgrounds 4501 Pleasanton Ave., Pleasanton (510) 272-6984 http://acgov.org/whof/

Saturday, Apr 1

Tech Gadget Help Day

10:00 a.m. - 12:30 p.m. Assistance with digital cameras, smart phones, tablets

Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 881-7700

Saturday, Apr 1 Sustainable Edible Gardening -

10 a.m. - 1 p.m. Discuss composting and organic techniques

Hayward City Hall 777 B St., Hayward (510) 881-7700

http://bawsca.org/conserve/programs/events

Saturday, Apr 1

Movie Night \$

7:30 p.m. The Americano, Reel Virginian, Isn't Life Terrible Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, Apr 1

Make a Family House

2:30 p.m. - 4:30 p.m. Create art with fabric and photos All ages material provided Union City Branch Library 34007 Alvarado Niles Rd., Union (510) 745-1464

www.aclibrary.org

Saturday, Apr 1 Tai Chi at the Refuge

9:30 a.m. - 10:30 a.m. Enjoy morning exercise outdoors Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513

Saturday, Apr 1

Nature Walk for Health

10:30 a.m. - 11:30 a.m. Enjoy guided tour of wetlands SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Apr 1

Claudia Russell and Bruce Kaplan Concert \$

7 p.m. - 9 p.m. Live folk music Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004 http://braskhouseconcerts.com/

Sunday, Apr 2

Restoration Rangers

1 p.m. - 4 p.m. Volunteers remove litter from marshes Ages 12+ Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Sunday, Apr 2 Fixin' Feed \$

12 noon - 1 p.m. Make treats for livestock Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Apr 2

Compost Giveaway

8 a.m. - 12 noon Fremont residents only Proof of residency required Fremont Recycling Transfer Station 41149 Boyce Rd., Fremont (510) 657-3500

Sunday, Apr 2

Cooking in the Country Kitchen \$

11 a.m. - 1 p.m. Treats prepared on a wood burning

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

Monday, Apr 3

Milpitas Rotary Club Meeting

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

Monday, Apr 3

Outdoor Discoveries Nature Grubs

10:00 a.m. - 11:30 a.m. Explore park for blooming flowers Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Tuesday, Apr 4

Hikes for Tykes

10:30 a.m. - 11:45 a.m. One mile stroll for young children Not suitable for strollers Lake Chabot 17600 Lake Chabot Rd, Castro Valley (888) 327-2757 www.ebparks.org

Tuesday, Apr 4

Electromagnetic Magic

7 p.m. - 8 p.m. Hands on activities for school age kids Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Tuesday, Apr 4

Invest in Your Child's Future

7:00 p.m. - 8:30 p.m. Discuss 529 plans and college savings options

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

Wednesday, Apr 5 Wednesday Walk

9:30 a.m. - 1:30 p.m. Moderate 6+ mile trail hike Lake Chabot 17600 Lake Chabot Rd,

Castro Valley (888) 327-2757 www.ebparks.org

Friday, Apr 7 **Celtic Odyssev Mission Mas**querade Ball \$R

6 p.m. Dinner, live music, dancing, costumes or formal attire Music at the Mission benefit RSVP by March 31 Doubletree Hotel 39900 Balentine Dr., Newark (510) 402-1724 info@musicatmsj.org

https://www.facebook.com/event

Friday, Apr 7

s/232978773775263/

Golden State Road Warriors Fundraiser \$R

6:30 p.m. - 9:00 p.m. Professional wheelchair basketball game

Flying dubs half time performance

Silent auction fundraiser Centerville JR High School 37720 Fremont Blvd., Fremont (510) 797-2072 x0 centervilleptsa@gmail.com

Saturday, Apr 8

Black and White Ball \$R

6 p.m.

Dinner, program, entertainment Black tie optional Drivers for Survivors benefit Castlewood Country Club 707 Country Club Cir., Pleasan-

(510) 579-0535 https://driversforsurvivors.ejoinm e.org/ball

Passover events celebrate freedom and family

By Rob Klindt

Passover is a major Jewish holiday of freedom that each spring commemorates the Jews freedom from slavery and their historic exodus from Egypt. In most parts of the world, Passover is an eight-day celebration. This year, Passover will be celebrated from sundown on Monday, April 10 and continue until nightfall Tuesday, April 18.

A highlight of the Passover celebration is the Seder dinner, bringing together family, friends and even strangers to share warm sentiments and celebrate continued freedom. The dinner consists of kosher foods that follow Jewish dietary or ceremonial laws.

Unleavened bread, called matzah is an important food consumed at a Seder dinner. It's said that Hebrew slaves left Egypt so quickly that their bread didn't have time to rise. So, this bread is consumed to experience a part of the struggle. A Seder plate holds bits of symbolic foods: matzah, karpas, charoset, shank bone, egg and chazeret. Kosher wines are consumed at the dinner celebration. Dietary restrictions are associated with Passover; foods that aren't kosher, such as leavened breads or chametz, cereals, cakes, crackers, biscuits, rye, wheat, corn, lentils, rice and dry beans.

Several organizations in and near the Tri-Cities are planning Seder dinners and community gatherings to celebrate the Passover season:

Fremont

Temple Beth Torah will host a community Passover Seder on Tuesday, April 11. Led by Rabbi Schulman and Joel Siegel, the program celebrates the liberation of the Israelites from Egypt and the end of slavery. A wide selection of traditional Seder foods with a complete dinner will be served with vegetarian food options available.

The event will be at 42000 Paseo Padre Parkway, Fremont. Doors open at 5:30 p.m. and the Seder starts at 6 p.m. The cost is \$30 for adults, \$20 for seniors and \$10 for children ages 4 to 16. Children under 4 admitted free.

Reservations are required and must be made by Tuesday, April 4. They can be made by calling the Temple Beth Torah office at (510) 656-7141 or visiting their website at www.bethtorahfremont.org.

Chabad of Fremont Jewish Center, which serves the

Tri-Cities, along with Hayward and Milpitas, will hold a Community Passover Seder dinner on Monday, April 10. The program will include an uplifting talk by Rabbi Moshe and Chaya along with traditional stories and songs.

A gourmet gluten-free Passover cuisine including hand-made Shmurah Matza with kosher wine will highlight the dinner. The event starts at 7 p.m. under the new Chabad event tent at 220 Yerba Buena Place, Fremont. Space is limited, so reservations are required and must be made by Sunday, April 2.

Suggested donation is \$100; \$500 for a table sponsor or \$1,800 for a Seder sponsor. Reservations can be made on the Chabad of Fremont Jewish Center website at www.chabadfremont.com. For details, call (510) 300-4090.

Castro Valley

Congregation Shir Ami is planning a Passover Seder open to the community on Saturday, April 15. Rabbinic intern Liora Alban will lead the evening service which will include Passover songs and entertainment. Also planned is a festive kosher-style holiday meal with vegetarian options available. The event will be at Eden Church, 21455 Birch St., Hayward. Doors open at 4:30 p.m. and festivities continue until 8 p.m.

Reservations are required by April 10. Advance tickets are \$30 for Shir Ami members; children of members under 18 admitted free. For adult non-members, advance tickets are \$40 and \$15 for their children under 18. There's no charge for military members with proper identification. Tickets purchased starting April 11 will be \$10 more. Family tables for eight can be reserved in advance.

Reservations are required by April 10 and can be made by mailing a check payable to Congregation Shir Ami and marked "Attention: Community Passover" to 4529 Malabar Ave., Castro Valley, California, 94546.

Controversy in New Haven

SUBMITTED BY KELSEY CAMELLO PHOTO COURTESY WASHINGTON TOWNSHIP MUSEUM OF LOCAL HISTORY

Fifty years ago, there was a controversy in the New Haven Unified School District between the school board president and district administrators. The debate dominated the local newspapers and led to the recall of the school board president. The issue resulted in larger than usual turn out at the school board meetings, with speakers heatedly responding on both sides of the issue.

The Washington Township Museum of Local History recently published a paper on the topic, entitled "Controversy in New Haven." The paper covers the details of the disagreement, starting with a concern over the appropriateness of the showing of a specific movie to high school students. The matter persisted over many months, with accusations flying on both sides of the issue. The controversy affected school board elections and ended with a special recall election.

New Haven Unified School District Board in early 1967.

Union City historian, Timothy Swenson, authored the paper with a special preface written by Lance Nishihira, a current trustee of the New Haven Unified School District.

The 20-page paper is available on the museum website. Visit www.museumoflocalhistory.org, select "Resources" then "Historical Papers." Click on Union City and look for "Controversy in New Haven."

For a printed copy (\$3.00), please visit the museum during open hours.

Museum of Local History Wednesday and Friday: 10 a.m. - 4 p.m. Second weekend of the month: 10 am - 4 p.m. 190 Anza St., Fremont (510) 623-9707 www.museumoflocalhistory.org

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

CLASSIFIEDS

Guang Health Service

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

\$49.99/hr 90 Minutes Full Body Oil Massage \$34.99/hr Acne Facial Treatment

> www.dodospa.com 510-344-6388

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

Mowry School Rd & Cedar Blvd

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

I am known as **Pritam Kaur Dhesi** D/O Bawa Singh R/O of 417 Matthews Ct, Milpitas, California USA 95035.I Hold Indian Passport (M9006641)1 shall henceforth be known as Pritam Kaur from 17-MAR-2017.

ROBERTO

Landscaping Service

Concrete, Stone Painting, Plumbing Fences, Decks Sprinklers, Sod Tree Work Cleanups Handyman Work and All Home Repairs

rmatias.25.rm@gmail.com

FREE ESTIMATES 925-565-7229

Looking for Part Time Deli Helper

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

Tree - Shrubs - Trimming - Topping Pruning- New Lawns -Yard & Hillside Clean Up - Bonsai - Reseeding **Resoding - Sprinklers Installed** and Repaired - Brick Work Block - Concrete (Stamp/Color) New Fence - Retaining Wall Overhang - Decking - Patio Call Mr. Francisco **FREE ESTIMATES**

510-363-6001

Marketing Specialist in San Leandro, CA, Skateboard & **Extreme Sports** marketing. Fax resume 510-638-6988 **GM**, **PGI** Enterprises, Inc.

Great Rates! Great Results Call Today! **Classified Ads** 510-494-1999

tricityvoice@aol.com

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

510-494-1999

Law Office Assistant **Part-Time**

Immediate opening for part-time administrative assistant at Law Office in Mission San Jose, Fremont, across from Ohlone College. Litigation Legal experience required.

Send resume to vontill@gmail.com. Hours flexible. Average 20 hrs per week.

Music at the Mission receives Arts Council grants

SUBMITTED AND PHOTOS BY VICKILYN HUSSEY

The California Arts Council, a state agency, awarded one of only two Artists in Schools Planning grants of \$2,500 to Music at the Mission plus \$2,900 as part of its Professional Development Consulting program. These are the first California Arts Council grants awarded to Music at the Mission.

The Artists in Schools program supports projects that integrate community arts resources—artists and professional art organizations—into comprehensive, standards-based arts learning projects for California's students. This year, the California Arts Council's Artist in Schools program

will allow 144 arts organizations to hire 580 teaching artists that will serve a total of more than 43,000 students in 323 schools across California.

The Artists in Schools grant supports collaborative development of a plan to create an artist residency that brings teaching artists into a public school in a future academic year. Music at the Mission partners with Fremont Unified School District (FUSD) to create a plan that forges new connections between the District, schools, and teaching artists. The plan will hopefully lead to California Arts Council funding of the artist residency.

FUSD Director of Secondary Education James Maxwell says, "We are eager to partner with Music at the Mission, which has brought many ensembles to our elementary, junior high and high schools over the past 10 years. This special opportunity to plan for an artist residency will deepen and broaden our relationship for the benefit of our music students."

With support from the Professional Development Consulting grant, Music at the Mission will undertake a critical project to vastly improve database management. DonorPerfect Advisory Services will assess the current data management practices, make recommendations, and assist and train volunteers to integrate four databases into a master system.

Music at the Mission President Carmela Waugh is optimistic about the project: "My hope is to get everyone's support and dedication in using DonorPerfect to its full capabilities."

California Arts Council grants provide vital support for projects in diverse communities across our state. This was an historic year of state arts support. More than \$8.5 million funded 712 grant projects that will stimulate local growth and prosperity, and meet the needs of our communities through deep engagement with culture and creative expression.

The California Arts Council will continue to grow the reach of its programs in the coming year, as the result of a significant one-time state arts funding increase for 2016-17.

To learn more about Music at the Mission, visit www.musicatmsj.org; for more about the California Arts Council, visit www.arts.ca.gov.

Music at the Mission Educational Outreach at John F. Kennedy High School in Fremont on March 9, 2017. Pictured: Bill Everett, double bass; Jeff Massanari, electric guitar; Aileen Chanco, piano; Seth Asarnow, bandoneon; and Ertan Torgul, violin.

www.topflightfremont.net

- * Recreational & Competitive Gymnastics
 * Preschool, Toddler & Developmental Classes
 - * Cheer & Tumbling
 - * Birthday Parties

*Open Gym 1x & Flight Night 2x a Month

Has your child ever wanted to be a Ninja Warrior?

Top Flight is proud to introduce our new **Ninja Zone**program! These classes offer influences from parkour,
free running, martial arts, and obstacle courses to
improve agility, balance, and strength.

5127 Mowry Avenue Fremont, CA, 94538 510-796-FLIP

Try a FREE Class Today!

Call the Office for upcoming Spring Camp details

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Come and enjoy
a truly unique healing experience
New Patient Special
50% off Initial Visit With This Ad | Exp. 5/30/17

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

Scan for our FREE App or Search App Store for TCVnews

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

(510) 574-2041

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

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

SPORTS

A special day at Irvington High School

Men's Basketball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Irvington High School (Fremont) hosted a special event on March 24th as the current basketball squad competed on the hardwood with a mix of school alumni including NFL greats Robert Turbin and guest Frank Gore of the Indianapolis Colts. Beginning with a large rally in the gymnasium, Turbin fired up the crowd and spoke about his foundation to assist student athletes to achieve their dreams and apply life lessons from sports. Although the alumni were able to prevail on the court, the crowd, athletes and guests all left with a powerful message of hope and optimism.

Men's Basketball

Colts lose a close one for state title

SUBMITTED BY MIKE HEIGHTCHEW

The James Logan Colts (Union City) lost a close contest for the state Division I Championship to the Roosevelt Mustangs (Eastvale) on March 24th. A small 2-point lead at the end of the first quarter ballooned in the second and third quarters until the Colts finally shifted the momentum their way in the fourth quarter. But it was too late to salvage the game. The Mustangs claimed the championship: 54-46.

Harris Claims All-West Region Honors

Women's Basketball

SUBMITTED BY STEVE CONNOLLY PHOTO BY STAN SZETO

Cal State East Bay senior Shomari Harris has been named to the 2016-17 Division II Conference Commissioners Association (D2CCA) All-West Region Second Team. Harris is the lone All-West Region honoree from the California Collegiate Athletic Association (CCAA). A native of Las Vegas and a transfer from Texas A&M Commerce, Harris made history this season as the first Cal State East Bay female athlete to win the CCAA Player of the Year award in any sport since the Pioneers joined the conference in 2009.

She helped the Pioneers to a 22-9 overall record, the No. 6 ranking in the West, and a trip to the NCAA DII West Regionals in Anchorage, Ala. She was named CCAA Tournament Most Valuable Player after leading CSUEB to its second straight tournament title with a 24-point effort in the cham-

pionship game against rival UC San Diego.

On the whole, Harris turned in one of the greatest individual seasons by a Pioneer in program history. She finished the season as the first East Bay player ever to lead the CCAA in scoring, averaging 17.0 points per game. She reached double figures in 27 of 31 games and posted at least 20 points 12 times. Harris scored 509 points in 2016-17, becoming just the second CSUEB player in the CCAA era to eclipse 500 points in a season.

She ranked second in the conference in assists (4.2 apg), third in minutes (36.3 mpg), and fifth in free throw percentage (.816). Harris also paced the Pioneers with 44 steals and 46 three-point field goals this season. She was named CCAA Player of the Week twice, and on Jan. 31 against Cal Poly Pomona, she tied the program record with seven three-pointers in one game.

This marks the third straight year East Bay women's basketball has boasted a Second Team All-West Region honoree, as Harris joins Tori Breshers in 2015-16 and Stephanie Lopez in 2014-15.

Men's Basketball

Mariners come close in State **Tournament**

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Esperanza Aztecs Anaheim) jumped off to a sizeable lead over the Moreau Catholic Mariners (Hayward) in the first quarter of play, 22-7 on March 25th. Although initially it looked like an easy Aztec victory as they established control of the paint area and utilized quick outlet passes, the second quarter was another story. The Mariners fought their way back into the game with ferocious defensive basketball, scrambling for every ball and left the court at halftime behind by just a six point deficit. As play resumed in the third quarter, it was anyone's game to win or lose. A gap of only three points separated the teams at the end of the third quarter but the fourth quarter did not favor the Hayward team as the Aztecs moved the ball successfully, finding open shots to score the win 72-65.

Chabot sports on fire

SUBMITTED BY MATT SCHWAB PHOTOS COURTESY OF **CHABOT COLLEGE**

Chabot College freshman David Frisbie, a John F. Kennedy High School (Fremont) graduate, had a smashing debut in the 800 meters in the Sacramento State Hornet Invitational on March 18. The Gladiators' cross country star in the fall had a state-leading 800 time of 1 minute, 52.6 seconds fourth best in Chabot history.

Another Chabot freshman Jordan Kirby had a solid time of 1:57.3 in the 800. In the women's meet, Chabot's Maurcedez Potts cracked the Northern California Top 10 list with a 400 time of

In the men's 100, Chabot's Trevion Green dipped under 11 seconds for the third consecutive week with a time of 10.9. Also for Chabot, Chad Dali has a personal best in the triple jump of 41 feet, 6 inches. Leo Gomez and Luke Busby had personal bests in the 5,000 meters with times of 16:18 and 16:26.

David Frisbie

In other Chabot sports, the softball team hammered out two wins recently, 19-13 over Cabrillo in nine innings and 7-4 over Gavilan.

Against Gavilan, Chabot bolted to a 4-0 lead with four in the top of the first, highlighted by a Desiree Gonzalez two-run double and a Kathleen Perscheid RBI single. Center fielder Amanda Coley had a big gar with three hits had three stolen bases. Coley entered the week ranking fourth in the state in stolen bases with 22, two behind a trio of state leaders.

In the 19-13 victory over Cabrillo, Chabot erupted with six

Jordan Kirby

runs in the top of the ninth. Second baseman Raeann Atfield, No. 8 in the batting order, had a monster game collecting four hits in five at bats and three RBI. Chabot scored in bunches with eight in the fifth, five in the sixth and six in the ninth.

The Chabot baseball team rebounded from a three-game losing streak to defeat visiting City College of San Francisco 12-5 on March 18 at Gene Wellman Field. Shortstop Vincent Volpatti, the leadoff hitter, highlighted a six-run fifth with a three-run triple in which the Gladiators broke open a tie game.

St Clement basketball undefeated champs

SUBMITTED BY LARRY SALAS

The St Clement 7th grade boys of Hayward are the new 2017 Oakland Catholic Youth Organization (CYO) basketball Champions. The undefeated crew finished the season with a perfect 24 -0 record, defeating St John Vianni from Walnut Creek by 12 points to secure back to back and 3 out of 4 Oakland diocese championships. St Clement finished first in Northern California out of 132 competing teams. Thanks to Head Coach Larry Salas, Assistant Coaches Darius Smith Sr., Omar Williams, Jorge Barrigan, and Jesse Ybarra.

Cal State East Bay water polo player honored

Leilani Vazquez.

Women's Water Polo

ARTICLE SUBMITTED BY STEVE CONNOLLY PHOTO FROM CAL STATE **EAST BAY ATHLETICS**

Cal State East Bay junior Leilani Vazquez has been selected as the Western Water Polo Association (WWPA) Player of the Week for the week of Mar. 13-19. Vazquez, 22, a native of Fullerton, California, scored five goals and earned nine exclusions to go along with one steal at the recent Roadrunner Invitational in Bakersfield, California. She scored two goals against 22nd-ranked Cal State Bakersfield and two more against 11th-ranked Princeton.

Despite four games dropped to nationally ranked Division I

squads in Bakersfield, the Cal State East Bay Pioneers turned in impressive performances, particularly on the defensive end. Vazquez helped ignite a fourthquarter rally against Princeton in the weekend finale, which resulted in six Pioneer goals as they nearly erased their deficit in the final minutes.

This is the first-career WWPA Player of the Week award for Vazquez, and the second Player of the Week award for the Pioneers this season. Teammate Auriel Bill snagged the honor three weeks ago.

Vazquez has been a tremendous addition for the Pioneers in her first season. She currently ranks second on the team with 26 goals and 28 total points, to go along with 13 steals and 18 drawn ejections.

Expansive new exhibit provides choices to animals

SUBMITTED BY ERIN HARRISON PHOTO COURTESY OAKLAND ZOO

Oakland Zoo has unveiled a brand-new "Progressive Design" aviary exhibit designed to encourage species-specific, natural behaviors in the birds housed within. The exhibit took several months to design and build, with architects and zookeepers consulting extensively with field experts in avian behavior and physiology.

The Zoo's four macaws have been moved into the exhibit, which is 219,000 cubic feet - substantially larger than their old exhibit, which was 1,800 cubic feet. Two curassow were also added to the exhibit, a new species to the Zoo. The macaws and currasow were chosen to share the exhibit as they are both native to the same general area of South America and inhabit different layers of the rainforest. Currasow are grounddwellers while macaws remain higher above.

"This progressively-designed aviary gives these highly-intelligent animals as much choice and control over their environment as possible, which is important to their mental and physical wellbeing. It also provides a platform to talk about the extreme challenges of keeping parrots as pets, the exotic pet trade, and how choices we make can affect populations in the wild. This exhibit is one of best examples I've seen of giving former pet parrots, as our parrots at Oakland Zoo are, the best possible future," Leslie Storer, Zoological Manager at Oakland Zoo.

Traditionally and generally speaking, captive macaws are exhibited standing on perches and then moved into large cages at nighttime. Most often they are not given the opportunity to fly. This new, expansive and progressive exhibit provides plenty of space for the birds to fly, if they so choose, with protection (vinylcoated mesh) from predators in the wild. With this protection, they can choose to enter their nighthouse in the evenings, or remain inside the exhibit on warm nights. The design also allows them to choose to socialize with each other, and the open space to choose not to socialize.

Water sources and heat lamps provide the birds the climate and natural bathing behavior typical of these avian species. Introducing additional new species-specific birds in need of placement from local rescue organizations, and those confiscated from the illegal wildlife trade, are being considered. Zookeepers have worked diligently to demonstrate the many needs of macaws, emotionally and physically, through signage at the exhibit and through the exhibit itself, for anyone considering a parrot as a pet.

Government Briefs

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

City Council/Public Agency **MEETINGS**

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

CITY COUNCILS

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

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

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

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

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

Union City City Council 2nd/4th Tuesday @ 7 p.m. 34009 Alvarado-Niles Rd., Union City (510) 471-3232 www.ci.union-city.ca.us

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

Fremont City Council

March 21, 2017

Consent Calendar:

 Adopt a resolution to demonstrate compliance with Surplus Land Act to satisfy requirement of Metropolitan Transportation Commission for grant funding.

Ceremonial Items:

• Proclaim March 2017 as American Red Cross Month. Jay Pimentel, Chair of Alameda County Leadership Council for the Red Cross and Debbie Feary, Volunteer with External Relations/ local shelter and disaster response accepted the proclamation.

Oral Communications:

• Alameda County Science and Engineering Fair is in danger of closing due to \$40k shortfall of required private donations. For more information, visit: acsef.org.

Items removed from **Consent Calendar:**

 Authorization for service agreement with Urban Planning Partners, Inc. for Irvington BART Station Site and Station Area Planning Project in the amount up to \$1,900,000. Funds will come from Measure BB. Internal staff costs to be borne by City of Fremont. \$120 million of budgeted monies for station, if found feasible, are earmarked in Measure BB. Any shortfall is assumed to be found through regional investment. Question of whether funds for the station could be transferred to other City projects such as roads, traffic mitigation, etc. Staff answer to that question was that if station is not built, funds will revert to Alameda County Transportation Commission and be reallocated within the county. There is no guarantee of how much would return to Fremont. Vote: 4-1 (Bacon, Nay)

Other Business:

- Adopt 2017 Legislative Guiding Principles and Priorities. Council would like to include more emphasis on Climate Action, Transit and Electric Vehicles.
- Adopt a resolution declaring City of Fremont's intent to transition to district-based

External Relations/ local shelter and disaster response accepted the proclamation. elections. Council expressed reticence based on the legal

Proclaim March 2017 as American Red Cross Month. Jay Pimentel, Chair of Alameda County Leadership Council for the Red Cross and Debbie Feary, Volunteer with

compulsion for action but agreed to timeline for public hearings that will coincide with council meetings: April 4, 18, May 2, 16, June 6. Effective date of ordinance establishing district elections is projected to be June 6, 2017 within 90-day legal time limit for action (June 19, 2017). First election using new districtbased election system expected to be November 6, 2018.

Council Referrals:

• Create a Mobility Commission (Mei) to create action plans for Traffic, Bike and Pedestrian circulation in the City of Fremont.

Mayor Lily Mei Aye Vice Mayor Rick Jones Aye Vinnie Bacon Aye (1 Nay) Raj Salwan Aye David Bonaccorsi Aye

Newark City Council

March 23, 2017

Presentations and Proclamations:

- Introduction of employees, Police Officers Joyce Wang and Frank Herbert
- Proclaim March as American Red Cross Month in Newark. Helen Knudson, Chair of

Introduction of employees, Police Officers Joyce Wang and Frank Herbert

rooms only if one off-street parking per bedroom is provided. Council comments and

direction to Staff focused on: absentee landlords, intent of legislation to provide more affordable housing, negative restrictions on family-owned properties, parking issues, the importance of occupancy rules and regulations. Staff will return at a later date to assimilate comments into proposed regulations.

"Legos Are For Everyone."

Program Services for the Bay Area Chapter of the American Red Cross accepted the proclamation.

• Commend Nianju Gu, Rotary Club Speech Contest winner and listen to her speech, "Legos Are For Everyone."

Consent Calendar:

 Authorize purchase of 2017 John Deere 1550 Terrain Cut Commercial Front Mower from

Turf and Industrial Equipment Company for \$23,346.20 and equip with flashers and city logo for an additional cost of \$800.00. Total budget is \$30,000.

• Initiate 2017 Weed Abatement Program

Non-Consent:

• Discuss options regarding Accessory Dwelling Units (ADU) regulations.

Proclaim March as American Red Cross Month in Newark. Helen Knudson, Chair of Program Services for the Bay Area Chapter of the American Red Cross accepted the proclamation.

- Options include owner residence on property affected: A) Prohibit rental occupancy of both units; B) Allow rental occupancy of both units; C) Allow rental occupancy of both units if Standard ADU.
- Limitation of an ADU to a maximum of one bedroom: A) Limit ADU to no more than a single bedroom; B) Allow the ADU a maximum of two bedrooms; C) Allow ADU to have a maximum of two bed-

City Council Matters:

• Reappoint Kathleen Lemos and Glen Wickizer to the Senior Citizens Standing Advisory Committee and declare a vacancy on that committee.

Oral Communications:

None

Mayor Alan Nagy Vice Mayor Mike Bucci Luis Freitas Sucy Collazo Michael Hannon

Hayward City Council

March 21, 2017

Consent:

- Council approved reappointment of Councilmember Al Mendall as representative to Bay Area Water Supply and Conservation Agency and the San Francisco Bay Area Regional Water System Financing Authority.
- Council adopted resolution awarding construction contract for Trash Capture Device Installation on Patrick Avenue to Cratus, Inc. in the amount of \$199,850; and authorizing city manager to execute a sole source purchase of Contech Continuous Deflector Separation trash capture device in

an amount not to exceed \$115,000.

- Council rejected a bid protest and awarded construction contract to Arntz Builders for fire stations 1-5 improvements.
- Council approved resolution approving side letter agreements between the City of Hayward and Service Employees International Union (SEIU) Local 1021, Maintenance and Operations Unit, and SEIU Clerical and Related Unit.
- Council accepted resignation of Angelica Moore from Keep Hayward Clean and Green Task Force.
- Council adopted a resolution approving an amendment to the City of Hayward Salary Plan for FY2017.
- Council approved resolution authorizing city manager to negotiate and execute a purchase and sale agreement with

William Lyon Homes, Inc. for properties located in South Hayward near Dixon and Valle Vista avenues.

Work Session:

 Council and staff discussed state and local regulatory framework for medical and adult recreational use of marijuana.

Mayor Barbara Halliday	Aye
Mayor Pro Tempore Sara Lamnin	Aye
Francisco Zermeno	Aye
Elisa Marquez	Aye
Al Mendall	Aye
Marvin Peixoto	Aye
Mark Salinas	Ave

OPINION

WILLIAM MARSHAK

ids know that no matter what place is taken on a merry-goround, the whirlwind of action leads nowhere. The fun is for participants who have a great sense of motion but do not expect the activity to take them to another place except in time spent.

Politics at all levels can have the same result; little discernable enjoyment except for those playing on the dais. Examining agenda items and attending city council meetings can be informative but also lapse into a pedantic exercise. For example, Fremont has, at times, gone from one extreme of brevity to another of excessive and frivolous discourse; a not so cheerful, merry-go-round of questions, comments and more comment ad infinitum.

Public participation is rightly limited by time and speakers are asked to refrain from excessive repetition; the same cannot be said for councilmembers. Too often, council comment appears to be perpetual, as though each councilmember feels it is their duty to have the last word even though there is little left to say. At times "councilspeak"

A pedantic merry-go-round

can span multiple oratories of 10-20 minutes each. Statements usually begin with "I have a few quick questions" or "I will be brief" which is politico language for fasten your seatbelts, we are in for a long ride. When out of thoughtful comment, history lessons and attempts at comedy are inserted. After three hours and more of this, the mirth is missing; most observers leave or tune out.

Serious issues require due consideration and votes but excessive discussion and comment just wastes time and energy. For instance, an item such as a resolution declaring "Fremont's intent to transition from at-large to district-based elections" in response to a threat of a costly legal action was correctly discussed at the March 21, 2017 council meeting. But following an explanation by Staff (City Attorney Harvey Levine) and after airing noises of displeasure, the course of action was clear. Considerable time for public debate was set for future meetings, so a merry-go-round of premature comments of how this will be achieved was unnecessary at the time. The first public hearing set for April 4 – one of five: Apr 4, 18, May 3, 16, June 6 - that coincide with council meetings will offer many points of view, beginning the process of creating district maps, number of council seats and manner of a transition. Many council comments at the March 21, 2017 meeting were premature and, at times, extraneous.

Another item on the same agenda, but under the Consent Calendar, was a service agreement for "Site and Station

Area Planning" for the Irvington BART Station. Pulled for discussion, there was plenty to say about funds used for this but it was clear that money was available from Measure BB and if Fremont refused to move forward, any funds set aside for the station would revert back to a county-wide bucket that would probably not come back to Fremont. When the will of the council becomes clear, it is time for a vote unless someone has something salient to say. They didn't and yet the discussion droned on. Whether for or against the Irvington BART station, debate has long since passed and once it is clear that alteration of that intent is a losing proposition for the City of Fremont, the time has come to move on. Excessive debate just causes that merry-go-round to spin a bit faster without forward movement.

I have been to Fremont council meetings and those in other cities that progress in a reasonable fashion, but when the public and staff are asked to limit their time and prepare concise, articulate presentations, the least councilmembers can do is respect the time of their constituents. While merry-go-rounds can be fun and entertaining for those on board, excessive use can cause boredom and ill feelings among spectators.

/ William Marshak Publisher

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

ARTS & ENTERTAINMENT Sharon Marshak

ASSIGNMENT EDITOR
Julie Grabowski

CONTENT EDITOR Victor Carvellas Rob Klindt

REPORTERS

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

> Intern Toshali Goel

PHOTOGRAPHERS
Victor Carvellas
Mike Heightchew
Thomas Hsu
Don Jedlovec

Office Manager Karin Diamond

BOOKKEEPING Vandana Dua

Delivery Manager Carlis Roberts

APP DEVELOPER
AFANA ENTERPRISES
David Afana

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE® TO

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

Subscribe Call 510-494-1999

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

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

Fremont Christian girls win basketball championship

ARTICLE AND PHOTOS SUBMITTED BY EMILY BEAN

Fremont Christian School's Junior High Girls' Basketball team defeated San Ramon Valley Christian Academy 35 to 21 to win the Bay Area Christian Schools Athletic League Championship. More than 20 teams started the league, and Fremont Christian finished as champions. McKenna N. had 12 points, 4 assists, and 5 steals as the game's top player. Maleia C. chipped in 8 points and 12 rebounds, even though she was double-teamed for most of the game.

Top defender Teri B. was fantastic, leading the way with 7 steals and 5 points. Gayoung C. had 6 points, 18 rebounds, and Kayla C. helped out with 8 rebounds and 3 steals. Annie Y. made back-to-back 20-foot shots to boost the lead in the third quarter.

Meanwhile, Michelle C. and Leia G. were very aggressive on defense to help the Lady Warriors to victory. Rita G., Kamila R., Keely C., and Catherine M. all had great effort to help the Warriors become Champions.

The school and coaches Gomez and Woodman offer a hearty congratulations to the Fremont Christian School's Lady Warriors.

IFE CORNERSTONES

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

Marriage Obituaries Birth

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

> **Dennis C. Agee** RESIDENT OF FREMONT January 27, 1964 - January 18, 2017

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

Wayne P. Davis RESIDENT OF FREMONT

September 16, 1926 - March 10, 2017 **Eleanor Allen-Jones**

RESIDENT OF NEWARK August 16, 1930 - March 12, 2017

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

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

Isabel B. Loyola RESIDENT OF UNION CITY November 19, 1923 - March 20, 2017

Kiet Ma RESIDENT OF SAN JOSE October 11, 1923 - March 21, 2017

Julia L. Robinson RESIDENT OF FREMONT

November 25, 1944 - March 22, 2017 Maria A. Dovale

RESIDENT OF FREMONT December 10, 1928 - March 23, 2017 Patricia J. Warwick

RESIDENT OF NEWARK April 8, 1920 - March 24, 2017

Agnes C. Madriaga RESIDENT OF UNION CITY January 6, 1962 - March 24, 2017

Youssef H. Haddad RESIDENT OF UNION CITY December 12, 1922 - March 26, 2017

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

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 Richard D. Hoon

RESIDENT OF FREMONT September 24, 1935 - March 10, 2017

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

Doris M. Palmer RESIDENT OF FREMONT

July 15, 1922 - March 13, 2017 Elizabeth J. Trujillo

RESIDENT OF FREMONT October 11, 1934 - March 13, 2017

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

Sister Evangela Blade OP RESIDENT OF FREMONT July 4, 1924 - March 21, 2017

William A. Donges RESIDENT OF FREMONT September 10, 1928 - March 21, 017

Rose E. Martinez RESIDENT OF FREMONT September 5, 1933 - March 23, 2017

James A. Pollard RESIDENT OF FREMONT September 1, 1937 - March 25, 2017

Helen B. McCrary RESIDENT OF FREMONT August 24, 1936 - March 25, 2017

Rose Makkos RESIDENT OF FREMONT February 17, 1916 - March 26, 2017

Berge • Pappas • Smith (510) 656-1226 40842 Fremont Blvd, Fremont

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

TAKE A DEEP BREATH, DON'T THROW ANYTHING AWAY,

allowing you to move through the process with ease.

Call direct or contact Lana online

Lana August Puchta **Licensed Estate Specialist In Resale Over 30 Years**

www.lanas.biz lana@lanas.biz

510-657-1908

Affordable Options to **High Priced Funerals**

www.tri-citycremationfuneralservice.com

Tri-City Gremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

COMPARE OUR PRICES

Traditional

Funerals Available 510-494-1984

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

Obituary Lola Chan

July 6, 1926 - March 17, 2017 Resident of Fremont

Lola Chan was born July 6, 1926 in Oakland, CA. She entered into rest on March 17, 2017 in Fremont, CA. She is survived by her daughter, Susan Viegas and granddaughter, Kristin Chan.

Lola enjoyed oil painting, crocheting, knitting, traveling, and spending time with family and friends. She was an operating room nurse for many years and served in the Cadet Nurse Corp during World War II. She was a devoted Catholic and was always involved in church fundraisers.

Visitation will be held on Thursday, March 30 from 9:30am-10:30am at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA with a Funeral Mass at 11am at Holy Spirit Catholic Church,

37588 Fremont Blvd., Fremont, CA. A burial will follow at Holy Cross Cemetery in Colma.

Fremont Chapel of the Roses 510-797-1900

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

Obituary

Teri Lyn Seike

August 18, 1961 - March 16, 2017 Resident of Fremont

Our beloved has gotten her wings and is now among the angels. Preceded in death by father Richard Vegas. Survived by mother Yvonne Patricia Vegas,

husband Mark Seike, children Patricia Clifford and Christopher Gard, grandchildren Kaitlynn, Joseph, and Serenity. Sisters Toni Okuda and Christina Wells, nieces Kristi, Kori, Kelsi, Kayci, and nephews Anthony, Michael, and Theodore. Well-known and respected Sr. Community Manager at Professional Association Services.

Memorial Services will be held Saturday, April 8th, 11am at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA. Flowers okay, donations in her name to www.cancer.org/donate.

Fremont Chapel of the Roses 510-797-1900

Obituary

Mary Agnes Madrid

February 29, 1936 – March 17, 2017 Resident of Fremont

"Aggie" was born on leap year in 1936 in Wyoming to her parents Carlos and Lilliane Espinoza. She was raised in Denver, Colorado with

13 brothers and sisters. Denver is also where she met her husband, Leroy Madrid. They spent 55 loving years together before his passing in 2007. They were longtime residents of the Bay Area and raised 3 beautiful daughters in San Francisco until finally settling into Fremont until retirement.

She was preceded in death by her loving husband Leroy and two daughters, Lorraine and Shirley. She is survived by her daughter Anita.

Leroy and Aggie spent retirement years in Modesto where they would enjoy walks around the neighborhood together. Aggie had many hobbies over the years and excelled in all she tried. Some of her hobbies included crochet-ing, crafting with flowers and gardening. She enjoyed shopping, watching TV crime shows and was considered by many to be the keeper of our family history with many, many photo albums. She enjoyed gambling trips to Reno and candy for her sweet tooth. But most of all she enjoyed her growing family which included 11 grandchildren, 26 greatgrandchildren and 5 great-greatgrandchildren with more on the way. She was also very thankful for her numerous nieces, nephews and God-children.

She loved to share stories of the past and she will be deeply missed.

Fremont Memorial Chapel 510-793-8900

Obituary

Isabel Barlaan Loyola

November 19, 1922 – March 20, 2017 Resident of Union City

Long time Union City (Alvarado) resident and prominent community member, Isabel Barlaan Loyola, passed away March 20, 2017 with family by her side. Born in San Juan, La Union, Philippines to Modesta Sarmiento and Filomeno Barlaan, she came to the United States as a WWII War Bride in October 1946 with her daughter, Judy Jane. She was a dynamic member of her community. Together with her husband, Ambrose, they owned and operated Loyola Garage and Gas Station in Old Alvarado for over 25 years. She was also owner-director of Loyola Pre-School for 25 years and well known as "Teacher Is." The pre-school was one of the first private early childhood education fa¬cilities in Union City. At this site today, stands the Loyola Building, honoring their legacy.

Throughout her life, Isabel was active in multiple civic af-fairs. Her introduction into her new community was first as a writer for the town newspaper, the "Alvarado Pioneer." She held many leadership positions in the Filipino Catmon Association; the Filipino Community of Alameda County & Vicinity; founder of the Sampaguita Filipino Dance Troup; Nina Vand Zant Fraternal Organization; Alvarado PTA; Alvarado 4-H Club; Veterans of Foreign Wars Women's Auxiliary #7906, Niles; American Legion Rizal Post; Union City's Incorporation; Chabot College Advisory Board; Cal State Hayward Bond Committee; American Cancer Society. She was a parishioner of St. Anne Catholic Church for over 70 years and upon retirement from the pre-school, she was active with SPRED (Special Religious Development) Ministry.

Above all, most important to her were the blessings of her children, grandchildren and great grandchildren with whom she loved spending time celebrating, cooking, and traveling.

She is survived by her son Bruce (Laurie Jo) Bruan, daughters Judy (Wayne) Young, Lu (Steven) Tipping, Elizabeth (Steve) Swason, son Ambrose Loyola Jr., 16 grandchildren, and 19 great grandchildren. She was the devoted wife to the late Manuel Epamasino Bruan and the late Ambrose Luzano Loyola. She was also preceded in death by her eldest daughter Aurora Bruan.

Visitation will be held on Thursday, March 30, 2-4pm at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA. A Vigil will be held Thursday, March 30, 5-8pm with a Rosary at 6:30pm, and Vigil Service at 7pm at St. Anne Catholic Church, 32223 Cabello St., Union City, CA. Funeral Mass will be held Friday, March 31, 10:30am, also at St. Anne Catholic Church. A burial will follow at Holy Sepulchre Cemetery in Hayward.

Fremont Chapel of the Rose 510-797-1900

Obituary

Dr. James W. Gearhart

Dr. James W. Gearhart passed away on Monday March 20, 2017 at the age of 90. James is best remembered as a loving husband, devoted father, and amazing grandfather and great-grandfather. Dr. Gearhart was a respected surgeon in Fremont for over 40 years before retiring so he could travel the world and enjoy time with family. James enjoyed hiking, skiing, playing tennis, and golfing. He devoted over 50 years of his life to the Boy Scouts of America, receiving the highest Scouting award: the Silver Beaver. James was proud to have served his country during World War II in the U.S. Navy.

James is survived by his loving wife Susan of 35 years. They were married in Fremont, CA on October 28, 1982. James is lovingly remembered by his 6 surviving children, 19 grandchildren, and 2 great-grandchildren. His family includes: his son James Gearhart III (deceased) of CA; Andrew & Lori Gearhart and their two children Drew (his wife Morgan & their daughter Lucy) & Lindsey of AL; his son John Gearhart (deceased) and his two children, Jessica (her husband RD Mosier & their son Delton) of OR & Travis (his wife Jen) of CO; his daughter Carolyn & Paul Nunley and her three sons Justin, Greg, & Tyler Moxley of CA; his daughter Joanna & fiancé Craig and her five children Kevin

Gruidl, and Matteo, Marcello, & Marino D'Alfonso of CA; his son David & Jung Sylvester and their two children Morgan & Caitlin of WA; his daughter Christina & Richard Bennett and her three daughters Briana, Kayla, & Megan of CA; and his daughter Dawn & Rich Berry and their

two children Bailey & Allyson of Germany.

Please join us in a celebration of Dr. James W. Gearhart's life on Monday March 27, 2017 at 11:00 a.m. at St. Joseph's Church 43148 Mission Blvd., Fremont, CA. Lunch reception to follow at the church.

Obituary

(his wife Shawna) & Kristen

Maria Albertina Dovale

December 10, 1928 – March 23, 2017

Resident of Fremont

Maria Dovale was born on December 10, 1928 in Castelo Braco, Faial, Azores, Portugal and entered into rest on March 23, 2017 in Fremont, CA at the age of 88. She is survived by her loving children: Marie Pinheiro, Ida Almeida, Humberta Diaz (Raymundo), and Tony Dovale. Beloved grandchildren: Michele, Staci, Larissa, Daniel, Kevin, Angela, Tina, and Yhennet. She is also survived by 12 great grandchildren, her brother Herminio daSilva and several nieces and nephews.

Maria was loved by everyone and will be greatly missed.

Visitation will be held on Tuesday, March 28, 4-8pm with a Vigil at 6:30pm at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA. Funeral Mass will be held on Wednesday, March 29, 10am at Holy Spirit Catholic Church, 37588 Fremont Blvd., Fremont, CA. A burial will follow at Holy Sepulchre Cemetery in Hayward.

Fremont Chapel of the Roses 510-797-1900

Loose snake slumbers on Alaska flight

By Dan Joling Associated Press

ANCHORAGE, Alaska (AP), Anna McConnaughy was flying to Alaska's largest city when the announcement came over the intercom: a passenger on a previous flight had brought a pet snake on board. The passenger had gotten off the plane. The snake had not.

"The pilot came, and said, 'Guys, we have some loose snake on the plane, but we don't know where it is," McConnaughy said. Unlike the movie "Snakes on a Plane," this one wasn't venomous. Mostly, it was sleepy.

A little boy, one of seven passengers on the Ravn Alaska commuter flight from the Alaska village of Aniak to Anchorage, was climbing on his seat when he spotted the slumbering snake. It was lying partially covered by a duffel bag near the back of the plane.

"He said, 'Oh, Mom, look at this. What's that?" McConnaughy said. "That's how we figured out there was a snake sleeping in the corner." There was no panic. McConnaughy said.

corner." There was no panic. McConnaughy said. Mostly people wanted to see the snake.

A pilot came back to help, she said, leading to a short discussion with a flight attendant on how

best to capture it. "He said, 'I'll hold the bag, and

you grab the snake," McConnaughy said. "Quite

a gentleman."
The flight

The flight attendant grabbed the snake by the belly and dropped it into a plastic trash bag. It spent the rest of the flight in an overhead storage bin, and the plane reached Anchorage on schedule.

McConnaughy's photos show a pale snake about 4 to 5 feet long. She said it appeared to want only to go back to sleep.

A spokesman for the airline, William Walsh, said in a statement that the snake owner had not registered the pet for travel in the cabin of the Ravn Alaska flight. After arriving in Aniak, he reported that his snake was missing and likely on the return trip to Anchorage.

The airline was thankful for the heads-up, Walsh said. However, it has specific requirements for carrying on reptiles. Ravn Alaska does not allow any large animal that's not a dog to be used as a service animal.

McConnaughy said there are plenty of snakes where she grew up in the Russian Far East. However, there are no wild snakes in most of Alaska, and she's not crazy about them, she said. "Here in Alaska, it's kind of weird," she said.

Celtic Odyssey with Music at the Mission

SUBMITTED BY VICKILYN HUSSEY PHOTO BY JAMES SAKANE

You are cordially invited to "Celtic Odyssey," the annual Mission Masquerade Ball on Friday, April 7 to benefit Music at the Mission concerts, music education and community outreach, and summer chamber music festival for promising young musicians. Music at the Mission is proud to honor champions of the arts and culture in the Tri-City area, and this year will recognize Fremont Bank and Music at the Mission Volunteer of the Year, Christina Rodriguez.

Founded in 1964, Fremont Bank is one of the oldest independent, family-owned and managed banks in the state and focuses on personalized service for clients. It has 18 branches in the counties of Alameda, Contra Costa, Santa Clara, San Francisco, and Monterey with loan production offices in Sacramento and Los Angeles counties.

"Fremont Bank provides tremendous support of our community through the arts and culture," said Aileen Chanco, Music at the Mission Executive Director. "From its first season onward, Music at the Mission was one of numerous arts organizations in the Tri-City area to receive financial support from Fremont Bank and Fremont Bank Foundation. As a result, Music at the Mission is now in the 12th season of serving the community with classical chamber music performances."

Fremont Bank and Fremont Bank Foundation will receive the Music at the Mission Cultural Arts Recognition Award. "Every nonprofit needs the support of leaders, donors and volunteers to fulfill their mission, achieve their goals and take flight. Without the help and assistance of individuals and businesses in the community that have so generously supported us and helped 'pave the way,' we could not be here today," said Chanco.

In recognition of the countless hours and enduring commitment

made by a volunteer to Music at the Mission, the Music at the Mission Board of Directors will present the Volunteer of the Year Award to Christina Rodriguez. "Christina has been a powerhouse volunteer for Music at the Mission with her many talents and organization skills," said Chanco. "She has worked tirelessly on the ball committee for many years and Salon Series. We look forward to honoring her many hours and dedication she has given to Music at the Mission.

"We would also like to recognize Fremont Bank, Robson Homes, Dutra Enterprises, Washington Hospital Foundation, Ohlone College Foundation, and BJ Travel for their sponsorship of Celtic Odyssey."

This year's Masquerade Ball at the DoubleTree by Hilton Newark-Fremont will be a memorable evening of Celtic-themed entertainment, including music by the band Molly's Revenge. It's a wonderful celebration with dinner, live music, creative masks, dragons, dancing, costumes, auctions and more. Dress is formal or Celticinspired costume. A fabulous mask is not required, but it's always a good Masquerade Ball fashion choice!

As part of the special evening, the chef has planned a wonderful menu with three entrée choices, including a vegetarian option. Call or e-mail Music at the Mission for tickets or purchase them online at www.CelticOdyssey.BrownPaperTickets.com by March 31.

> Mission Masquerade Ball: Celtic Odyssey Friday, Apr 7 6 p.m. – 10 p.m.

DoubleTree by Hilton Newark-Fremont 39900 Balentine Dr, Newark (510) 402-1724 info@musicatmsj.org www.CelticOdyssey.BrownPaperTickets.com Tickets: \$125 per person

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

- - **Digital Coupons & Offers**
- **Event & Reservations**
- **Mobile Payment & Store**
- **Secure Account Login**
- **Brand Customer Loyalty**
- **Dynamic Content & Video**
- **GPS Directions** *
- * **Push Notifications**
 - 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

SOLUTIONS www.afanaenterprises.com

Information found in 'Protective Services' is provided to public "as available" by public service agencies - police, fire, etc. Accuracy and authenticity of press releases are the responsibility of the agency

providing such information. Tri-City Voice does not make or imply any guarantee regarding the content of information received from authoritative sources.

Von Till & Associates

ATTORNEYS

Since 1970

PERSONAL INJURY, DEATH, & DISABILITY CLAIMS Numerous million dollar jury verdicts, including defective products, walkways, and vehicular accidents.

OWN YOUR OWN HOME? Avoid Thousands of Dollars of Probate Fees **Avoid Delays of Probate** Name Guardian for Minor Children

MAKE A LIVING TRUST Name Trustee If You Become Disabled Create Management Plan For Assets Costs less than Many Auto Repairs And Is Much More Important **DELAY MAKES NO SENSE**

GENERAL CIVIL PRACTICE Business and personal matters, partnerships, corporations

STEPHEN F. VON TILL, ATTORNEY AT LAW

B.A., Humanities, Magna Cum Laude, Michigan State University Juris Doctor, University of Illinois (7th in class) Quoted by Ralph Nader in his book "No Contest" (1996) Instructor Stanford Univ. Advanced Trial Advocacy 1995 - Present Faculty, Santa Clara University School of Law 1987 Editor, University of Illinois Law Review California Supreme Court Cases

FREE Initial Consultation

510-490-1100

152 Anza Street Fremont

www.vontill.com

(Mission Blvd. & Anza St., Near Ohlone College)

Pop, Blues/Rock, Jazz & Classical Guitar Guitar Classes

Professional Qualified Teacher Richard Kendrick M.A.

Beginning through Advanced Training

Any Age FREE LESSON

With One Month Sign Up - New Students Only

Great Group Discounts

rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar

Percussion,

Bass, Voice, Keyboard 510-661-9147 152 Anza St., Fremont

and Music Theory rwkendrickjr@yahoo.com |

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Woman arrested in Walmart parking lot rampage

SUBMITTED BY Lt. Matias Pardo, **UNION CITY PD**

After a four-day search, police in Union City arrested a woman in a highly publicized vehicle assault incident in a Walmart parking lot. The incident started March 19 when the suspect struck several people while backing her car out of a stall in the store's parking lot around 6 p.m. Detectives, aided by numerous tips from the public and surveillance video from the store,

lessica Malicoat

were able to determine the woman's identity.

The 23-year-old suspect, identified as Jessica Malicoat, was taken into custody without incident at her Hayward home on March 23. She was taken to Santa Rita Jail where she faces arraignment on a charge of assault with a deadly weapon.

Detectives are still investigating the case and are asking that anyone who may have more information about the incident to contact the Investigations division at (510) 675-5207.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, March 17

At 11:41 p.m., Officer Paiva responded to a single vehicle collision at Mission Boulevard and Grau. A driver in a tan 1999 Buick LS (later reported stolen), struck a pole and then fled on foot prior to police arriving. About an hour later, the registered owner of the vehicle called to report that the car had been stolen earlier in the night while she was at work off of Crestwood Street. Officers searched for witnesses and video but were unsuccessful.

Saturday, March 18

At 8:12 p.m. officers were dispatched to a report of a robbery at the Walmart on Osgood Road. A man reportedly exited the store with a phone and then brandished a utility knife at a store employee who confronted him. Officers arrived a short time later and are able to identify the suspect who had left the scene, after watching video surveillance. Officers are seeking a warrant for the arrest of the suspect on suspicion of robbery and brandishing a weapon.

Sunday, March 19

A resident on Serramonte Terrace in the Niles district called to report that after hearing her doorbell ring, she found a man standing in the threshold of her unlocked front door. When the victim asked the man what he was doing, he mumbled something about selling papers and walked out of the house. He was described as a white man in his 30s, standing about 6-feet-two-inches tall, wearing a Warrior's hat with a

saw a similar man leaving the area on a bike

Monday, March 20

At 4:28 p.m. officers were dispatched to a business on the 2600 block of Mowry Avenue to investigate a reported battery. The victim, a store employee, said that a woman was escorted out of the store by employees on suspicion of theft. Once the woman was outside the business, she turned toward the victim and struck her with an open hand on the shoulder, near her neck. The suspect then fled the area. Officer Latimer located and detained a woman with a similar description of the suspect on Civic Center Drive, a short distance away. The 52-year-old suspect was identified during an in-field line-up and arrested on

suspicion of battery. At 7:37 p.m. officers investigated an armed robbery at a restaurant on the 100 block of Anza Street. Two suspects entered the business; pistol whipped one of the employees and then stole money and a phone. The suspects were described as two black men, approximately 6-feet-2-inches tall, wearing black hoodies, black pants and masks covering their faces. They were both

armed with handguns. Tuesday, March 21

A man called police and reported he was attacked at the Gateway Shopping Plaza. The suspect was described as man in his 30s, standing about 5-feet-6-inches tall, with a heavy build. He was wearing headphones, a silver/black shirt and blue jeans. The case investigated by Officer T. Roberts.

At 8:23 p.m. a woman reported that a man, who said he had a gun, took a gold chain from around her neck in the 45300 block of Parkmeadow Drive. Officers responded with lights and sirens, but were not able to locate the suspect. The woman had been walking with a female friend when the unknown man came out from behind bushes and asked them a question. As they attempted to walk away, the man approached from behind and stated he had a gun. He then grabbed at the neck of one of the females and also at her wrists trying to remove her jewelry. The man was described as a black male adult in his 20's with close cropped hair and no facial hair, wearing a camo jacket. He was seen running southbound on Parkmeadow Drive. One of the women sustained minor injuries to her fingers. Further investigation revealed a possible suspect vehicle, described as a silver sedan with tinted windows and shiny wheels last seen traveling toward Grimmer Boulevard. The case was investigated by Officer Scherer.

Wednesday, March 22

Shortly after 11:00 p.m. officers responded to an assault with a deadly weapon incident, reported to be a stabbing in the area of Converse and Mintwood Streets. Officers arrived and located a man suffering from a stab wound. Officers initiated medical aid and the man was taken to a trauma center with non-life threatening injuries. An investigation is ongoing.

At 11:55 p.m. a man from Lee Street in the Irvington district called to report a man with a gun was trying to kill his family. Arriving officers arrive confirmed an assault with a deadly weapon occurred, possibly with a stick but no gun was actually seen. Officers located the suspect in a white van in a parking lot near Mowry Avenue and Paseo Padre Parkway. The 34-year-old man was detained and later arrested on suspicion of assault with a deadly weapon (not a firearm), criminal threats and domestic battery. He is taken to Santa Rita. No gun was ever located. Officer Watts and Field Training Officer Harvey handled the investigation.

Union City Police Log

flashlight on it, a ragged navy

Witnesses in the area said they

blue shirt and old Levi's.

SUBMITTED BY Lt. Matias Pardo, **UNION CITY PD**

Friday, March 17

At about 11:55 p.m. Officer Jensen contacted the driver of a parked vehicle in the area of Darlene and Loretta Way. A search of his vehicle turned up a large amount of methamphetamine and items indicative of sales. Randall Cablay, 30 of Newark, was arrested for various drug-related offenses.

Saturday, March 18

At around 2:30 p.m. Officer Perry was in the 32100 block of Alvarado Niles Road when he located a vehicle reported stolen out of Hayward. Albert Balucan, 23, and Ma Onia, both of Union City, were arrested on suspicion of vehicle theft, possessing burglary tools, and drug-related of-

At around 11:40 p.m. Officer Blanchard made a traffic stop in the area of Whipple Road and Industrial Parkway Southwest. A vehicle search turned up stolen debit and credit cards and "shaved" keys. Steven Buchter, 28, of Fremont, was arrested on suspicion of possessing stolen property and burglary tools.

Sunday, March 19

At around 2:15 a.m. Sgt. Holt was in the area of Whipple Road and Industrial Parkway Southwest when he saw an item tossed

out of the front passenger window of a vehicle. The item was later determined to be a loaded semi-automatic handgun. The vehicle was stopped, and Erica Rojo, 28, of Union City was arrested on weapons charges.

At around 6:30 p.m. officers were dispatched to the 4500 block of Dyer Street on the report of a robbery. Two men with a knife robbed two victims of their wallets. The first suspect was described as a white man in his 20s, standing about 5-feet-10inches tall, with a muscular build and a "buzz" hair style. The second suspect was described as a Hispanic or black man in his 20s, about 5-feet-10-inches tall with a slender build and short hair.

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING CITY OF FREMONT ZONING ADMINISTRATOR SPECIAL MEETING

NOTICE IS HEREBY GIVEN THAT THE ZONING ADMINISTRATOR OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 3:00 P.M., ON MONDAY, APRIL 10, 2017 AT THE CITY OF FREMONT DEVELOPMENT SERVICES CENTER, RANCHO HIGUERA CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD. NOTICE IS HEREBY GIVEN THAT THE

STRATFORD SCHOOL – 43055 and 43077
Osgood Road – PLN2017-00205 - To consider a Zoning Administrator Permit and Discretionary Design Review Permit to allow the construction of a new private school for up to 660 students ages preschool through 8th grade on a 3.92-acre site in the Irvington Community Plan Area and to consider a Mitigated munity Plan Area, and to consider a Mitigated Negative Declaration prepared and circulated for the project in accordance with the California Environmental Quality Act (CEQA). Project Planner, Steve Kowalski, (510) 494-4532, skowalski@fremont.gov

* NOTICE *

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

KRISTIE WHEELER ZONING ADMINISTRATOR

NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, APRIL 13, 2017, AT THE COUNCIL CHAMBERS, CITY HALL, 330 CAPITOL AVENUE, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

PERSONS MAY APPEAR AND BE HEARD.

DMV TESTING SITE – 280 Whitney Place – PLN2017-00057 - To consider a Conditional Use Permit to allow a Department of Motor Vehicles (DMV) truck testing area for Class C driver's licenses within an existing vacant parking lot located at 280 and 350 Whitney Place in the Area Bayside Industrial Community Plan Area, and to consider a categorical exemption from the requirements of the California Environmental Quality Act (CEQA) pursuant to CEQA Guidelines Section 15301, Existing Facilities.

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

GG LOUNGE – 6020 Stevenson Boulevard – PLN2017-00212 - To consider a Conditional Use Permit for a proposed computer game arcade located in the Bayside Industrial Community Planning area, and to consider a categorical exemption from the requirements of the California Environmental Quality Act (CEQA) pursuant to CEQA Guidelines Section 15301, Existing Facilities. Project Planner, James Willis, (510) 494-4449, jwillis@fremont.gov

iwillis@fremont.gov

SPRING 2017 ZONING AMENDMENTS —
39550 Liberty Street — PLN2017-00244 - To
consider text amendments to various chapters
of Title 18 (Planning and Zoning) of the
Fremont Municipal Code for conformance
with State law, and for correction, clarification
and enhancement of regulations related
to development and use of property within
the City, to consider amendments to the
Zoning Map for conformance with the
General Plan, and to consider an exemption
from the requirements of the California
Environmental Quality Act (CEQA) pursuant
to CEQA Guidelines Section 15061(b)(3) in
that the proposed amendments are not a
project which has the potential for causing a
significant effect on the environment. significant effect on the environment. Project Planner, Wayland Li, (510) 494-4453, wli@fremont.gov

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

* NOTICE *

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

WAYNE MORRIS, SECRETARY FREMONT PLANNING COMMISSION

BULK SALES

NOTICE TO CREDITORS OF BULK SALE (SECS. 6104, 6105 U.C.C. & B & P 24073 et

seq.)

ESCROW NO: 19969-CV

DATE: March 21, 2017

Notice is hereby given to creditors of the within named seller that a sale that may constitute a bulk sale has been or will be made. The individuals, partnership, or corporate names

and the business addresses of the seller are: The Baby Lobster Inc. 5855 Jarvis Ave Ste C, Newark, CA 94560 The individuals, partnership, or corporate names

and the business addresses of the buyer are: Lo Noodles LLC 5855 Jarvis Ave Ste C, Newark, CA 94560 As listed by the seller, all other business names

CA 943501
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 KNOWN. The assets sold or to be sold are described in general as: ALL FURNITURE, FIXTURES, EQUIPMENT, TRADENAME, GOODWILL, LEASE, LEASEHOLD IMPROVEMENTS, ABC LICENSE & ALL OTHER ASSETS OF THE BUSINESS KNOWN AS: Baby Lobster Restaurant AND ARE LOCATED AT: 5855 Jarvis Ave Ste C, Newark, CA 94560. (a)The place, and date on or after which, the Bulk Sale is to be consummated: Business & Escrow Service Center, Inc. 3031 Tisch Way, Suite 310 San Jose, CA 95128 on or before April 14, 2017. (b)The last date to file claims is April 13, 2017, unless there is a liquor license transferring in which case claims may be filed until the date the license transfers. BUYER'S SIGNATURE: Lo Noodles LLC By: Bichchi Tien, Managing Member 3/28/17

CNS-2990307#

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 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 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 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

Happening Date: March 14, 2017 Morris D. Jacobson Presiding Judge of the Superior Court 3/21, 3/28, 4/4, 4/11/17

CNS-2988204#

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:
Date: May 19, 2017, Time: 11:30 AM, Dept.: 24

The address of the court is 1221 Oak Street, 3rd FI., Oakland, CA 94612

A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice

Date: March 13, 2017

Morris D. Jacobson
Judge of the Superior Court

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

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 Jacker of the Superior Court

Morris D. Jacobson Presiding Judge of the Superior Court 3/14, 3/21, 3/28, 4/4/17

CNS-2985166#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG17851142 superior Court of California, County of Alameda etition of: Rashmitha Rallapalli for Change of

Superior Court of California, County of Alameda Petition of: Rashmitha Rallapalli for Change of Name
TO ALL INTERESTED PERSONS: Petitioner filed a petition with this court for a decree changing names as follows:
Rashmitha Rallapalli to Rashmitha Adithe
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be 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 Fl., Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice
Date: March 1, 2017

Voice Date: March 1, 2017 Morris Jacobson

CNS-2983035#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS NAME STATEMENT

File No. 528115 Ficitious Business Name(s): Zip Cubes Storage & Moving, 1619 Whipple Rd., Hayward, CA 94544, County of Alameda

Anholt Corporation, 1619 Whipple Rd., Hayward, CA 94544; CA

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

0/1/11/2017.
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/ Ernst H Nielsen, CEO
This statement was filed with the County Clerk of

/s/ Ernst H Nielsen, CEO
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 lock process as provided in ordice 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). 3/28, 4/4, 4/11, 4/18/17

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 528534
Fictitious Business Name(s):
Bergstrom Financial Services, 250 Aleut Court,
Fremont, CA 94539, County of Alameda; mailing
Address: P.O. Box 14525, Fremont, CA 94539,
Alameda County
Registrant(s):

Alameda County
Registrant(s):
Danna M. Bergstrom, 250 Aleut Court, Fremont

CA 94539
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above or

10/01/2006

the fictitious business name(s) listed above on 10/01/2006.

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/ Danna M. Bergstrom 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 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). 3/28, 4/4, 4/11, 4/18/17

CNS-2990492#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 529042
Fictitious Business Name(s):
D.P.'s Final Touch Maintenance, 4138 Bullard
St., Fremont, CA 94538, County of Alameda
Repistrant(s):

Registrant(s): Davin Payne, 4138 Bullard St., Fremont, CA

Davin Payne, 4138 Bullard St., Fremont, CA 94538 Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on 08/10/2011.

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

Is/ Davin S. C. Payne This statement was filed with the County Clerk of Alameda County on March 20, 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

the residence address of a 1.95-composition may 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). 3/28, 4/4, 4/11, 4/18/17 CNS-2990101#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 528571-2
Fictitious Business Name(s):
1. Jermaine Hightower Photography, 2. JHP,
3162 Sugar Beet Way, Union City, CA 94587,
County of Alameda
Registrant(s):
Jermaine Hightower, 3162 Sugar Beet Way, 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.

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/ Jermaine Hightower
This statement was filed with the County Clerk of Alameda County on March 8, 2018.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1421, et seq., Business and Professions Code). 3/28, 4/4, 4/11, 4/18/17

CNS-2989457#

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

The filing of this statement does not of itself authorize the use in this state on a fictitious

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

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):
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

the ficultious 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/ Moria Kang, President
This statement was filed with the County Clerk of

/s/ 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. date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious

authorize 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-2988724#

FICTITIOUS BUSINESS NAME STATEMENT File No. 528424 Fictitious Business Nar

Rosaura Studios, 40876 Blacow Road, Fremont, CA 94538, County of Alameda Registrant(s): Rosaura Sandoval, 40876 Blacow Road, Fremont,

Registrafit(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 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/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.
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
Positetrative Avenue,

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 Noroccond

I declare that all information in this statement

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].)

Is 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 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. 528731
Fictitious Business Name(s):
Allegro Logistics Service, 43385 Ellsworth
Street, Fremont, CA 94539, County of Alameda
Registrant(s):

Registrant(s):
Wong, Wei Sun, 271 Bryant Common #106,
Fremont, CA 94539

Fremont, CA 94939 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].)

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

Is/ Wong, Wei Sun

This statement was filed with the County Clerk of 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. filed before the expiration.

nued petore the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 3/21, 3/28, 4/4, 4/11/17

CNS-2987706#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 528763
Fictitious Business Name(s):
Steenworks Construction, 15 Queso Ct.,
Fremont, CA 94539, County of Alameda
Registrant(s):
Susanne Jensen, 15 Queso Ct., Fremont, CA 94539
Business conducted by a contract of the contract of

Registrant(s):
Susanne Jensen, 15 Queso Ct., Fremont, CA 94539
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on 20/21/2012
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). 3/21, 3/28, 4/4, 4/11/17

CNS-2987695#

FICTITIOUS BUSINESS NAME STATEMEN

File No. 528762 Fictitious Business Name(s): A Perfect Day Spa, 39039 Paseo Padre Pkwy, Fremont, CA 94538, County of Alameda

FDS Healing Inc, 2746 Bayview Drive, Fremont, CA 94538; CA CA 94036; 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].

Is/ Zhihe Xiu, Owner/CEO

This estampant was filed with the County Clerk of

/s/ Zhihe Xiu, Owner/ČEO
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 expent 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 filed before the expiration

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 3/21, 3/28, 4/4, 4/11/17

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

Fremont, CA 94538

Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on I declare that all information in this statement

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

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

Registrant(s): Registrant(s): Tuan Anh Vuong LLC, 4931 Calistoga St., Union City, CA 94587; California Business conducted by: a Limited Liability Company The registrant began to transact business using the fictitious business name(s) listed above on

I 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/I 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 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
94587
The Fictitious Business Name Care

94587
The Fictitious Business Name Statement being abandoned was filed on 11/21/2013 in the County of Alameda.
Khoa Ahn 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.

I 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 14411 et seq., Business and Professions Code).

3/21, 3/28, 4/4, 4/11/17

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 528067
Fictitious Business Name(s):
Crafty Carrie, 36057 Brandywine St., Newark,
CA 94560, County of Alameda
Registrant(s):
Carrie Vermazen, 36057 Brandywine St., Newark,
CA 94560

CA 94300, County of Adameda Registrant(s):
Carrie Vermazen, 36057 Brandywine St., Newark, CA 94560
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on 01/01/2014.
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 amisdemeanor 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

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#

CNS-2986612#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 528464 Fictitious Business Name(s): The Notary Shop, 2255 Dracena Street, Hayward, CA 94545, County of Alameda

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].)

/s/ Porscha Dominguez

/s/ 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 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 appropriate 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-2985550#

FICTITIOUS BUSINESS NAME STATEMENT File No. 528411 Fictitious Business Name(s):

NAME STATEMENT
File No. 528411
Fictitious 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 Business conducted by: a limited liability company The registrant began to transact business using the fictitious business name(s) listed above on n/a 1 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/ Hua Yang, (Managing Member)
This statement was filed with the County Clerk of Alameda County on March 6, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, he affect in subdivision (b) 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-2985547#

PUBLIC NOTICES

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 McClanahan, 347 Goleta Ter., Fremont CA 94536
Business conducted by: a General Partnership

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

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].)

Is/ 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 see Business and Professions Code)

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

County of Marineda Registrant(s): Sabrina Melanie Serna Vasquez, 1131 Rex Road

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
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 filled 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

Stanley Choi, 2124 Wren Court, Union City, CA

Stanley Choi, 2124 Wren Court, Union City, CA 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 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 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

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-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
Renistrant(s):

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 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
Registrant(e):

Registrant(s): Kathy Qiu, 8679 Davona Dr., Dublin, CA 94568

Kathy Qiu, 8679 Davona Dr., Dublin, CA 94568 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

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

CNS-2982263#

CNS-2982263#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 527695
Fictitious Business Name(s):
Fremont Cadillac, 5939 Auto Mall Pkwy.,

Fremont, CA 94538, County of Alameda; Mailing Address: 4200 John Monego Ct., Dublin, CA 94568

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].)
Is/ 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
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

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).

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 Ndlaye, 39800 Fremont Blvd., #172, Fremont CA 94538

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

one thousand dollars [จา,000].) /s/ Eric Ndiaye This statement was filed with the County Clerk of This statement was filed with the County Clerk of Alameda County on February 9, 2017 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. new fictitious pusitiess name statement has a filled before the expiration.

The filling of this statement does not of itself

authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 3/7, 3/14, 3/21, 3/28/17

CNS-2981982#

GOVERNMENT

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 18, 2017 at which time they will be opened and read out loud in said building for:

2017 CAPE AND SLURRY SEAL PROJECT CITY PROJECT 8195N (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. 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.

CNS-2990687#

PUBLIC HEARING NOTICE
On April 11, 2017, at or after 7:30 p.m. in the Council Chambers, 37101 Newark Blvd., Newark, CA, the Planning Commission will hold a public hearing to consider:

CA, the Planning Commission will noid a public hearing to consider:

An amendment to P-74-1, a planned unit development, and U-74-1, a conditional use permit to remove and replace an existing McDonald's restaurant at 35192 Newark Boulevard (APN: 92A-720-10). The existing building is to be replaced with a completely updated structure of approximately 4,352 square feet and an expanded two-lane drive-thru.

Details available at the Planning Department, 37101 Newark Boulevard, Newark, CA, 94560, and by calling (510) 578-4242.

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

the public hearing.
SOFIA MANGALAM

CNS-2990188#

Newark Police Log

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

Thursday, March 16

AT 12:32 a.m. Community Service Officer Parks investigated an auto burglary at 24 Hour Fitness, NewPark Mall. A short time later, the Milpitas Police Department called the burglary victim and told him that they had recovered his property and they had three people detained.

Friday, March 17

At 2:42 a.m. Officer Khairy contacted and arrested a 26-year-old Fremont woman on suspicion of battery on the 36700 block of Birch Street. The suspect was booked into the Santa Rita Jail.

At 3:30 a.m. officers responded to the Homewood Suites at 39270 Cedar Blvd. on the report of a stabbing. The victim, a 42-year-old Antioch man was taken to a local trauma center for treatment. The male suspect, who is known by police, is at large.

Saturday, March 18

At 11:07 a.m. Officer Germano investigated a hit-andrun accident at the Double Tree Motel, 39900 Balentine Drive

Sunday, March 19

At 3:07 p.m. Officer Johnson investigated a grab-and-run theft from Macy's at NewPark Mall. Two female suspects reportedly grabbed more than \$2,000 worth of purses and fled the store.

Monday, March 20

At 12:23 p.m. officers responded to Chase Suites Hotel, 39150 Cedar Boulevard, on the report of a strong-arm robbery. The investigation revealed that an 18-year-old male transient had assaulted and robbed an elderly woman of her purse in the Lion Center parking lot, 39175 Cedar Boulevard. Two Good Samaritans witnessed the robbery and chased the suspect across Cedar Boulevard to the Chase Suites Hotel property where they were able to trip the fleeing suspect causing him to fall to the ground and drop the purse. One of the Good

Samaritans held the suspect to the ground as officers arrived and the other Good Samaritan returned the purse to the victim. The suspect was booked into the Santa Rita Jail on charges of robbery, elder abuse, providing false information to a police officer and having an outstanding

Service Officer Verandes was flagged down by a citizen at NewPark Mall regarding an attempted robbery of a victim's cell phone that occurred inside Macy's. Community Service Officer Verandes sent a description of the suspects, vehicle, and direction of flight over the radio. Traffic Officer Allum saw a possible suspect vehicle exit the mall parking lot, toward I-880. The vehicle was stopped and two subjects were contacted. The driver, a 30-year-old El Cerrito woman was arrested on suspicion of robbery and driving without a license and booked into the Santa Rita Jail. The passenger, a 21-year-old Richmond woman was cited for an outstanding warrant and released.

At 12:52 p.m. Community

Milpitas City **Council Meeting**

March 17, 2017

Presentations:

- Commendation to Chamber of Commerce President Liz Ainsworth.
- Presentation commending women leaders in the City of Milpitas including Councilmember Marsha Grilli, former vice mayor Carmen Montano, former councilmember Debbie Indihar Giordano, school board member Hon Lien, Public Works Director Nina Hawk, Human Resources Director Tina Murphy, Economic Planning Director Edesa Bitbadall, Renee Lorentzen, Acting Finance Director Jane Corpus, City Clerk Mary Lavelle, Interrum Assistant City Engineer, Judy Chu, Assistant to the City Manager Richelle Curry and Assistant City Clerk Pam Cornagan as well as various members of the school board, school district and the community as a whole.

Reports of Officers

• Deny request to authorize more than four hours of staff time to direct staff to prepare an ordinance regarding prohibition on sale of non-rescued animals. (3 ayes, 2 nays: Tran, Barbadillo)

• Authorize more than four hours of staff time to explore ways to assist the non-profit com-

New Business

- Receive presentation from a representative of the Santa Clara Valley Transportation Authority on the Next Network Project.
- Discuss increasing access to Milpitas Sports Center Field, direct staff to draft recommendation for future meeting.
- Approve amendment to the master agreement with the Santa Clara Valley Transportation Authority relating to the Silicon Valley Rapid Transit Berryessa BART Extension Project, authorize payment of \$1,457,150 to VTA for the environmental clearance and final design of Montague Expressway Pedestrian Overcrossing at Piper Drive. (4 ayes, 1 nay:
- Approve request for out of country travel for councilmember Phan and economic development director to attend the Smart city Forum and International Tourism Festival in Chengdu City, Szechuan, China from March 29, 2017 to April 5, 2017.

Ordinance

 Adopt a resolution authoring the sole source purchase of one Bergkamp, Inc. FP5 Flameless Pothole Patcher for the Public

Works Department for the notto-exceed amount of \$225,000. Agreements & Bid

 Award the bid and authorize the city manager to execute the contract with Environmental Logistics for routine disposal and emergency cleanup of hazardous materials with an initial not-toexceed amount of \$40,000 and approve a budget appropriation in the amount of \$40,000 from

partment's operating budget. • Approve an amendment to the agreement with HydroScience Engineers, Inc. in the amount of \$75,000 to continue staff augmentation services for the utility engineering.

the general fund to the fire de-

• Approve amendment to the agreement with Waste Management for disposal of solid waste and approve amendment to agreement with Garden City (doing business as Milpitas Sanitation, Inc.) for collection of solid waste and collection and processing of Recyclable and organic materials for all disposal of waste to occur at Kirby Canyon landfill.

Mayor Richard Tran Aye, 1 nay Vice Mayor Marsha Grilli Aye Garry Barbadillo Aye,1 nay Bob Nuñez Aye, 1 nay Anthony Phan Aye

California justice doesn't want immigration arrests in court

By Amy Taxin, Associated Press

LOS ANGELES (AP), The chief justice of the California Supreme Court asked federal immigration agents Thursday to stop making arrests at courthouses, saying "stalking undocumented immigrants" at the facilities thwarts people's access to justice.

Chief Justice Tani G. Cantil-Sakauye wrote in a letter to top federal officials that she is concerned about recent reports of immigration agents going to the courts to track down immigrants for arrest, saying the practice will affect the public's confidence in

the court system. "Courthouses should not be used as bait in the necessary enforcement of our country's immigration laws," she wrote in the letter to Attorney General Jeff Sessions and Homeland Security Secretary John Kelly, adding that crime and domestic violence victims and witnesses all go to the courts seeking justice and due

process of the law. The letter comes amid a series of reports of arrests at courthouses in California, Oregon and Texas as federal immigration agents have been called on to step up deportations under President Donald Trump.

Immigration and Customs Enforcement weighs many factors when deciding where to make an arrest, including whether authorities have a home or work address for the person they are seeking and what is safest for officers and community, said Virginia Kice, an agency spokeswoman.

"While ICE does arrest targets at courthouses, generally it's only after investigating officers have exhausted other options," she said in a statement.

A Justice Department spokesman declined to comment on the letter.

Last month, immigration agents in Texas arrested a woman at an El Paso courthouse while she was obtaining a protection order against an alleged abuser. The arrest sparked an outcry from victim's advocates, saying it would dissuade others from coming forward to report abuse for fear of being deported.

ICE said it also has made arrests in recent months at courthouses in Oregon and Southern California.

Many of those taken into custody at courthouses have criminal convictions but are no longer turned over to federal agents by local law enforcement as they were some years ago, Kice said.

Courthouses can be seen as a relatively safe place for federal immigration agents to make arrests because people pass through metal detectors to enter. But many advocates for immigrants and victims decry the practice, saying immigrants will be afraid to report crime or show up for hearings.

"Enforcement policies that include stalking courthouses and arresting undocumented immigrants, the vast majority of whom pose no risk to public safety, are neither safe nor fair," Cantil-Sakauye wrote. "They not only compromise our core value of fairness but they undermine the judiciary's ability to provide equal access to justice."

The practice also can create additional legal problems. Immigration attorney Philippe Martinet said he was recently in court in Arizona when a man identified himself as an immigration officer and arrested his client.

Because of the immigration arrest, the client missed his trial date on assault charges and the judge issued a warrant for him.

Martinet said that whatever new policies ICE is implementing, they need to be thought out thoroughly because they can derail criminal trials.

"You need to implement it in a way that doesn't throw a wrench in the system," he said.

The letter from the California chief justice was welcomed by the American Civil Liberties Union of Southern California, which several years ago raised concerns about deportation agents making arrests at courthouses in Kern County. At that time, ICE said it would refrain from making such arrests, except in "exigent

circumstances.'

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/

The 23rd Annual Juried Photo Exhibit co-sponsored by

Fremont Cultural Arts Council & The Fremont Photographic Society

- Photo submission April 7-9 at FCAC offices
- Winners reception April 29th • Photos displayed in Fremont library to June 3rd http://fremontculturalartscouncil.org

under 'Events' for detail & rules.

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org 510-792-1511

Our Fremont Philanthropic organization, PEO, sponsors or returning to school after 2 + years. Low interest education loans. www.peocalifornia.org (Apply online for these.)

10 lines/\$10/ 10 Weeks **\$50/Year**

510-494-1999 tricityvoice@aol.com

Shout out to your community

Our readers can post information including:

Activities Announcements For sale Garage sales **Group meetings Lost and found**

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100
- value • No automobile or real estate sales
- No animal sales (nonprofit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCV

Make a senior's life a bit easier

Volunteer for LIFE ElderCare - VIP Rides Drive seniors to appts/errands Flexible weekday scheduling Call Valerie 510-574-2096 vdraeseke@fremont.gov www.LifeElderCare.org

Scholarships for Women!

scholarships for women entering college, earning another degree, 510-794-6844 for more info

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

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

First Church of Christ Scientist, Fremont

Sunday Service 10am Sunday School 10am Wed. Eve Service 7:30pm Chld Care is available all services. Reading Room Open Tuesday - Wednesday 1-3pm 1351 Driscoll Rd., Fremont 510-656-8161

FREMONT STAMP CLUB

SINCE 1978 Meets 2nd Thurs. each month 7pm Cultural Arts Center 3375 Country Dr., Fremont Everyone is welcome. Beginners to Advanced. For questions or more information: www.fremontstampclub.org/ or call Dave: 510-487-5288

F.U.N. (Fremont, Union City, **Newark) PROGRESSIVES** Join us for pizza and politics

Bronco Billy's Pizza 41200 Blacow Road Fremont Most meetings 6pm - third Sun of the month. For Info Visit our website: www.funprogressives.com Contact us at: funprogressives@gmail.com

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles **Hayward Airport** Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com

FREMONT SYMPHONY GUILD

Enthusiastic music lovers who support the Fremont Symphony! First Tuesday each month 7:30 pm Fremont Community **Activities Center** 3375 Country Drive, Fremont Visitors are welcome! call 510-656-8763 or email mmherstory@comcast.net

Mission Peak Fly Anglers Fishing Club

Meets 4th Wed. each month @7pm - Silliman Aquatic Center 680 Mowry Ave., Newark Call Steve 510-461-3431 or 510-792-8291 for more information www.missionpeakflyanglers.org

Fremont Cribbage Club

teaches cribbage to new players & tournament cribbage to all players of any skill level every Tues. 6:15pm at Round Table Pizza 37480 Fremont Blvd., Centerville Email:Accgr43@gmail.com American Cribbage Congress www.cribbage.org

New Dimension Chorus Men's 4 Part Vocal **Harmony In the** "Barbershop" style

Thursdays at 7pm Calvary Luther Church 17200 Via Magdelena SanLorenzo Contact: ndchorus.org 510-332-2481

FLEA MARKET SAT. APRIL 8 **9AM-3PM**

Hayward Veterans Bldg. 22737 Main St., Hayward Hosted by: American Legion Auxiliary for more info contact Elizabeth Parshall 510-749-9733 Email: anlizbeth@juno.com

Start Your Own Business with only \$200

East Bay Self Employment Assoc Calling all unemployed, including able bodies or disabled, retired, men & women for "FREE COUNSELING" One to One, How to start your small business Call 408-306-0827

2017 Walk to Cure **Arthritis - Tri-Valley**

Saturday, May 6th at LifeStyleRx 1119 E. Stanley Blvd., Livermore Registration begins at 8:00 a.m. Walk begins at 10:00 a.m. 1 or 3 mile options, Post-Walk BBQ, Expo, Raffle Prizes, Kids Zone, Canine Corner For more information & to register Visit www.walktocurearthritis.org/TriVa lley or Call (415) 356-1230

Social Club for Italians And Friends 1st Friday of month (No meetings July/Aug/Dec)

SONS OF ITALY

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

Interested in

Sensibly

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

tkfederico@sbcglobal.net

'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 Join our TOPS Support

Team Thursdays - 10am 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

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

Native Plant Sale May 7th 10 a.m. - 5 p.m.

Over 60 species & 500 plants Experts, Garden Designers & EBMUD Convert Lawns & Get Rebates Tour gardens, kid's activities, lunch San Lorenzo **HS Environmental Club** 50 E. Leweling, San Lorenzo www.bringingbackthenatives.net March 28, 2017 What's Happening's Tri-City Voice Page 37

East Bay Regional Parks weather the storm

By Beverly Lane

Although this winter's storms brought a much-needed supply of water, they also unfortunately caused a lot of damage in the East Bay Regional Park District. Probably the hardest hit was Del Valle Regional Park 10 miles south of Livermore. The park surrounds Lake Del Valle, a five-mile long reservoir that is part of the California State Water Project.

Winter storms resulted in a lot of runoff water into the lake, while releases from the dam had to be restricted to avoid damage downstream. As a result, lakeside facilities were flooded five times during the winter. These included the boating concession, picnic grounds, campsites and the Rocky Ridge Visitor Center. I toured the flooded lake and it was really weird to see the beaches and lines of trees under water.

Pending extensive cleanup and repair, the district has closed the main part of the park, which is reached via Del Valle Road off Mines Road. Tentative reopening date is April 15. The trailhead at the end of Arroyo Road is open now, but be advised that trails within the park may be very muddy and/or blocked by trees.

Other regional parks saw storm damage, too. To mention just a few:

- At Las Trampas Regional Wilderness in San Ramon, the paved road leading uphill that is the first leg of the Rocky Ridge View Trail was cut by a sizeable washout. Pedestrians could get past it, but not vehicles.
- A large slide closed the Castle Rock Trail at the intersection with the Stage Road Trail in Diablo Foothills Regional Park near Walnut Creek.
- Sections of the Stream Trail, Bridle Trail East Ridge Trail and Phillips Loop Trail, all at Redwood Regional Park in Oakland, had to be closed due to mudslides and fallen trees.

•And to reach Morgan Territory Regional Preserve east of Mt. Diablo you must drive in on Morgan Territory Road from Livermore, because the road is damaged south of Clayton by a large slide.

Park visitors are likely to find other regional park trails closed or partially blocked by mudslides and fallen trees. For your own safety, please abide by any closure signs that you encounter while exploring the backcountry.

For up-to-date information on park and trail closures, visit the park district web site at www.ebparks.org. Click on "All Park & Trail Closure Information" under Notices at the top center of the home page.

The flip side of all the bad news is that this is likely to be an outstanding year for wildflowers. Early bloomers have already appeared in many regional parks: Indian warrior, shooting star, buttercups and blue dicks among others.

Best places to view wildflower displays in the regional parks include the Chaparral Loop Trail at Black Diamond Mines, Camp Arroyo Road and the Canyon View Trail at Sunol Regional Wilderness, and the Prairie Falcon Trail at Morgan Territory. The Cascade Trail at Anthony Chabot Regional Park is another good bet.

Park district naturalists often lead wildflower walks. And there will be a Spring Wildflower Festival from 11 a.m. to 4 p.m. on Sunday, April 9 at Sunol Regional Wilderness. Activities include wildflower hikes, arts and crafts, and live entertainment. The park is on Geary Road off Calaveras Road five miles south of I-680 and the town of Sunol. There's a \$5 parking fee per vehicle; the festival is free of charge.

So don't be discouraged.
Despite all the storm damage, this spring is going to be especially beautiful in the East Bay Regional Parks. Don't miss it.

East Bay students advance to state spelling bee championships

SUBMITTED BY ALAMEDA COUNTY OFFICE OF EDUCATION

At the annual Alameda County Elementary and Junior High School Spelling Bee on March 18, the top eight students were honored after successfully completing multiple rounds of intense spelling challenges. Approximately 70 students from nine Alameda County school districts competed at the event hosted by the Alameda County Office of Education (ACOE).

Alameda County Superintendent of Schools L. Karen Monroe offered her compliments to the participants, stating, "Congratulations to all of the students who competed, and especially to our county winners. I wish you all the best as you represent your school, district, and county at the state competitions."

In addition to ACOE staff who organized the event, Alameda County Board of Education Trustees Aisha Knowles, Yvonne Cerrato, and Amber Childress were in attendance, cheering on students.

Trustee Knowles, who serves as the County Board's Countywide Events Advisor, stated, "It is a joy to watch our county's students come together in friendly competition, supporting each other when disappointed by a misspelled word and cheering each other on with each successful spelling."

The winning word for the Elementary Spelling Bee was "rotisserie," spelled correctly by Anita Simon, 6th grader at Creekside Middle School in Castro Valley USD. The Junior High Spelling Bee winning word, "smorgasbord," was spelled correctly by Aarush Aitha, 8th grade student at Fallon Middle School in Dublin USD.

Alameda County Elementary Spelling Bee winners (7 rounds)

- 1st Place: Anita Simon, 6th grade, Creekside Middle School (Castro Valley USD)
- 2nd Place: Pradyum Gaddam, 4th grade, Niles Elementary (Fremont USD)
- 3rd Place: Nevanmee Kurulugama, 6th grade, Mendenhall Middle (Livermore Valley Joint USD)
- 4th Place: Ruijia Gu, 5th grade, Dayton Elementary (San Lorenzo USD)

Anita Simon and Pradyum Gaddam will compete at the State Elementary Bee on Saturday, May 13 at the San Joaquin County Office of Education in Stockton.

Alameda County Junior High Spelling Bee winners (5 rounds)

- 1st Place: Aarush Aitha, 8th grade, Fallon Middle School (Dublin USD)
- 2nd Place: Vishal Venkatesh, 8th grade, Fallon Middle School (Dublin USD)
- 3rd Place: Sage Plaisted, 7th grade Hillcrest School, (Oakland USD)
- 4th Place: Max Gochman 7th grade, Montera Middle School (Oakland USD)

Aarush Aitha and Vishal Venkatesh will compete at the State Junior High Bee on Saturday, May 6 at Miller Creek Middle School in San Rafael.

Elementary spelling bee winners

Hikers sought for 2017 Trails Challenge

SUBMITTED BY ISA POLT-JONES, EAST BAY REGIONAL PARK DISTRICT

East Bay hikers and walkers of all ages are invited to join the 2017 Trails Challenge program sponsored by the East Bay Regional Park District. The program is free to East Bay residents with support provided by the Regional Parks Foundation and Kaiser Permanente of Northern California.

To complete the challenge, participants must hike at least five trails or a minimum of 26.2 miles in the East Bay Regional Parks system by Dec. 1. The challenge is self-guided and self-paced; participants turn in a trail log to receive a commemorative pin. The program runs on the honor system; no verification of the hikes is required.

It's easy to participate and registration isn't required. But it's important to have the latest trail guidebook published by the park district. They're available at the visitor center at most East Bay Regional Parks.

The guidebooks also can be downloaded by visiting district's website at www.ebparks.org. A complete list of visitor centers is also available on the website or by calling (888) 327-2757 and choosing option 2.

Each year, the guidebook highlights 20 different trails throughout the park district. A handy guide is provided so readers can pick out the trail that's right for them: easy, moderate, or challenging, and with a variety of features. An icon alerts park visitors to trails that are open to dogs — most are. Six of this year's trails are accessible to wheelchair users.

"We're pleased to invite you outdoors once again with another year of this popular program," said EBRPD Regional Interpretive and Recreation Services Manager David Zuckermann. "With a menu of exciting options, it makes visiting the parks easy and accessible for all."

This year's featured hikes include trails in the following locations:

Alameda County

- Alameda Creek Regional Trail, Union City/Fremont
- Anthony Chabot Regional
- Park, Castro Valley

 Claremont Canyon Regional
- Coyote Hills Regional Park, Fremont

Preserve, Oakland

- Crockett Hills Regional Park,
- Crockett
 Del Valle Regional Park, Liv-
- ermore
- Five Canyons Open Space, Hayward
- Garin Regional Park, Hay-
- Leona Canyon Regional Open Space, Oakland

- Martin Luther King Jr. Regional Shoreline, Oakland
- Pleasanton Ridge Regional Park, Pleasanton
- Redwood Regional Park, Oak-
- Roberts Regional Recreation Area, Oakland

Contra Costa County

- Bishop Ranch Regional Preserve, San Ramon
- Brushy Peak Regional Preserve, Livermore
- Kennedy Grove Regional Recreation Area, Richmond
- Marsh Creek Regional Trail, Oakley/Brentwood
- Martinez Regional Shoreline
- Point Pinole Regional Shoreline, Richmond
- Wildcat Canyon Regional Park, Richmond

Subscribe to	day. We deliver.
TRI-CITY VOICE SERVING FRENONT, NAVINARO, MUDTAS, NEWARK, BING INGUISONOTY "Accurate, Fair of Hones"	39737 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 \$75Renewal - 12 months for \$50
Date:	☐ Check ☐ Credit Card ☐ Cash
Name:	Credit Card #:
Address:	Card Type: Exp. Date: Zip Code:
City, State, Zip Code: Business Name if applicable:	Delivery Name & Address if different from Billing:
☐ Home Delivery ☐ Mail	
Phone:	
E-Mail:	Authorized Signature: (Required for all forms of payment)

Park It

By NED MACKAY

Scottish Fair at Ardenwood

The pipes are calling and the clans will gather at Ardenwood Historic Farm in Fremont on Saturday, April 1, for the annual Tartan Day Scottish Fair. Sponsored by the East Bay Regional Park District and the East Bay Scottish Association, the always-colorful event will convene from 10 a.m. to 5 p.m.

Attractions will include live music (bagpipes!), Scottish dancing, handmade crafts, Highland athletics and historical re-enactments. Local Scottish clans and societies will share their heritage and culture. Fairies and a dragon will lurk in the Children's Glen. Ethnic food will be available for purchase. Kilts are encouraged, though not required.

Ardenwood is located at 34600 Ardenwood Boulevard, just north of Highway 84. Admission to the fair is \$12 for adults, \$8 for seniors ages 62 and older, \$5 for children ages 4 through 17, and free for kids 3 and under. Parking is free. For information, call 510-544-2797.

Besides the Scots, there's lots more in store in coming days in the regional parks. For instance, you can step back in time for an afternoon of Paleolithic hunting activity from 1:30 to 3:30 p.m. Saturday, April 1 at Coyote Hills Regional Park, also in Fremont.

Under the guidance of naturalist Dino Labiste, the group will learn how early people created stone tools, then try hitting a target with an atlatl dart. The atlatl was a throwing device used by hunters during

the ice age. No animals will be harmed.

The program is free of charge, designed for ages eight and older. Meet at the Coyote Hills Visitor Center, which is at the end of Patterson Ranch Road off Paseo Padre Parkway. There's a parking fee of \$5 per vehicle.

Dino and the interpretive staff also plan a four-day "Stone Age Time Travelers" day camp for kids ages 9 through 13 this summer.

It's from 9 a.m. to 3 p.m., Monday, June 19 through Thursday, June 22. The kids will learn skills used by early cultures to thrive in their environment. **Fire and shelter building, stone tool making and twisting cordage** are all on the agenda.

Registration is required and there is a fee of \$200 per kid (\$220 for non-district residents). For information, call the park district reservations department at 888-327-2757. Select option 2 and refer to program 16171.

Up the road at Crab Cove Visitor Center in Alameda, animal camouflage is the theme of Family Nature Fun Hour from 2 to 3 p.m. on both Saturday and Sunday, April 1 and 2. Afterwards it's fish feeding time from 3 to 3:30 p.m. at the center's large aquarium.

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

"Eat the Earth" is the theme of a program from 1 to 2 p.m. Sunday, April 2 at Tilden Nature Area's Environmental Education Center near Berkeley, led by interpretive student aide Sharona Kleinman. You can learn about the different layers of soil, substituting pudding, cookies, gummy worms and more.

Then from 3 to 4 p.m. the same day, naturalist Trent Pearce will lead a Little Farm singalong featuring old-time songs about farming, work and play.

You can become a Tilden Nature Area docent, helping with educational programs and at the Little Farm. Trent is conducting a docent training program that will

meet from 10 a.m. to 1 p.m. on April 2, 9, 23 and 30. An application is required. Call 510-544-3257.

The center and Little Farm are located at the north end of Tilden's Central Park Drive. For general information, call 510-544-2233.

Naturalists at Big Break
Regional Shoreline in Oakley will
take visitors on a hunt in search
of that elusive bird, the snipe,
from 2 to 3 p.m. on Saturday,
April 1 (note the date). The
group may not find a snipe, but
will learn some Delta lore along
the way.

Big Break is on Big Break Road off Oakley's Main Street. For information, call 888-327-2757, ext. 3050.

There are lots of other activities available in the East Bay Regional Parks. Check out the website, www.ebparks.org.

Ohlone College Foundation news roundup

SUBMITTED BY OHLONE COLLEGE FOUNDATION

The Ohlone Foundation is proud to introduce Vanessa Bocog, the Foundation's new administrative assistant. Bocog grew up in the Tri-Cities and is currently an East Bay resident. A product of community college, Vanessa attended Chabot College, where she earned an A.A. degree in liberal arts, with an emphasis on social and behavioral sciences. She later moved to California State University, East Bay and completed a B.A. in psychology.

Bocog brings many skills to the Ohlone Foundation from her work in academia and non-profit. She most recently served as a Degree Audit Transfer Manager at the Academy of Art in San Francisco. Bocog also interned for Dress for Success, where she represented the organization at events.

The birth of Ohlone

In celebration of Ohlone College's 50th Anniversary, Dr. Jim Wright, Emeritus Vice President of Academic Affairs, takes us on a journey through the formation and birth of the college in the early 1960s up to the first year of classes in 1967-68 with his book, The Birth of Ohlone College.

We see historic images of very first Student Orientation in the Serra Center, we see the parking lot full of old automobiles on the very first day and many more. We learn about the struggles and challenges the very first trustees faced and the surprising fact that we were not always the Renegades.

This book not only highlights our proud Ohlone College history but will benefit our future. All book campaign donations will go toward the 50th Anniversary celebration activities.

Interested in obtaining his historic read? It is available with a \$50 donation to the Ohlone College Foundation. Any questions? Send an email to foundation@ohlone.edu.

Alumni in action

The Ohlone College Foundation would like to introduce our proud alumna, Victoria Fishman Maroulis. This past January she connected with us to create the Victoria Maroulis Ohlone Promise Scholarship Endowment through a \$36,000 donation to the Foundation. We are very grateful for this amazing gift. This endowment will generate enough income to fully fund one Ohlone Promise student per year.

Maroulis came to the United States with her family as a political refugee in the spring of 1988 and settled in Fremont. When she started school at Ohlone in the fall of 1988, she received full financial aid, including a work-study job as a student counselor at the Career Services center where she worked her freshman year. She also got involved in student government and served on the Associated Students of Ohlone College for two years.

In 1990 Maroulis graduated Ohlone College with an A.A. in Social Sciences. Then, she transferred to Stanford University where she received a B.A. in Political Science, Phi Beta Kappa, in 1992 and went on to receive her J.D. from the Yale Law School in 1995.

Maroulis is currently the Managing Partner of the Silicon Valley Office of Quinn Emanuel, a business litigation law firm with more than 700 attorneys around the world. Her practice focuses on complex intellectual property litigation.

In additional to her practice, Maroulis regularly lectures on IP matters, judges regional mock trial and moot court student and young attorney competitions, and has taught trial practice at Stanford Law School and in low-income middle schools through the Citizen Schools program. She is also leading her firm's pro bono legal research program supporting ADL's litigation of civil rights issues.

Her many fond memories of Ohlone include forging lasting friendships with fellow ASOC members (including recent Fremont mayor Bill Harrison and his wife Jennifer Toy Harrison), the spellbinding history lectures of Stacy Cole, spirited classroom discussions in Alan Kirshner's political sciences classes, and poetry-writing workshop with Karen Rosenbaum.

Student corner

The Ohlone Promise Scholarship is contributing to student success for all its awardees. One of these successful students is Vicente Vera who grew up in Fremont and attended Kennedy High School. Vera is very grateful to be an Ohlone Promise Scholarship recipient.

"It has helped me a lot. I save a lot of money and am really able to focus on my school work and studying instead of worrying about financial issues. It also allows me to save money for when I move on to a 4 year,"

Vera said.

After taking a public speaking class at Ohlone College, Vera changed his major to journalism. The creative, yet informative aspect of it all is what caught his interest. He really appreciated the instructor, Professor Peeters, for allowing students to channel their creativity and compose a speech that truly interested them. In doing this, Vera decided to start taking journalism classes which then lead him to join the Ohlone College Monitor as a staff writer. Vera's passion for writing began when his third grade teacher gave the class an assignment to write their own book. Now, he is an aspiring writer with a goal to one day become a published writer.

When asked where life will take him after Ohlone, he says he hopes to attend San Jose State University. He is very interested in the journalism program and appreciates the added perk of staying close to home.

Although Vera's main focus is journalism, he is a firm believer in learning about all subjects. He enjoys taking classes outside of his typical spectrum of interest because he believes everything you learn will be useful. The one tip he would share with students is to enjoy what you study and try to appreciate it because everything you learn will contribute in life some way.

This winter's major donors

- Margaret Brooks Living Trust donated \$50,000 to the Ohlone College Scholarship Endowment
- Victoria Maroulis donated \$36,000 creating an Ohlone Promise Endowment
- Verle Waters Living Trust donated \$25,000 to the Verle Water's Nursing Endowment
- Indo-Americans for Better Community donated \$10,000 to the Ohlone Promise Scholarship
- Donna Runyon, emeritus softball coach, donated \$5,000 for softball scholarships

Gu takes first place in speech contest

SUBMITTED BY DAVID ZEHNDER
PHOTO COURTESY OF NEWARK ROTARY

Congratulations to Newark Memorial High School student Nainju Gu who placed first in the District 3 "Richard D. King" Rotary Youth Speech Contest. Incorporating elements of the Rotary International 4-Way Test, Ms. Gu's winning speech titled "Legos Were Made for Everyone" was judged best of class by students representing clubs from throughout District 3.

Ms. Gu now advances to the North Regional. The top two of these five competitors (and top two from the south regional contest) will advance to the District Finals, taking place on May 5 in Santa Cruz as part of the annual Rotary 5170 District Conference.

Prospective Rotary Club members are invited to join us on Tuesdays at 12:00 noon at Bistro 880. Meetings feature club business, member announcements and an informative guest speaker. For further information about the Newark Rotary club and a schedule of upcoming meetings, click on our web site at www.newarkrotary.org.

Finnish gibberish talker finds fame, heads to US

By Matti Huuhtanen Associated Press

HELSINKI (AP), A 19-year-old Finnish supermarket cashier with millions of Internet fans of her language imitation YouTube video is heading for America hoping her gibberish hit will open up a new career.

In two weeks, Sara Maria Forsberg's "What languages sound like to a foreigner" has drawn more than 9 million viewings, transforming her into a sought after celebrity that prompted the mayor of her hometown of Pietarsaari to hand her the town keys as a gesture of appreciation.

Mayor Mikael Jakobsson says she "likely is the most famous person ever" to have been born in the coastal town of 20,000 inhabitants.

Her agent Jere Hietala told the AP on Wednesday that Forsberg was headed for Los Angeles on March 29 after "numerous advertising related companies" had been in touch.

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

LifeElderCare.org

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)

MY CHOICE IS WTMF,

because my doctor makes me feel like I'm her only patient.

People choose Washington Township Medical Foundation (WTMF) for lots of reasons. When Jessica Rivas was pregnant with twins, she was looking for a great obstetrician close to her home in Fremont. Jessica's mom, a nurse at Washington Hospital, knew that Dr. Stacey Barrie, a WTMF OB/GYN, would be the perfect choice for her daughter. Jessica took her mom's advice, and couldn't be happier. "Not only do I get attentive, individualized care from Dr. Barrie," said Jessica, "she's incredibly knowledgeable and experienced – and hilarious! You can tell that she really loves what she does." Since the twins' birth, Jessica continues to see Dr. Barrie and has recommended her to friends. And because Jessica's experience with the rest of the staff has been so positive, she has recommended other physicians in the group to friends and family as well.

Part of Washington Hospital Because WTMF is an integral

part of the Washington Hospital Healthcare System, we have immediate access to the system's wide array of advanced

healthcare services, whenever you need them. This includes their highly awarded inpatient and outpatient facilities and specialty centers.

Washington MyChart

is an online resource which allows our patients to see their personal health information in a safe,

secure and private manner. Accessible from your mobile or desktop device, you can view your test results, prescriptions, allergies, immunizations, and other portions of your health record. You can also send a message to your doctor's office, schedule an appointment, or request a referral.

Our WTMF specialist network
has a staff of board certified
physicians who work as a team,
consulting regularly and collaborating to provide patients
with thorough, in-depth care
in specialties ranging from
Cardiology and Neurosurgery
to Endocrinology and Geriatrics...

