

Wait Until Dark:An Enlightening, **Empowering** . Neo-Noir

Page 17

Meals on Wheels: feeding appetites and souls

Page 16

Songkran: a time for reflection, renewal and splashing about

Page 40

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

April 11, 2017

Vol. 15 No. 15

Dance competition connects community with culture

By Toshali Goel PHOTOS BY SIMERJIT DHALIWAL S.D. PHOTOGRAPHY

India Community Center (ICC) in Milpitas is hosting the "Youthsava Dance Competition" for the 15th year. The ICC is a non-profit organization, aiming to promote Indian culture through various events that serve and entertain the community. Youthsava is one such event, celebrating the essence of Indian culture through a prominent part of its history - dance.

The diversity and number of different communities in India gave way to several regionally developed dance forms. Most dances in India originated from spirituality and the expression of reverence to the Gods.

continued on page 5

Historic home on B Street in Hayward

HISTORY /\

By Julie Huson PHOTO COURTESY OF HAYWARD AREA HISTORICAL SOCIETY

Hayward area residents in need of saddles and spurs have been able to look to Rowell's Saddlery and Western Wear since 1941. That 10-gallon hat, whose name probably derives from the Spanish phrase "tan galánor" or "very gallant," could also be procured at this shop on Castro Valley Boulevard. With freshly barbered hair from Gumb's Barber Shop, a fixture since 1966, a local dandy might just trot his horse past Hayward's first residential areas on B and C Streets, admiring the Queen Anne cottages build in 1880, former Caltrans properties and designated as historic resources.

What links these venerable venues together is shared acknowledgment by the Hayward Area Historical Society's (HAHS) celebration of people, businesses, and organizations at the 16th "History Awards," presented to those who have served as public history advocates and preservationists of the collective regional history. The awards are the focus of an evening event on Saturday, April 22 at the HAHS Museum of History & Culture on Foothill Boulevard in Hayward.

continued on page 6

fun Run

will have Earth Day theme

SUBMITTED BY MICHAEL RITCHIE

Tri-City runners and walkers should get ready to cinch up their shoelaces and move.

On April 22 the New Haven Schools Foundation (NHSF) will hold its seventh annual 5K/10K fund-raising community race. This year's theme is, "Earth Day Run for Our Schools." Individual runners and walkers, families and students in the New Haven Unified School District and surrounding communities are invited to be a part of this popular chip-timed event.

The race starts and finishes at Cesar Chavez Middle School, 2801 Hop Ranch Road, Union City. Check-in and race day registration starts at 8:30 a.m. The starting time for the 5K and 10K races is 9:30 a.m. The 5K/10K race course closes at 11:00 a.m. Youth races will also be held, starting at 11 a.m.

- •Kindergarten to 5th grade: 400 meters
- •6th grade to 8th grade: 800 meters
- •9th grade to 12th grade: 1 mile

Earth Day festivities and activities will also be part of the day's events. From 8:30 a.m. until noon, science teachers from New Haven schools will set up tables and share fun science and art activities. In addition, local business and non-profit agencies including ColreFitness by Jeanelle, Fortyfour Love, New York Life and Ohlone College will have Earth Day information tables.

Pre-registration entry fees for the 5K and 10K runs are \$10 for youngsters from kindergarten through eighth grade; \$15 for high school runners, and \$30 for adults. Race day registrations are \$5 extra. Each pre-registered runner will receive a T-shirt with a newly-styled NHSF Earth Day Fun Run logo

Event registration forms are available online at https://nhsfoundation.org/events-2/fun-run/

Race sponsors include Fremont Bank, East Bay Community Foundation, New Haven Teachers Association, Masonic Homes of California, Tri-CED Community Recycling and the Tri-City Voice.

For details about the Earth Day Fun Run, contact Michael Ritchie at: michael@nhsfoundation.org or visit NHSF website at www.nhsfoundation.org or their Facebook page at www.facebook.com/NewHaven-SchoolsFoundation.

Our Schools 8:30 a.m. - noon Cesar Chavez Middle School, 2801 Hop Ranch Road, **Union City** Pre-registration: \$20 adults; \$15 high school; \$10 K-6 students https://nhsfoundation.org/even ts-2/fun-run/ (510) 909-9263

Earth Day Run for

INDEX Arts & Entertainment 21 Bookmobile Schedule 23 Business 8

Community Bulletin Board . . 36 Editorial/Opinion 29 Home & Garden 13 Mind Twisters 10 **Obituary** 30 Protective Services 33

Public Notices......34 **Real Estate......13** Sports 26

Ask Leslie: Coping with 'scanxiety,' plus: Getting better care for mom's arthritis

Question: My cancer is in remission, but I return to the hospital every six months for scans to make sure it hasn't come back. My stress during this time is terrible. Is there anything I can do to better cope?

Answer by Leslie Michelson: The emotional roller coaster of those cancer-monitoring appointments—whether every three months, six months, a year or more—are so incredibly stressful for patients that there's even a term for it: scanxiety.

I really empathize with what you must go through. When it's good news—"no evidence of active disease"—there's high-fives all around and a huge sense of relief. But then, months later, panic sets in again as the next scan date approaches. It may help to keep in mind that, for most cancers, the risk of recurrence decreases over time, so each time you get a clean scan, your risk of a relapse has gone down. Here are more ways you can alleviate scanxiety.

• Relax your mind. Set aside 30 minutes or more every day to practice mindful meditation, take a walk in nature, dance in your socks to your favorite music, or indulge in small pleasures, like baking cookies with a child or curling up with a new book.

The point is, do stress-reduction activities that give you joy, slow down your mind and help you to relax.

- Be informed. To truly be in control of your health, you need evidence-based information about your cancer and its latest treatments options. That way, if a recurrence does happen, you've armed yourself with potential next steps. Be sure to watch my WHHS video, "The Four Websites to Visit If You Have Cancer" (available at www.whhs.com/patientsplaybook) for more.
- Stay connected. Having a support system is crucial. Find an online cancer support group, or join one at your local hospital. These fellow warriors understand what you're going through like nobody else. They have similar fears and joys, and they can help keep you on track when you're at your worst.
- Seek guidance. No matter how strong you are, you've just been through a major health crisis and you're vulnerable to

post-traumatic stress disorder. Never underestimate the value of guidance from a licensed psychologist or psychiatrist who can support you, teach you coping skills and prescribe antidepressants if necessary.

Question: My mother has crippling arthritis, which is being managed by her primary care doctor, but not very well. She's been seeing this doctor for 20 years and is afraid she'll hurt his feelings if she goes to someone else. What can I do to get her to see a specialist?

Answer by Leslie Michelson: Change can be really hard, so I suggest you approach your mom's situation with care and empathy.

While I'm not a physician, I've been a care-management expert for three decades and I believe your instincts here are correct. In fact, it's quite possible that her primary care physician will welcome the change and recognize that your mom will benefit from consulting with an arthritis specialist (a rheumatologist) who has the training, experience, and deep knowledge needed to properly diagnose her and suggest the most effective and advanced treatment options. At the least, it might help to have fresh eyes on her problem.

You can start by doing a little online research, to bring her compelling evidence of the benefits of care by a specialist. Visit the websites of the major research philanthropies (www.patientsplaybook.com) devoted to her exact type of arthritis, sign up for their newsletters and read up on the latest treatment options so you can compare them to the treatment your mother is receiving.

Next, look up the rheumatologists at the best hospitals near you to see if their interests and training match her problem. Check the State Medical Licensing Boards (www.fsmb.org/state-medical-boards/contacts) to make sure they're currently licensed to practice and have no formal

continued on page 5

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

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	
	4/11/17	4/12/17	4/13/17	4/14/17	4/15/17	4/16/17	4/17/17	
12:00 PM 12:00 AM 12:30 PM	The Real Impact of Hearing Loss & the Latest Options for	Obesity: Understand the Causes, Consequences & Prevention		Deep Venous Thrombosis	Family Caregiver Series: Caregiving From A Distance	Vertigo & Dizziness:What	From One Second to the Next	
12:30 AM 1:00 PM	Treatment Prostate Cancer:	Keeping Your Heart on the Right Beat	Raising Awareness About Stroke	Till Offibosis	Don't Let Hip Pain Run You Down	You Need to Know	Heart Healthy Eating After Surgery	
1:00 AM	What You Need to Know			Your Concerns InHealth: Senior	Null fou Down	Learn More About	and Beyond	
1:30 PM 1:30 AM 2:00 PM 2:00 AM	Turning 65? Get To Know Medicare	Family Caregiver Series: Advance Healthcare Planning & POLST	Good Fats vs. Bad Fats	Scam Prevention	Minimally Invasive Surgery for Lower Back Disorders	Kidney Disease	Get Back On Your Feet: New Treatment Options for Ankle Conditions	
2:30 PM		Washington		W/a shin stan		D V C "		
2:30 AM 3:00 PM	Get Your Child's Plate in Shape	Township Health Care District Board Meeting	Voices InHealth: Cyberbullying - The New Schoolyard Bully	Washington Township Health Care District Board Meeting	Preventive Health	Do You Suffer From Anxiety or Depression?	Washington Township Health Care District Board Meeting March 8, 2017	
3:00 AM 3:30 PM	Knee Pain & Arthritis	March 8, 2017	Menopause: A Mind-Body	March 8, 2017	Care Screening for Adults			
3:30 AM			Approach			Strengthen Your Back		
4:00 PM 4:00 AM 4:30 PM	The Weigh to Success	Arthritis: Do I Have One of 100 Types?	Advance Healthcare Planning		Your Concerns InHealth: Sun	Superbugs: Are We	Latest Treatments for Cerebral Aneurysms	
4:30 AM		One of 100 types:	Mindful Healing	Palliative Care Series: How Can This Help Me?	Protection	Winning the Germ War?	Voices InHealth:The Legacy Strength Training System	
5:00 PM 5:00 AM	Community Based Senior Supportive Services	Nerve Compression			Diabetes Matters: Hypoglycemia	Getting the Most Out of Your Insurance When You Have Diabetes	Relieving Back Pain: Know Your Options	
5:30 PM 5:30 AM		Disorders of the Arm	Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be	Diabetes Matters: Healthy or Hoax	What Are Your Vital Signs Telling You?	Diabetes Matters: Diabetes & Stroke:What's the Connection?		
6:00 PM 6:00 AM	Sports Medicine Program: Exercise & Injury	Keys to Healthy Eyes	Not A Superficial	Pain When You Walk?			How Healthy Are	
6:30 PM 6:30 AM	Strengthen Your Back! Learn to		Veins & Chronic Venous Disease	It Could Be PVD	Washington Township Health	Washington Township Health Care District Board	Your Lungs?	
7:00 PM 7:00 AM	Improve Your Back Fitness	Understanding Mental Health Disorders	Colon Cancer: Prevention & Treatment	Low Back Pain	Care District Board Meeting March 8, 2017	Meeting March 8, 2017		
7:30 PM 7:30 AM	Diabetes Matters: Gastroparesis		Diabetes Matters: Basics of Insulin Pump Therapy	Learn If You Are at			Sports Medicine Program:Youth Sports Injuries	
8:00 PM 8:00 AM		Heart Health:What You Need to Know	Washington	Risk for Liver Disease	Learn About the Signs & Symptoms of Sepsis	Where Have All The Patients Gone?	·	
8:30 PM 8:30 AM	Washington Township Health Care District Board	Palliative Care Series: Palliative Care	Township Health Care District Board Meeting	Diabetes Matters:The History of Diabetes	Kidney Transplants	Dietary Treatment to	Family Caregiver Series: Coping as a Caregiver	
9:00 PM 9:00 AM	Meeting March 8, 2017	Demystified	March 8, 2017	Family Caregiver Series:	Riuliey Iranspiants	Treat Celiac Disease	Urinary Incontinence	
9:30 PM 9:30 AM		Sports Medicine		Panel Discussion		His Day of M	in Women:What You Need to Know	
10:00 PM 10:00 AM	Inside Washington Hospital: Advanced Treatment of Aneurysms	Program: Nutrition & Athletic Performance	The Patient's Playbook Community	Surgical Treatment of Obstructive Sleep Apnea	Alzheimer's Disease	Hip Pain in the Young and Middle-Aged Adult	Family Caregiver Series: Recognizing the Need to Transi- tion to a Skilled Nursing Facility	
10:30 PM 10:30 AM	Shingles	Eating for Heart Health by Reducing Sodium	Forum: Getting to the No-Mistake Zone	Diabetes Matters: Diabetes Ups & Downs:		Voices InHealth:	Palliative Care Series: Interfaith Discussions on End of Life Topics	
11:00 PM 11:00 AM	Ŭ	What You Should	Learn the Latest Treatment Options for GERD	Troubleshooting High & Low Blood Sugar Level	Cognitive Assessment As You Age	Healthy Pregnancy		
11:30 PM 11:30 AM	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Know About Carbs and Food Labels	Acetaminophen Overuse Danger	Minimally Invasive Options in Gynecology	Inside Washington Hospital: Implementing the Lean Management System	Family Caregiver Series: Medication Safety		

Thank You Washington Hospital Volunteers

Step inside Washington Hospital and you will run into a volunteer within minutes.

These volunteers provide a myriad of services that help patients and visitors, whether it's providing directions, helping in the gift shop or fundraising to help the Hospital purchase needed new equipment.

Some 450 strong, the volunteers will be honored at Washington Hospital's annual appreciation luncheon

"Our volunteers are at the heart of the Hospital, offering support, compassion and sympathy to patients and their families, as well as carrying out a variety of activities that supplement the work of our medical and administrative staff," said Angus Cochran, chief of Community Support Services.

Volunteer Appreciation Week is being celebrated at the Hospital from April 24 – 28, but the official "thank you" luncheon is happening three weeks later due to scheduling conflicts, Cochran explained.

Billed as "A Fiesta for Volunteers," the luncheon will feature a Cinco de Mayo theme with entertainment.

Washington Hospital Chief Executive Officer Nancy Farber will thank the volunteers.

Volunteers being honored include the 200 active adult volunteers of the Washington Hospital Service League, which celebrated its 60th anniversary in 2015. Additionally, other volunteers that will be honored at the event include trustees of Washington Hospital Healthcare Foundation, volunteer chaplains who provide spiritual counseling to patients in the Hospital, and Washington Hospital Employee Association board members who coordinate projects to benefit the community and social events to enhance comradery between Hospital employees.

Today more than 450 individuals volunteer to support the Hospital via the Service League, which includes high school and college students. They staff the Hospital Welcome Desk and Gift Shop; work in the Special Care Nursery and Birthing Center; help staff in the Institute for Joint Restoration and Research, the Diabetes and Women's Centers, the Tattoo Removal Program, the Better Breathers Group, the Community Health Resource Library and many more areas throughout the Hospital.

Volunteers provide support and information for family and friends of patients in the emergency, critical care and surgery areas. They help feed patients and participate in numerous projects where extra hands are needed.

The Service League alone has provided more than 2 million hours of volunteer service and donated more than \$2.4 million to Washington Hospital during their 62 years of existence, Cochran said. "The Service League is always first to the table with contributions. It is our honor to recognize our Service League and all other volunteers for their service to the Washington Hospital Healthcare System and to thank them for the kindness and consideration they show to patients and their families every day," he added.

When:

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

Where:

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

Fee:

\$25

Registration is required:

Please call (510) 608-1301

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

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

Stay connected to Washington Hospital through Facebook, YouTube and Twitter

THEATRE

Stage 1 Theatre presents

Bonnie & Clyde'

SUBMITTED BY BELINDA MALONEY PHOTOS BY DEBBIE OTTERSTETTER

At the height of the Great Depression, Bonnie Parker and Clyde Barrow went from two small-town nobodies in West Texas to America's most renowned folk heroes and the Texas law enforcement's worst nightmares. Fearless, shameless, and alluring, the Tony-nominated musical from the legendary Frank Wildhorn ("Jekyll & Hyde," "The Civil War," "Dracula") is the electrifying story of love, adventure, and crime that captured the attention of an entire country.

Stage 1 Theatre presents "Bonnie & Clyde" April 14 – 30. We will be dark on Sunday, April 16 for Easter. To purchase tickets, visit www.stage1theatre.org.

> Bonnie & Clyde Friday, Apr 14 - Sunday, Apr 30 8:00 p.m., Sunday matinees at 2:30 p.m.

Newark Memorial High School Theatre 39375 Cedar Blvd, Newark (510) 791-0287

www.stage1theatre.org Tickets: \$25 adults, \$22 seniors 62+/college students, \$15 youth (17 & under), \$20 groups of 12 or more

Grant opportunity for youth programs

SUBMITTED BY TERESA MEYER

Officials from the San Leandro Youth Advisory Commission (YAC) recently announced the release this year's Youth Mini Grant Program. The program for 2016-2017 provides grant funding to support organizations or programs that are youth-driven and have a positive impact on young San Leandro youth.

The YAC raised the grant money by volunteering and implementing special fundraising events in the community. Additional funds to support this program were donated by the San Leandro Optimist Club. Total funding available for this year's mini-grant program is \$1,500; the amount per award will be dependent on the number of awards granted and their corresponding funding level.

Applications are available at the Marina Community, 15301 Wicks Blvd. and the San Leandro Senior Community Center, 13909 East 14th Street. The Commission is accepting applications through Tuesday, April 25.

For details, call the Recreation and Human Services Department

at (510) 577-3462.

APPEARANCE BY Mike Inouye FROM NBC'S TODAY IN THE BAY Fast-paced interactive comedy where two teams compete for laughs while improvising based on audience suggestions. **BUY TICKETS NOW:** SmithCenter.com OHLONE COLLEGE 43600 Mission Blvd.

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.

ALL PROCEEDS BENEFIT CANCER

Tickets are valid only Saturday April 29th, 2017 for "Ride the Rails for Relay" for the time shown on the ticket. Reserve your tickets today!

> No refunds or exchanges for other Niles Canyon Railway events. Tickets may be purchased on the date of the event at Sunol Depot

Contact: Event Leadership Team- Lynda Rae

RFLlyndarae@outlook.com or 510-397-6647 (Leave a

message)

www.relayforlife.org/fremontca

continued from page 2

Ask Leslie: Coping with 'scanxiety,' plus: Getting better care for mom's arthritis

sanctions, and the American Board of Medical Specialties (www.certificationmatters.org) to make sure they're board certified. Offer to make an appointment for mom. If she's amenable, join her so you can take notes and ask questions.

Chronic conditions require lifelong vigilance. Your mom needn't feel that her symptoms are never going to change, because new and better ways to manage her pain might already be available or on the horizon. But she won't know about them if she's not being seen by an expert who's up to date on the latest research and treatment advances.

continued from page 1

Dance competition connects community with culture

Indian dances can be traced back to ancient times, with texts by sages Panini and Bharata mentioning dance rituals. The most well maintained text focused on dance and the arts in India is the "Natya Shastra," estimated to be written between 500 BC to 500 CE. Most classical Indian dance forms have stemmed from the "Natya Shastra." There are eight dance forms which are commonly considered "classical" today: Bharatanatyam, originating in Tamil Nadu; Kathak, Kathakali and Mohiniyattam, originating in Kerala; Kuchipudi, originating in Andhra Pradesh; Odissi, originating in Odisha; Manipuri, originating in Manipur; and Sattriya, originating in Assam. Aside from the various classical dances, there are also a number of folk dances. These are dances that originated from assorted rural areas, and not necessarily with a spiritual intent. These dances could be used to express daily life and culture of a particular region. Dance in India today has evolved and broadened to include more modern styles, such as "Bollywood," inspired by the energetic dance steps in Indian cinema.

Youthsava will be honoring the tradition of dance in Indian culture through its spirited competition for members of the community to demonstrate their talent. Event organizer Neena Jain said, "Youthsava is our signature dance event. It is 10 plus years old. It is named after the Sanskrit word 'utsava' meaning celebration. It's a fun, high energy dance gala, and provides a platform to the youth of ages 4 - 18

years to showcase dancing talent, and connects the participants and the audience to Indian culture and heritage."

This year 75 – 90 teams will be taking part in the competition. Groups will consist of 6 – 18 dancers each, and performances cannot exceed seven minutes. There will be three categories of dance: Film, where dancers will perform to a song from Indian cinema; Folk, where dancers will perform in folk or tribal costume to a folk song of any language; and Remix, where the performers will dance to a remixed version of a song from Indian cinema or an original medley. Performance groups will be further divided into three age classes, and trophies and medals will be awarded to the top three groups in each age class of each performance style.

Though the event is a competition, the ultimate goal is to bring people together by connecting them to their roots, heritage, and community. "It allows the community to come together and support the youth and its great to see all the kids of different age groups," said Jain. "The aim is to showcase the talents of the kids and encourage them and support them."

Youthsava Saturday, Apr 15 9 a.m. - 10 p.m. **India Community Center** 525 Los Coches St, Milpitas (408) 934-1130 http://www.indiacc.org/youthsava2017 Tickets: \$25 adults, \$10 children (3-12 yrs.)

East Bay Hand & Plastic Surgery Center

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

Complimentary Cosmetic Consultations

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

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

We accept most insurance providers

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

Restore facial volume, reduce wrinkles

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

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

SPECIAL PRICING ON KYBELLA

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

20% OFF **SkinCeuticals**

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

We are part of the

Brilliant Distinctions Program Exp. 3/30/17 Contact our office with any questions. We would love to hear from you

510-791-9700

Contact Delilah for more information delilah@prasadkilaru.com

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

facebook instagram yelp

39141 Civic Center Dr. #110, Fremont

The best wound care starts with the best team.

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

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

APPLY NOV

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: Business Organization Representative

Applicants must be active in a business organization representing local business and residents of the Ohlone Community College District, which comprises Fremont, Newark and part of Union City.

APPLICATION DEADLINE: APRIL 14

FOR MORE INFORMATION, GO TO: www.ohlone.edu/go/bondapply 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

WITH THIS 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

continued from page 1

While recognizing the contribution to maintaining the community's historic character, Gumb's Barber Shop and Rowell's Saddlery will be honored along with other nominees: John Sandoval Awardee Brian Morrison for the purchase and renovation of the HAHS property as a museum and archives; Dana Hamilton, the HAHS Volunteer Award recipient; and Lucille Lorge and Randy Vanderbilt, the Community Service Award winners honored for promoting Castro Valley history.

Receiving an Educator Award this year will be Sandra Navarro, a history/civics teacher at Tennyson High. Navarro teaches students art and video production and has been working with HAHS for the past three years on the Student Film Festival.

The other recipient of an Educator Award will be Dr. Linda Ivey, Associate Professor at California State University, East Bay and Coordinator of the Public History Program and Chair of the History Department. Dr. Ivey has helped foster a relationship between HAHS and the Public History Program. This includes a class that is co-taught by a Cal State East Bay professor and HAHS archive and exhibition staff. The class gives real experiences to public history students, and has culminated in programs and exhibitions that

have been hosted by HAHS.

Rounding out the list of eight recipients is the Friends of Hayward Public Library and the American Association of University Women of Hayward and Castro Valley, both for making significant contributions to the area's historic community.

According to HAHS Membership and Marketing Manager Marcess Owings, the History Awards started in 2000 and was originally held in May to coincide with National Preservation Week. Named The Preservation Gala, the annual event honored those who promoted local history and preserved historic properties in the community. The scope of the awards was eventually expanded to include historic businesses, organizations, and educators with an accompanying name change, which better reflected that inclusion.

Tickets to the event allow guests to drink and nosh on food provided by sponsor Blue Heron Catering, and will accompany a silent auction with goodies up for bidding from Black Oak Casino Resort, European Wax Center, Chanticleers Theatre, Chouinard Vineyards, Exploratorium, Jenn's Cupcakes and Parties, California Shakespeare Theater, Pier 39, Hayward Shoreline Interpretive Center, Oakland A's, Oakland Zoo, San Francisco Ballet, SF

MOMA, Cannery Cafe, Niles Canyon Railway, Doc's Wine Shop and more.

Sponsors of the event include Assemblymember Bill and Laurel Quirk, St. Rose Hospital, Anthony Varni of Varni Properties and the HAHS Board of Directors.

The Hayward Area Historical Society joins with people of all ages in the celebration of the diverse heritage of the East Bay community through educational programs, interpretive exhibitions, and the preservation of historic sites and artifacts. They operate several sites in the area including the HAHS Museum of History & Culture, McConaghy House, Meek Mansion, and the San Lorenzo Pioneer Cemetery. Proceeds from the History Awards support HAHS's exhibitions, public programs, K-12 school tours, and activities at the Museum and historic properties.

Tickets are \$60 for HAHS members and \$75 for individuals when purchased by April 14, and will be \$100 at the door. Tickets can be purchased at www.haywardareahistory.org/2017-historyawards, in person at the Museum, or by calling (510) 581-0223.

HAHS History Awards Saturday, Apr 22 5 p.m. **HAHA Museum of History & Culture** 22380 Foothill Blvd, Hayward www.haywardareahistory.org (510) 581-0223 Tickets: \$60 HAHS members, \$75 individuals, \$100 at the door

19 1/2 days CNA TRAINING ATA REASONABLE PRICE! **WE OFFER** TRAINING **PROGRAMS FOR: Call** to Acute Care CNA mroll: Hemodialysis Technician rodav! Home Health Aide Medical Assistant Nursing Assistant Accredited by Approved by:

Dept. of Public Health

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

Hazard plan

update available for public review

SUBMITTED BY DARRELL RAY

Santa Clara County Office of Emergency Services and regional planning partners invite residents and other stakeholders to review and comment on the recently completed draft update to the Santa Clara County Operational Area Hazard Mitigation Plan (HMP). The HMP will be available on the Santa Clara County Office of Emergency Services website at: https://www.sccgov.org/sites/oes/SCCOAHMP20 162017/draftdocuments/Pages/home.aspx

The website will provide a copy of the draft plan as well as information on how to provide comments. Upon its approval by the State and FEMA, the HMP will serve as a coordinating document for the risk reduction efforts of the 17 planning partners for the next five years. It includes an assessment of the county's risks from naturally occurring events and includes a list of proposed actions designed to minimize future natural hazard-related damage.

The public comment period begins on April 5th and ends at 5:00 p.m. on April 21st, 2017. Please direct your comments and questions on the HMP to Darrell Ray, Emergency Management Specialist, (408) 808-7800, Darrell.Ray@oes.sccgov.org.

What's the future of water in California?

SUBMITTED BY AIWA ZELINSKY

A luncheon forum on the Future of Water in California will be held on Friday, April 28, featuring a panel of experts discussing the next steps needed to ensure that the state has adequate water for the future.

The panel will consist of Joan Buchanan, President of Restore the Delta, speaking in opposition to the Twin Tunnels, and Frank Mellon, President and Director of EBMUD, speaking on EBMUD's current water situation and plans.

A third speaker has been invited who has the opposite view on the subject, but has not confirmed yet. The League strives to provide the public with information on all sides of an issue.

The forum is co-sponsored by the League of Women Voters Eden Area, Asian Pacific Islander America Public Affairs East Bay Chapter, and Castro Valley Adult and Career Education.

Future of Water Friday, Apr. 28 11:30 a.m. - 2 p.m. Castro Valley Adult School, Rooms 12 & 13 4430 Alma Ave, Castro Valley

Box lunch: pre-order \$10; \$15 door No fee if just attending without lunch Must RSVP by Monday, April 24 to lwvea@aol.com

ABHES

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Packaging/Cases

Special Back & Neck Pillows, Wedges

and more

MATTRESSES

Service is our number one product!

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

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

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

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

Celebrate Earth Day in Fremont by going green

transportation

SUBMITTED BY THE CITY OF FREMONT

After years of lamenting that it's not easy being green, Kermit the Frog from The Muppets family might change his mind on Earth Day.

That's because Earth Day is all about being green. Stepping up recycling programs, developing cleanburning fuels, and using alternative energies like wind and solar power all contribute to a cleaner and greener Earth. That's the idea behind Earth Day.

And in Fremont, the day is going to be celebrated in a big way. The city is sponsoring a "Let's Go Green Together" Earth Fair on Saturday, April 22. Highlighting the family-friendly event will be dozens of informational booths staffed with experts who will offer visitors eco-friendly tips for going green at home, school, on the job and in the

Among environmental topics

- •Recycling and waste reduction efforts
- •Eco-friendly gardening and composting options
- •Healthy eco-system management
- •Climate change impacts and mitigation strategies
- •Local conservation programs
- •Local food systems and healthy eating choices

Visitors during the 11 a.m. to 3 p.m. fair also

will be able to take advantage of free residential drop-off services for various hazardous items includ-

ing syringes and needles (in approved containers),

unused medications and mercury thermometers.

People can also bring confidential paper docu-

ments for shredding, and donate old eyeglasses for

recycling. Family events include a bike rodeo for

kids, face painting, eco-friendly games and enter-

Environmental Services Division and Washington

Fremont Earth Day Fair

Saturday, April 22

11 a.m. - 3 p.m.

Washington Hospital West Building

2500 Mowry Avenue

(510) 494-4570

www.fremont.gov/earthday

Free

The fair is co-sponsored by the City of Fremont's

tainment and arts and crafts areas.

Hospital. Admission is free.

TIMOTHY J. GAVIN ATTORNEY AT LAW

CERTIFIED SPECIALIST

Estate Planning Trust & Probate Law

tim@gavin-law.com

www.gavin-law.com

Free Initial Consultation 510-248-4769

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

NOW ACCEPTING NEW PATIENTS

Mission Hills Family Dentistry

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

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

CALL FOR APPOINTMENT TIMES

510-793-0800

WWW.MISSIONHILLSFAMILYDENTISTRY.COM

WE SPECIALIZE IN:

Cosmetic/Dental Implants **Tight Fitting Dentures**

A Great Dental Hygiene Team Many teeth whitening options

Invisalign Complete Family & 24/7 Emergency Care

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

New Patient Specials Exam, X-rays and consultation

Technology donation benefits special needs students

SUBMITTED BY JESSICA PINCILOTTI

We are pleased to announce that for the third year, Autism Yesterday and Today is giving back to the community. Our 2016 donation of technology for special education was made on January 30, 2017 at Allen at Steinbeck Elementary School in San Jose.

We are very proud to have been able to provide a donation of 12 mini iPads, 12 protective cases for the mini iPads, one iPad for the teacher and a protective case, a digital camera, memory for the camera, a color printer, 12 Osmo technology learning software, and insurance for two years for all the equipment, for an approximate cost of \$8,000.

Autism Yesterday and Today made a second donation to the Young Adult Program (YAP) at the Calaveras Adult School in Fremont. We donated one Mac desktop computer to make job searching easier for these very special young adults. With this new computer, they will be able to do their resumes and apply for employment online. The cost of this computer is approximately \$1,500.

The purpose of Autism Yesterday and Today (501c non-profit foundation) is to collect funds to provide computers and technology for the special needs classes in our public school system. We want to give these classes an equal opportunity to learn and make the most of their learning potential. With

everyone's donations we can provide special education classrooms with the latest technology to help kids have a better chance with their education and bring out the best in each one.

We would like to thank everyone who helped us make this year's donation possible; without help it would be impossible for us to be able to provide this great opportunity for these kids. Anyone interested in donating, sponsoring, or getting involved as a volunteer, please contact Franco at FPincilotti@hotmail.com or call (510) 299-2863. To learn more about Autism Yesterday and Today, visit http://autismyesterdayandtoday.org.

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 annuities 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.

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

NUTRITIONAL COUNSELING LASER THERAPY When you are Healthy 🥻 You are Нарру

one hour massage Special Intro Offer New Patients Only **Must Present Coupon**

Call today 510-475-1858

Our goal is to help every patient achieve a fulfilling and happy lifestyle full of the activities

they enjoy most.

www.chirosportsusa.com 1780 Whipple Rd Ste 105 Union City

ACTIVE RELEASE TECHNIQUE (ART)

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY

1-888-972-3454

No Fee if No Recovery

In Fremont since I 988

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

Timing Belt Special

\$269 4 Cyl. Plus Tax

\$369 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

Timing Belt With Water Pump/Collant & Labor

\$359 4 Cyl. Plus Tax

\$459 6 Cyl. Plus Tax

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

Drive Safer Stop Faster EVOLUTION:: TRU-CAST TECHNOLOGY

DRILLED & SLOTTED PERFORMANCE ROTORS

Drive Safer - Stop Faster Ceramic Formula Disc Brake Pads

Breaks. Performance drilled & Slotted roters **Disc Break-Pads**

\$39_{+ Freon}

\$90 Installation +Parts & Tax Most Cars Expires 5/30/17 FREE AC Diagnostic

If Repairs Done Here (\$45 Value)

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

Power Steering Fluid • Inspect Brake Pads

Not Valid with any othr offer Most CarsExpires 5/30/17

BRAKE & LAMP

CERTIFICATION

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

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

Coolant System Service

Factory Coolant

Most Cars Expires 5/30/17

Drain & Refill

Replace Air Filters • Oil Service

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

AC Cabin Filter

\$90 + Tax

\$49 HYBRID

Replace Catalytic Converter Factory, OEM Parts or after Market Parts

\$90_{+ Tax}

APPROVED Call for Price

CALIFORNIA

Minor Maintenance

\$66°5

With 27 Point Inspection

Change Oil & Filter (up to 5 QTS) Coolant Service • Rotate 1 Ires
• Set Tire Pressure • Test Drive • Inspection 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

Cash Total -Price Includes EFTF \$8.25 Certificate Included

Auto Transmission Service I \$79 Factory Transmission Fluid

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

Most Cars Expires 5/30/17

OIL SERVICE New CV Axle

\$169°5 \$26⁹⁵

Parts & Labor

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

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

Pentosin High Performance Made in Germany

Or 5W30

Mobil I

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

ACDelco. Factory Oil Filter

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 FTax 5 Qts

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

DEALER PARTS 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

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

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

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 DECOYEE

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

What is the California Climate Credit?

A Message from the California Public Utilities Commission (CPUC)

This month your utility bill will include a credit identified as the "California Climate Credit." Your household and millions of others throughout the state will receive this credit on your utility bills.

This payment comes from a California program that is fighting climate change. Your Climate Credit is designed to help you join in these efforts. You can use the bill savings from your Climate Credit however you choose, but you can save even more money by investing the savings in energy-saving home upgrades, including more efficient lights and appliances. You can find more information and

receive rebates for these and many other energy-efficient choices for your home at www.EnergyUpgradeCA.org/credit.

The Climate Credit is one of many programs resulting from landmark legislation called the Global Warming Solutions Act of 2006. Together, these programs are cutting pollution, creating jobs, and investing in cleaner energy and transportation. For more information about climate change science and programs to reduce carbon pollution, visit www.climatechange.ca.gov.

YouTube TV has some nifty features — and some big drawbacks

By ANICK JESDANUN **AP TECHNOLOGY WRITER**

NEW YORK (AP), YouTube TV, Google's new streaming package of about 40 television channels, is the tech industry's latest bid to get cable-shunning millennials to pay for live TV over the internet. It offers intriguing advantages over rivals, but it remains hobbled by a limited channel selection.

Don't confuse the YouTube service, which debuted April 5, with Netflix, Amazon Prime and other streaming offerings. Like similar efforts from Sony, Dish and AT&T's DirecTV, YouTube TV primarily aims to let you channel surf over the internet, not to stream from an online library of shows and movies. So these internet-cable services can offer live programming, especially sports.

But they also come with some serious drawbacks. While these services are typically cheaper than traditional cable or satellite services, people haven't been signing up in droves. Google is targeting viewers who have never subscribed to cable or satellite TV and are just as happy to get all their video from the internet; getting them to cough up \$35 a month could be a hard sell.

Google aims to lure subscribers with more sophisticated program search, personalized recommendations and a more fully featured online DVR than rival services offer. But it faces many of the limitations its rivals have.

YouTube TV, for instance, features staples such as ESPN and major broadcast networks, but lacks key networks such as PBS, CNN and Comedy Central. And it will initially be only available in a handful of major U.S. cities because media rights are still stuck in the 20th century

What you get – and what you don't

YouTube TV offers plenty of live sports, one of the chief reasons people stick with cable. Pick a team, and the service automatically records all the televised games it can find. Available channels include ESPN, Big Ten and sports networks from Comcast, Fox and CBS — but not Turner networks such as ΓBS and others that aired the bulk of March Madness. New York Mets fans won't get baseball games on SNY.

YouTube also has the youth-oriented Freeform and CW networks; its rivals lack The CW. AMC is coming in a few weeks, so you'll have to wait to catch up on the just-ended season of "The Walking Dead."

Since most channel numbers and names are meaningless in a digital world, YouTube TV arranges live channels by topic, starting with broadcast networks, sports, youth-oriented channels, then everything else. Subscriptions are initially limited to New York, Los Angeles, Chicago, Philadelphia and the San Francisco Bay Area — all locations where YouTube could get rights to local ABC, CBS, Fox and NBC stations.

Search party

As you'd expect from Google, search is one of YouTube's big selling points. Its rivals already offer search by shows and sometimes by actors; YouTube adds topical searches, such as "aliens" or "road trips."

Unfortunately, it's still a work in progress. A search for"nerd comedy" brings up "The Big Bang Theory," but "comedy about nerds" does not. And a search for "Modern Family episode on basketball" doesn't bring up the episode titled "Basketball."

YouTube could also stand to take a cue from TiVo recorders and let you automatically record all programs featuring, say, Jennifer Lawrence, including her talk-show appearances. You can search for Jennifer Lawrence, but you need to go through the results and choose shows to record individually — too much work for a service that promises simplicity.

One big plus: YouTube's unlimited DVR will store recordings for nine months, long enough for entire seasons of network shows. Sony's PlayStation Vue — the only similar service offering an unlimited online DVR — offers only 28 days of storage, nowhere near enough for binge-watching.

YouTube TV works on phones, tablets and laptop browsers. Watching on an actual TV requires Google's Chromecast, an inexpensive streaming stick you control with your phone. (Early subscribers get one for free.)

About your privacy

This being Google, your viewing and search histories might be mined for targeted advertising. You can suspend tracking in the settings, though that will hinder personalized recommendations. (It's too early to tell if that's a loss or not, though some of the early recommendations have been spot on.)

You can share your subscription with five friends or relatives in your household, with three simultaneous streams allowed. No need to share passwords; they sign in with their own Google accounts. Recordings and recommendations are kept separate, so your roommates can't make fun of you for bingeing "The Real Housewives."

Passover pizza: New triangular matzo shape debuts ASSOCIATED PRESS

NEWARK, N.J. (AP), It's not your bubbe's matzo.

The New Jersey-based largest producer of kosher food in North America is breaking tradition in its 129-year history by unveiling its first triangular matzo. Manischewitz says the shape is part of its Matzo Pizza Kit.

CEO David Sugarman says matzo pizza is a Passover staple for Iewish families because they are not permitted to eat foods made with yeast or leavening.

The company needed a special die to make the new shape from the traditional rectangle. The company says breakage meant it had to replace a cooling conveyor with a new process. Employees now grab the matzo by hand and place it into cartons to cool.

The company says it can produce about 1,500 triangles every 15 minutes.

US Immigration H-IB visa cap

SUBMITTED BY USCIS

U.S. Citizenship and Immigration Services (USCIS) has reached the congressionally mandated 65,000 visa H-1B cap for fiscal year 2018. USCIS has also received a sufficient number of H-1B petitions to meet the 20,000 visa U.S. advanced degree exemption, also known as the master's cap.

The agency will reject and return filing fees for all unselected cap-subject petitions that are not duplicate filings.

USCIS will continue to accept and process petitions that are otherwise exempt from the cap. However, please keep in mind USCIS suspended premium processing April 3 for up to six months for all H-1B petitions, including cap-exempt petitions. Petitions filed on behalf of current H-1B workers who have been counted previously against the cap, and who still retain their cap number, will also not be counted toward the congressionally mandated FY 2018 H-1B cap. USCIS will continue to accept and process petitions filed to:

- Extend the amount of time a current H-1B worker may remain in the United States;
- Change the terms of employment for current H-1B workers;
- Allow current H-1B workers to change employers; and
- Allow current H-1B workers to work concurrently in a second H-1B position.

U.S. businesses use the H-1B

program to employ foreign workers in occupations that require specialized knowledge. We encourage H-1B applicants

to subscribe to the H-1B Cap Season email updates located on the H-1B Fiscal Year (FY) 2018 Cap Season Web page.

For more information on USCIS and its programs, please visit www.uscis.gov or follow us on Twitter (@uscis), YouTube (/uscis), and Facebook(/uscis).

Facebook launches tool to help spot misleading news

By Barbara Ortutay **AP TECHNOLOGY WRITER**

NEW YORK (AP), Facebook is launching a resource to help users spot false news and misleading information that spreads on its service.

The resource, similar to previous efforts around privacy and security, is basically a notification that pops up for a few days. Clicking on it takes users to tips and other information on how to spot false news and what to do about it.

Tips to spot false news include looking closely at website addresses to see if they are trying to spoof real news sites, and checking websites' "about" sections for more information. Some sites might look like real news at first glance, but their "about" sections inform the visitor that they are in fact satire.

Adam Mosseri, vice president of News Feed at Facebook, said

he hopes people will become "more discerning consumers" of news. The new feature is part of a broader plan by Facebook to clamp down false news stories, which gained outsized attention in the months leading up to the 2016 U.S. presidential election.

False news, of course, was around long before the election. But supermarket tabloids peddling stories about aliens and celebrity miracles are less insidious than, say, "Pizzagate," a false internet rumor that led a gunman to fire an assault weapon inside a Washington pizzeria in December.

Facebook has been "working very hard to figure out how to get their arms wrapped around this," said Lucy Dalglish, journalism dean at the University of Maryland. "Facebook was always very interested technology but not the social and civic implications of technology. It's like they have become citizens."

She praised the company for

seeking help from outside experts, including academics, researchers and nonprofit journalism organizations. The company, for instance, is working with outside fact-checking and media organizations to identify false news as such. And once they are identified, Facebook is trying to dry up the "economic incentives" of false news sites by making it difficult for them to buy ads on Facebook.

Mosseri said most of the false news content on Facebook is from spammers trying to seek a profit and not, for example, political propaganda. This is apparent as the sites often flip-flop around opposing political candidates, for example.

The new feature will be available in 14 countries, including the U.S., Germany, France, Italy, the U.K., Philippines, Taiwan and Brazil.

Free \$600 sink

for all jobs \$5,500 or more.

Marble, Granite, Corian, Cambria, Caesarstone, Silestone

and more

Union City Custom countertops Showers & other kitchen

remodeling services License: #280993

510-441-2300

33220 Western Avenue

Chahall **European Auto Center**

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

Community Roundtable: Meet the Artists

SUBMITTED BY ROSA VALDEZ

Community members are invited to attend the Community Roundtable Meetings with artists selected as semi-finalists for three Community Identifier Projects in unincorporated Alameda County: Castro Valley, San Lorenzo, and Ashland/Cherryland. Each meeting will be focused on the Community Identifier for that particular site.

Community members will have the opportunity to share their thoughts about the special characteristics of their community and how those should be reflected in the designs of the Community Identifier. Community members may also contribute ideas through the online survey available at http://tinyurl.com/ztqzvan. The survey responses will be shared with the artist semi-finalists making proposals for the projects.

The Community Identifier Projects involve designing and painting the name of the community along with other design elements on freeway overpasses. The overall goal is to create community gateway markers that help support a positive and welcoming environment for both the community and visitors. Practicing, professional artists will be selected through an open competitive selection process to design and paint the Community Identifiers. Projects will have multiple steps

involving community engagement and feedback as well as reviews by local community groups, the Members of the Alameda County Arts Commission, the Alameda County Board of Supervisors and the California State Department of Transportation (Caltrans). The Arts Commission encourages participation from community members.

Community members who want to receive updates about the projects should send an email to artscommission@acgov.org to be added to the Arts Commission's email list.

> Castro Valley Community Roundtable Tuesday, Apr. 25 6:00 - 7:30 p.m. Castro Valley Library 3600 Norbridge Ave, Castro Valley

Ashland/Cherryland Community Roundtable Wednesday, Apr. 26 6:00 - 7:30 p.m. **Ashland Place** 16385 E. 14th St, San Leandro

San Lorenzo Community Roundtable Tuesday, May 2 6:00 – 7:30 p.m. San Lorenzo Library 395 Paseo Grande, San Lorenzo

Let me help you secure your objectives through a standard of aggressive diligence, measurable integrity and the highest standard of excellence

knowing your satisfaction is my ultimate goal.

Leading Business Brokerage in the San Francisco Bay Area

I am a top rated Commercial Real Estate broker

CALL A PROFESSIOAL AND

GET THE BEST

POSSIBLE PRICES AND

HIGHEST PROFITS

Harpreet "Harry" Sidhu, CBB Broker/President

(510) 366-6130 hrsidhu@gmail.com

BRE Lic: #01433114 Broker Lic.# 01792260

46560 Fremont Blvd, Ste 111, Fremont

New Stop Signs on Capitol Avenue

SUBMITTED BY CITY OF FREMONT

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 in February and the "STOP" pavement street markings (also called legends) were installed on March 8. In addition, stop signs were installed for two driveways leading out of the City Hall parking lot onto Capitol Avenue.

Fremont Is Our Business Fudenna Bros., INC.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

BLACOW BUILDING 38950-F

- -1331 Sq/ft approx
- -1st floor
- -6 rooms
- -\$2510.00 a month w/ a one year lease
- -Kitchen w/ running water
- -Near 880
- -24 hr access

Wholistic Healing Hearts Wellness Center

Vibrational Healing Therapy BEMER® Therapy Tibetan singing bowls Sound healing

BEMER Scientifically proven Physical Vascular Therapy

Nutritional Guidance FREE CONSULTATION Wholistic Products & more

Sound waves vibrate through your body slowing your

brainwaves

VIBRATIONAL HEALING THERAPY Deborah Mello

Leah Mercado

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
- Insomnia
- Depression/Anxiety
- 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 3824 23 26 34 36

Across

- Snapper (6)
- 3 Use up (7)
- 5 Hawaiian Islands or Aleu-
- tians (5) Acknowledge (9)
- Handcart type (11)
- At hand (4-2)
- Holding one's piece (5)
- A horse is frequently this 16
- (6)
- 18 Kind of industry (7)
- 19 "Come here ____?" (5)
- 20 Cool kitchen features (13)
- 23 Chores are a kind (16)
- Self-esteem (10) 24
- In French, chemises (6)
- Consulates' relatives (9)

- 30 Founding (13)
- Chela, for one (7) 33
- 34 Place for a needle (6)
- 35 Crowded (5)
- Judges' dicta (9)
- 37 Dads and moms (7)

Down

- Flags (5)
- Pricker (5) 2
- 4 Michener best seller (6)
- 5 Identifying behaviors (15)
- Old timer's opening (8)
- 8 Striped equine (5)
- 10 Prompt (6)
- 12 Times for naps (10)
- Classifieds (14) 13
- 15 Dimensions (12)

Sudoku:

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

N	ı	² B	В	L	Ε			ů	М	٩В	R	Ε	L	5L	Α	ទ		⁷ D		
		┙				۴R		Z		_				Α		٩н	Е	Α	R	¹⁰ S
	¹¹ Y	0	>	12 H	\$	ш	ш	Т		Ŋ				٥		0		_		I
		\$		Е		ρ		Α		0				13 G	_	R	┙	\$		0
P	Α	Z	Т	S		R		М		С		C		Η		Т		Υ		R
Α				٩	R	Е	٧	1	0	٥	S	L	Υ			S				М
7R	Α	_	ω	Е		S				اـ		4						Ť		S
Т				ᇦ	Η	Е	М	1	C	Α	L	s		²⁰ D	Ε	Α	_	Ι	s	
				Т		Ζ		Α		R		s		Ε				R		
²¹ C	Н	²² A	R	Α	С	۲	Е	R	_	s	Т	_	O	s		²³ S	Η	0	L	Ε
		۵		В		Α						F		О		P		U		
L		Α		اـ		T						24	O	Ε	В	Е	R	G		
U A		F _P	R	Ε	Н	-	S	ÆΤ	0	²⁷ R	ı	С		Ν		С		Н		
R		Τ				٧		0		0		28 A	D	D	-	Т	-	0	N	
_ <u>L</u> Y						Ε		Ρ		М		Т		Α		Α		U		
Υ		κ_	Ŋ	³⁰ V	Ε	\$	Т	1	G	Α	T	Ι	0	N		3. L	0	Т	³² A	L
		Ν		0				С		Ŋ		Q		Т		0			ş	
33 R	Ε	С	1	Т	Ε							Мĸ	0	s	Т	R	-1	L	S	
		0		Ε												S			υ	
35 	М	М	E	D	I	Α	Т	E											М	
		Ε								³⁶ F	R	Ε	N	C	Н	F	R	-	Ε	s

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

8

Tri-City Stargazer For WEEK: APRIL 12 - APRIL 118

B 380145

Holes in your head (8)

16 Unswerving (8)

22 Donation (12)

Extra (5)

29 Nest eggs (7)

Circa (5)

DNA site (7)

Barely beats (5)

32 Cobbler's stock (5)

Music genre (9)

Celebrations (9)

17

18

21

25

28

30

3 I

For All Signs: The Passover and Easter have variations in their historical details, but they share similarities in spiritual meaning. Each celebrates a homecoming to the Spirit. The Passover remembers the rebirth of the Jewish community after 400 years of slavery. Easter recalls the ever-present opportunity for an individual to be reborn, or reconnected to an awareness of the Spirit, even after periods of apparent isolation. The theme of "rebirth" has been celebrated in every civilization and known by many names through millenniums of religions. The Passover begins an eight-day celebration April 11. Easter is to be celebrated on Sunday, April 16, this year. The date chosen for Easter Sunday each year has its moorings in cosmic motion. We have Easter on the first Sunday following the first full Moon which occurs after the spring equinox (roughly Mar. 21).

Aries the Ram (March 21-April 20): A project begun in January is showing signs of growth and development. Although it needs more work, at this point it appears to be manifesting. You may be in the midst of persuading others to your point of view. (3rd house) They are listening, so carry it further. Your mind is both steady and imaginative now.

Taurus the Bull (April 21-May 20): A lightbulb may turn on for you this week. It is possible that the way to solve a creative dilemma drops into your head. It may have to do with color and design. At minimum, the path becomes easier to access. Romantic and creative life are turning in the right direction.

Gemini the Twins (May 21-June 20): Listen carefully this week for intuitive guidance. Your unconscious is "in touch" with your life-path and it will guide you. Clear out the mind/ego chatter as well as you can, and accept that which does not flatter the ego. There you will find real wisdom that makes sense.

Cancer the Crab (June 21-July 21): You are in a reasonably good place with yourself at this time. Your heart and mind are flowing together. You have no conflict between your feelings and your thoughts about those feelings. This is a time for reflection on important subjects. You can make good decisions now.

Leo the Lion (July 22-August 22): You have the opportunity to speak out on behalf of the group at this time. You come across as one who has a vision of the future and others will listen to you because your commentary is persuasive. Your mind is both steady and imaginative now.

Virgo the Virgin (August **23-September 22):** Day to day life is favorable at present. There are no big conflicts

between you and anyone of importance. Social life is favored with partner, friends, and neighbors. Short trips to interesting nearby places could prove refreshing and educational.

Libra the Scales (September 23-October 22): You have been hesitating to commit yourself for several weeks. This might be over a relationship or an important purchase. Venus, your ruling planet, turns direct this week and gives you a nudge forward. It will soon be time to commit or bring this longstanding issue to a close.

Scorpio the Scorpion (October 23-November 21): This is a fine time for you and a partner to discuss any issues between you. It is a good period for coming to agreement on circumstances that have been issues in the past. You may be especially enjoying music or the arts together. Intimacy brings

you closer together now.

Sagittarius the Archer (November 22-December 21): At this time a project begun in November is showing signs of growth and development. Now it points toward manifestation, although it needs more work. This is part of the greater need to reinvent yourself, which began in 2015.

Capricorn the Goat (December 22-January 19):

Activities related to home, hearth, and family are supportive to your sense of stability now. Anything that suggests remodeling or updating is refreshing to you. It could be property or your personal office. It might involve "updating" your knowledge of the technology necessary to accomplish a goal.

Aquarius the Water Bearer (January 20-February 18):

Listen closely to your inner self. If you have tolerated a rule well beyond its time, you may rebel and demand to do something different now. Plan a few hours of refreshing change. Try something new.

Pisces the Fish (February 19-March 20): The goddess of love, Venus, is turning direct in your zodiac sign this week. This suggests that you now feel able to move forward in matters of love and romance. She also represents expenditures which are luxurious. Venus also favors the arts. You may feel free to treat yourself after a long, dry period.

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

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

'Age Friendly' community dialog set in Fremont

SUBMITTED BY THE **CITY OF FREMONT**

The City of Fremont has joined the World Health Organization's Global Network of Age-Friendly Cities.

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.

American Association of Retired Persons (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.

In Fremont, the city's Human Services Department recently completed 30 age-friendly focus groups and compiled survey data from more than 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.

City officials are hosting an "Age-Friendly" community meeting on Thursday, April 13 to learn what older adults have said so far and to contribute to this important dialogue. Admission is free and open to everyone.

For details, send an email to Karen Grimsich at kgrimsich@fremont.gov.

Age-Friendly **Community Dialogue:** Thursday, April 13, 2017 11 a.m. — 2:30 p.m Los Cerritos **Community Center** 3377 Alder Ave. in Fremont

Tri-City Volunteers Introduce **Mobile Food** Pantry for **Seniors**

SUBMITTED BY CITY OF **FREMONT**

The Fremont Senior Center, in coordination with Tri-City Volunteers, has introduced TCV Food Bank's Mobile Food Pantry. The Mobile Food Pantry was developed for those who can't make it to the TCV Office and will provide adults 55 and older with a selection of free fresh produce and shelf-stable items.

TCV Food Bank's Mobile Food Pantry will be held at the Senior Center, located at 40086 Paseo Padre Pkwy, on the second and fourth Thursday of each month from 1:30 p.m. to 2:30 p.m. For additional information, call 510-790-6600.

Summer Job Fair

SUBMITTED BY ANGEL MOORE

Those seeking seasonal employment this summer can get a jump on their search at Alameda County Fair's Summer Job Fair on Saturday, April 22. Representatives from the Fair, Spectra Food Service and Venue Smart will be on hand to provide information, accept applications and interview potential candidates for hundreds of open positions.

Most positions start Mid-June and run through the second week of July. Students, "first job" applicants, retirees and all others interested in short-term employment are encouraged to attend. Candidates must be age 16 or older to apply.

The Alameda County Fair is operated by the non-profit Fair Association without any tax funding from the government. It is ranked one of the Top 50 North American Fairs and the 7th largest Fair in California.

> Summer Job Fair Saturday, Apr. 22 10 a.m. - 2 p.m.Pleasanton Fairgrounds, "Q" Building 2100 Valley Ave, Pleasanton Enter at Gate 12 off Valley Blvd. For information: Angel Moore, (925) 567-6588; amoore@alamedacountyfair.com annual.alamedacountyfair.com/join/fair-employment

Dog pulled from California fire revived after 20 minutes

By Amanda Lee Myers ASSOCIATED PRESS

LOS ANGELES (AP), California firefighters who spent 20 minutes performing mouth-to-snout resuscitation on a dog they rescued from a burning apartment are being hailed as heroes.

The dog's owner, 35-year-old Crystal Lamirande, had just returned to her Santa Monica apartment March 21 when a neighbor yelled there was a fire.

Lamirande frantically tried to save her dog, a 10-year-old Bichon Frise/Shih Tzu named Nalu, but the smoke was too thick for her to go inside, she said. Moments later firefighters arrived and Lamirande told them her dog was trapped inside.

That's when firefighter Andrew Klein sprang into action, getting on all fours to search the

apartment for Nalu as another firefighter sprayed water to keep the flames at bay. Klein found the unconscious dog a few feet from the fire in a bedroom.

"He was totally lifeless," Klein said. "I picked him up and ran out of the apartment because time is key, especially with a small dog ... Failure was not an option." As Lamirande knelt nearby crying, Klein and his crew spent the next 20 minutes working on reviving the dog using oxygen, CPR and what's known as mouth-to-snout resuscitation.

Video taken by a passerby and posted on Facebook shows Klein and another firefighter patting Nalu's belly as he starts breathing again with the help of oxygen.

"Alright, bud," Klein tells the dog as he continues to rub him and encourage him to walk. Lamirande, a radiology nurse, said she couldn't believe how

much time the firefighters took to save her dog, who she describes as family. "His eyes were glazed over and he was not breathing and I assumed he was dead," she said.

"The firefighter said, 'I'm a positive person. Let's just get him

Lamirande said Nalu spent the next 24 hours recovering in an oxygen chamber and was almost back to his normal self again two days later. "He's been coughing but right now he's fine and he's so happy and smiling," she said.

Klein, a self-described dog lover with two four-legged friends at home, said he felt proud of the outcome. "He was essentially dead, so to see him kissing people and walking around wagging his tail was definitely a good feeling," he said. "He's very happy, and we're very happy, too."

Retirement Doesn't Mean Inactive

SIR Branch 59 Presents

The Fremont/Newark/Union City Branch 59 of SIR – Sons In Retirement – holds monthly luncheon meetings featuring guest speakers and, twice annual, "sweetheart luncheons" when wives, daughters or significant others are invited.

The next meeting will be held on Thursday, April 20, 2017. The guest speaker for this month is Aisha Jasper, the Fremont Senior Center Manger. She holds a Bachelor's Degree in Human Development with an option in Gerontology from Cal State East Bay. She has worked with the 55 and older population since 1998. Prior to being hired by the City of Fremont, Aisha worked for On Lok as a Program Manager, Asera Care Hospice as a Community Relations Manager and was a Senior Center Supervisor for the City of Albany. Aisha lives in San Lorenzo where she has been married for 8 years and has two small boys. She looks forward to getting out into the community to promote the diverse array of services and classes that the senior center offers to adults 55 and older to help them live their best life!If you are a retired man you should join SIR! Fremont/Newark/Union City Branch 59, meets the third Thursday of the month at the Newark Pavilion on Thornton Ave and Cherry St in Newark. Socializing is from 11:00am to 12:00pm, and there is time to look over an extensive library of books, sign up for activities, and meet new people or shoot the breeze with old friends. The formal meeting starts at 12:00pm with branch announcements, birthday wishes, a sing-a-long, and lunch, followed by an interesting and entertaining guest speaker. Meetings usually end about 1:30pm.

Activities run the gamut from golf, bowling, computers, wine tasting, bridge, bocce, and couples dining out, and more are being added as interest dictates.

SIR Branch 59 welcomes new members. Visit the website at www.sirbranch59.org or call Ron Brutvan at (510) 794-4019 or email bvan0817@sbcglobal.net for more information. Do it today!

Largest selection of Portuguese and Brazilian Foods in the area

Linguica - Guarana - Bacalhau - Azeite - Cod Fish - Olive Oil A variety of Portuguese breads including Sweet Bread

Rombauer Chardonnay 750ml ONLY \$26.⁹⁹

Largest selection of wine beer and portos

from all over the world

Best Prices in the Bay Area 510-659-8366

1584 Washington Blvd. Fremont

Linguica \$6.99 Loaf

\$4.99lb

\$59.99

Silver Oak 2011

Cabernet

Sauvignon

All Sweet

Breads

Ohlone Village Shopping Center (near the Washington Blvd. exit on the 680 freeway)

We understand that each family's experience in caring for someone with memory loss or Alzheimer's is unique.

Our memory care program, Join Their Journey®, was designed to provide a personalized, familiar and secure setting tailored to each resident's unique needs.

Call us to schedule a visit!

(877) 251-3751

38035 Martha Avenue, Fremont • www.Emeritus.com

GIVE YOUR BODY A MAKEOVER WITHOUT DIET, EXERCISE OR SURGERY.

Now you can transform yourself without diet, exercise or surgery. Sculpt yourself with CoolSculpting®

CoolSculpting® is the only non-surgical body contouring treatment that freezes and eliminates stubborn fat from your body. There are no needles, no special diets and no downtime. It's FDA-cleared, safe and proven effective.

** Ask about our Special Package Pricing

Dr. Eric Okamoto, M.D.

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

CALL TODAY

510 794-4640

39380 Civic Center Drive, Suite B | Fremont

ATTENTION BUSINESS OWNERS NON-PROFIT ORGANIZATIONS

Afana Enterprises – Mobile Marketing Solutions

** Enter Our Mobile App Contest **

For A Limited Time Enter For A Chance To Win Your Very Own Custom Mobile App (& Bonus) For Your Association, Business or Organization!

PAYING IT FORWARD IN THE TRI-CITY AREA

Multiple Winners Will Be Chosen At Random & Contacted (Value ~ \$3,000 ~ Contest Details On Website Contest Entry Form)

Enter The Mobile App Contest Here: www.afanaenterprises.com/contest
Complete & Submit The Entry Form Or Scan The QR Code Below With
Your Smartphone Or Tablet. One Entry Per Business Or Organization.
Contest May End At Anytime ~ Don't Delay ~ Enter Our Contest Today!

David Afana – 510-698-2646 david@afanaenterprises.com www.afanaenterprises.com

\$99 Sinsational Smile Teeth Whitening

Not valid if doctor's diagnosis reveals that needs deep cleaning

Dr. Varundeep Grewal DDS 510-651-7500 Exp

Exp. 5/30/17

www.missionridgedentist.com 43693 Mission Blvd., Fremont

Across from Ohlone College at the intersection of Mission & Pine St.

ÁEGIS OF FREMONT PRESENTS CARING FOR THE AGING PARENT YOU LOVE

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

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

Bereavement Services Manager

VITAS Healthcare

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

Wednesday, April 19th 11am-12:30pm Every third Wednesday of the month

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

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

Assisted Living & Memory Care

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

Home & Garden

Microgreens: packing a lot into a little

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

igger does not necessarily mean better. Technology companies are the perfect example. Many strive to make their products smaller, faster, and cheaper. The word "micro" is embraced and attached to so many tech company names because of these goals, and the fact that it sounds advanced. Tell anyone who grows their own vegetables in the year 2017 that bigger is not better and most will disagree. Clearly, they have never heard of microgreens.

Microgreens are not futuristic, technologically enhanced, bio-lab genetically altered plants. They are the same leafy herbs and vegetables that have been grown for centuries. The only difference is their immature leaves are harvested two or three weeks after germination, depending upon the type of plant. Any plant that has edible leaves can be grown and harvested as a microgreen. Lettuce, kale, broccoli, sunflower, arugula, radish, basil, cilantro, beet, mustard, fennel, and cabbage are some of the different types of seeds that can be harvested as a microgreen.

Microgreens have various culinary functions. They can be used to enhance the flavor of a salad or sandwich, or can be spread on top of pizzas and casseroles to add texture and color. They can be used as a garnish to elevate the status of a soup or dessert or used to increase the nutritional value of a meal.

After a seed germinates it sends up a stalk with usually two new leaves called cotyledons. The next leaves to develop will be the plant's true leaves. Very young leaves can have five times more nutritional value than the plant's mature leaves. These two- to three-weekold leaves along with their newly formed stems are what are harvested and referred to as microgreens. They differ from baby greens that are young tender leaves, which are harvested after a couple of months. They differ from a sprout where the entire plant, including the roots is eaten.

Microgreens are not only fast to grow but inexpensive. They

harvesting them and letting them go to seed is also a great way to keep the costs low.

Microgreens can be grown inside or outside. They require a minimum of four hours of sunlight and protection from frost. Spring is the ideal time to grow most microgreens but many can be grown all year long if the conditions the individual plant seeds need to germinate are met. All seed packets provide the optimal growing times for that particular vegetable or herb. Johnny's Selected Seeds (www.johnnyseeds.com/vegetables/micro-greens) has developed a line of microgreen seeds and combination packages based on colors, textures, and tastes.

Microgreens offer a convenient way to grow food. Root vegetables grown as microgreens require two inches of soil to thrive, whereas leafy vegetables and herbs only require about an inch depth. Plastic to go boxes, shallow salad containers, an old baking pan, or nursery plant flats all make ideal planters. Start by poking a few drainage holes in the bottom, then fill the planter with an inch or two of a moist potting soil and generously spread the seeds evenly over the entire surface. Gently press them into the soil and

Microgreen leaves grow in a variety of shapes and sizes but are much smaller than their mature sizes. Harvesting should be done just after the first set of true leaves take shape. This will be between two and four weeks for most microgreens. A seedling heat mat will help keep the rapid schedule for warmer temperature germinating seeds even in cooler temperatures. Cut the stems just above the soil line to harvest. Wash, pat dry, and serve immediately for the freshest flavor and texture. Unused microgreens should be stored in the refrigerator.

Plant one container each week for three weeks for a continuous supply. After the first harvest, plant another or try to re-sprout the harvested tray. The size of the container or the duration between plantings can be

adjusted to fill any microgreen demand or even out any oversupply. A limited selection of microgreens can also be purchased from Trader Joe's or Whole Foods.

There is a large effort to use scientific and technological advances to help feed the world. Technology will never replace nature. The answers to smaller, faster, and cheaper are concepts that nature has always known. Microgreens are one way technology could learn from nature.

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

only require a couple of weeks of watering and can be grown in a small container or nursery flat. Many of the plants will re-sprout each time after being harvested, keeping seed costs down. Seeds are generally inexpensive and the potting soil used to grow them can be used for multiple harvests even if the plant does not resprout. Planting a few of the microgreen seedlings instead of

then cover with a thin moist layer of soil and place them on a well-lit windowsill or in a sunny part of the garden. Keep the soil about as moist as a wrung out sponge by misting as needed. Direct watering can break newly forming stems. Overwatering can promote the "damping off" of seedlings by creating the unhealthy conditions that allow pathogens to attack and kill the vulnerable young stems.

John Juarez, REALTOR® 510-673-0686

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

4712 DOGWOOD AVE, FREMONT, CA

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

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**

STAGE

4075 Papazian Way, Ste. 101

FREMONT CA 94538

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

Earth Day Run for Dur Schools

EARTH DAY & COMMUNITY BOOTHS 8:30 a.m. to 12:00 noon

COME CELEBRATE EARTH DAY WITH fun science and art activities

Community and local businesses will SHOWCASE EARTH DAY ACTIVITIES

We would like to thank our sponsors:

Full Name of Participant or Team Member #1 Parent Name (if participant is in Grades K to high school)

Cesar Chavez Middle School 2801 Hop Ranch Rd

Union City, 94587

FEES \$30 for General, Pre-registered 5K & 10K Runners \$10 for Grades K-8

\$15 for High School Runners

Additional \$5 on race day. \$20 discount for groups of 4 or more in a single transaction for registrations received before April 10.

NEW HAVEN SCHOOLS FOUNDATION

For more information or to register:

www.nhsfoundation.org/events-2/fun-run

510.909.9263 | info@nhsfoundation.org

Mail form & entry fee/donation to New Haven Schools Foundation

Union City, CA 94587

☐ 1 mile

☐ 5K

Mailing Address ☐ I have a family/team. Members are: Team Member #2 Name □ M □ F Team Member #4 Name □ M □ F Team Member #5 Name

Email (please print legibly)

Get all the latest news + follow the New Haven Schools Foundation on facebook

CASTRO VALLEY | TOTAL SALES: 14 28849 Bailey Ranch Road 94542 1,250,000 5 3133 2002 03-10-17 2711 Markham Court Highest \$: 1,334,000 Median \$: 725,000 94542 700,000 3 1920 1985 03-09-17 Lowest \$: 592,000 Average \$: 801,357 2437 St. Helena Drive #2 94542 440,000 2 888 1984 03-14-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 2002 03-15-17 25135 Angelina Lane #4 94544 455,000 2 1274 5065 Elrod Drive 94546 773,000 3 1530 195003-14-17 780,000 4 2245 1998 03-14-17 324 Arrowhead Way 94544 732,000 2 1959 21736 Gail Drive 94546 196803-14-17 630,000 3 31469 Medinah Street 94544 1292 1956 03-08-17 2770 Ganic Street 94546 1,334,000 9 3636 196203-10-17 520,000 3 27737 Pensacola Way 94544 1000 1954 03-08-17 670,000 4431 Gem Avenue 94546 3 1273 195003-10-17 305,000 687 Royston Lane #326 94544 643 1988 03-15-17 695,000 3 1272 3080 Greenview Drive 94546 195403-10-17 25045 Silverthorne Place 707,500 94544 4 2089 2001 03-10-17 780,000 4 18801 Huber Drive 94546 1744 193503-09-17 913 Snowberry Court 410,000 3 94544 1185 1972 03-13-17 4415 James Avenue 813,000 4 94546 1891 195703-09-17 760,000 4 2094 30118 Vanderbilt Street 94544 1961 03-09-17 18027 Redwood Road 700,000 3 94546 1337 195003-09-17 29657 Ventnor Court 573,000 3 94544 1156 1986 03-09-17 20110 San Miguel Ave 94546 725,000 3 2340 193503-09-17 2493 Cobblestone Drive 94545 535,000 4 1404 1974 03-13-17 3380 Sydney Way 94546 970,000 4 2108 195403-09-17 620,000 3 1085 Edgemere Lane 94545 1294 1958 03-14-17 21164 Walker Court 94546 648,000 3 1188 195403-15-17 25060 Monte Vista Drive 94545 507,500 3 1138 1945 03-15-17 196403-08-17 18515 Watters Drive 94546 1,075,000 4 3274 1266 Xavier Avenue 94545 780,000 2551 1979 03-08-17 20756 Woodside Way 94546 712,000 3 1452 195203-09-17 MILPITAS | TOTAL SALES: 4 20219 Waterford Place 592,000 3 94552 1726 198103-14-17 Highest \$: 930,000 Median \$:803,000 FREMONT | TOTAL SALES: 48 Lowest \$: 490,000 Average \$: 757,000 Highest \$: 2,800,000 Median \$: 970,000 331 Junipero Drive #1 95035 490,000 3 1050 1971 03-17-17 Lowest \$: 357,000 Average \$: 1,064,604 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 381 Marylinn Drive 95035 803,000 3 1095 1958 03-15-17 94536 965,000 3 1905 37821 Andrews Court 1964 03-13-17 1531 Quail Drive 95035 805,000 1891 1978 03-21-17 36825 Capistrano Drive 94536 760,000 3 1163 1955 03-10-17 95035 930,000 5 1420 Yosemite Drive 1769 1963 03-17-17 38874 Cherry Glen Com 94536 610,000 2 1168 1987 03-09-17 NEWARK | TOTAL SALES: 12 1996 03-08-17 38732 Chimaera Circle 94536 1,175,000 5 2157 Highest \$: 917,000 Median \$: 690,000 5156 Earle Street 980,000 94536 3 1582 1964 03-08-17 Lowest \$: 511,500 Average \$: 709,042 390,000 3651 Knollwood Ter #312 94536 714 1984 03-10-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 650,000 2 1050 1963 03-08-17 38121 Parkmont Drive 94536 8520 Bayshores Avenue 94560 816,500 - 03-10-17 610,000 2 476 Rego Common 94536 972 1973 03-10-17 8522 Bayshores Avenue 94560 780,500 - 03-14-17 35522 Ronda Court 1,050,000 3 94536 1543 1967 03-08-17 1848 1962 03-15-17 94560 917,000 4 6234 Bellhaven Place 821,500 2004 03-10-17 4061 Shining Terrace 94536 3 1475 6282 Bellhaven Place 94560 670,000 3 1232 1962 03-10-17 910,000 5188 Troy Avenue 94536 4 1635 1962 03-10-17 6308 Buena Vista Dr #A 94560 511,500 2 1031 1985 03-10-17 4381 Amador Road 94538 975,000 5 1948 1961 03-13-17 39931 Cedar Blvd #115 94560 545,000 3 1283 1985 03-10-17 94538 1,076,000 3 1987 03-15-17 4447 Ashwood Common 1633 39887 Cedar Blvd #153 94560 555,000 3 1283 1986 03-15-17 5756 Butano Park Drive 94538 900,000 4 1804 1963 03-09-17 6307 Central Avenue 94560 650,000 3 1131 1952 03-14-17 43218 Charleston Way 94538 705,000 3 1112 1955 03-09-17 94560 863,000 38192 Columbine Place 1595 1977 03-10-17 42849 Everglades Park Dr 94538 910,000 4 1736 1962 03-09-17 770,000 39324 Ebbetts Street 94560 1372 1979 03-15-17 42765 Hamilton Way 94538 1,100,000 3 1000 1958 03-13-17 38110 Iris Court 94560 740,000 3 1229 1988 03-14-17 7799 Peachtree Avenue 4923 Hyde Park Drive 94538 850,000 4 1552 1961 03-15-17 94560 690,000 3 1087 1971 03-10-17 94538 780,000 3 1232 1955 03-15-17 3675 Kay Court SAN LEANDRO | TOTAL SALES: 20 39679 Lahana Way 94538 770,000 3 1200 1962 03-09-17 Highest \$: 1,060,000 Median \$: 485,000 40231 Legend Rose Ter 94538 357,000 3 1310 2008 03-10-17 Lowest \$: 305,000 Average \$: 552,275 865,000 **ADDRESS** 42780 Roberts Avenue 94538 4 1445 1957 03-10-17 ZIP SOLD FOR BDSSQFT BUILTCLOSED 255 Carmelita Place 94539 1,500,000 3 1957 1965 03-10-17 590 Alvarado Street 94577 865,000 6 2814 2004 03-13-17 747 Choctaw Drive 94539 1,230,000 1481 1976 03-15-17 94577 375,000 2 968 1983 03-10-17 1400 Carpentier St#117 94539 1,150,000 3 1008 390,000 3 353 Dana Street 1953 03-15-17 14511 Doolittle Drive 94577 865 1979 03-14-17 485 Emerson Street 94539 1,350,000 5 1689 1955 03-10-17 1934 Evergreen Avenue 94577 650,000 3 1587 1961 03-15-17 42702 Loma Drive 94539 1,940,000 4 3419 2010 03-13-17 94577 470,000 2 1323 1971 03-08-17 474 Juana Avenue 4 620,000 2 781 McDuff Avenue 94539 1,350,000 2235 1971 03-15-17 94577 1163 1941 03-14-17 526 McKinley Court 43522 Puesta Del Sol 94539 1,072,000 3 1780 1979 03-09-17 13057 Neptune Drive 94577 1,060,000 4 2790 1950 03-09-17 43530 Puesta Del Sol 94539 1,103,500 3 2058 1979 03-14-17 94577 550,000 3 1596 1987 03-08-17 14177 Seagate Drive 49060 Rosette Grass Ter 94539 1,050,000 3 1785 2009 03-15-17 730,000 3 577 Superior Avenue 94577 1548 1928 03-13-17 1155 Saguare Common 94539 2,800,000 6 7047 1994 03-14-17 94577 485,000 2 1948 03-14-17 568 Warden Avenue 1.978,000 44330 Sioux Terrace 94539 4 3694 1989 03-13-17 3686 Del Monte Way 94578 485,000 3 1139 1954 03-08-17 1,349,000 2219 94578 305,000 48620 Spokane Court 94539 1977 03-10-17 14101 East 14th St#202 820 1986 03-15-17 2784 Washington Blvd 94539 1,850,000 3872 1977 03-08-17 16586 Kildare Road 94578 730,000 4 1792 1970 03-14-17 756 Wisteria Drive 94539 1,720,000 4 2483 1969 03-15-17 16276 Maubert Avenue 94578 470,000 2 848 1947 03-09-17 525,000 3 94555 1,200,000 4 2035 843 4639 Amiens Avenue 1986 03-10-17 14445 Pansy Street 94578 1908 03-08-17 970,000 3 1970 03-08-17 34162 Auden Court 94555 1390 720 Fargo Avenue #14 94579 437,000 2 920 1965 03-10-17 34874 Blackstone Way 1136 1965 03-10-17 94555 928,000 3 1523 1973 03-10-17 94579 435,000 3 730 Fargo Avenue #2 34641 Fielding Court 94555 785,000 3 1305 1972 03-10-17 730 Fargo Avenue #9 94579 395,000 3 1136 1965 03-10-17 3809 Grand Lake Drive 94555 895,000 3 1346 1973 03-13-17 94579 625,000 3 1603 1958 03-13-17 2028 Quebec Avenue 32804 Lake Mead Drive 94555 775,000 1268 1976 03-09-17 I 142 Trojan Avenue 94579 443,500 3 1020 1950 03-10-17 2869 Langhorn Drive 94555 989,000 3 1970 03-15-17 SAN LORENZO | TOTAL SALES: 3 4697 Mallard Common 94555 1987 03-10-17 Median \$: 630,000 Highest \$: 635,000 3779 Milton Terrace 94555 515,000 1986 03-10-17 Lowest \$: 525,000 Average \$: 596,667 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 94555 1,220,000 34220 O'Neil Terrace 1857 1990 03-09-17 840,000 3 16346 Elgin Way 94580 525,000 3 1152 1947 03-15-17 4396 Pecos Avenue 94555 1372 1972 03-10-17 1,420,000 630,000 33722 Whimbrel Road 94555 4 2609 1980 03-09-17 16044 Via Arroyo 94580 1822 1947 03-10-17 1100 1954 03-10-17 1487 Via Escondido 94580 635,000 33701 Whimbrel Road 94555 1,455,000 3 2632 1987 03-07-17 3 UNION CITY | TOTAL SALES: 13 HAYWARD | TOTAL SALES: 4 Highest \$: 1,400,000 Median \$: 689,000 Highest \$: 1,000,000 Median \$: 573,000 Average \$: 661,962 Lowest \$: 320,000 Lowest \$: 305,000 Average \$: 645,317 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 570.000 4152 Asimuth Circle 94587 505,000 3 1390 1974 03-08-17 22774 Amador Street #2 94541 3 1468 2011 03-15-17 4320 Cambridge Way 167 Burbank Street 94587 969,500 2070 1997 03-13-17 94541 605.000 3 2011 03-13-17 1651 35047 Clover Street 94587 800,000 4 1544 1971 03-10-17 366 C Street 94541 797,000 5 1835 2015 03-08-17 760,000 320,000 22132 Cynthia Court 2566 Copa Del Oro Dr 94587 590 1989 03-10-17 94541 1989 03-09-17 689,000 4 19036 Kentfield Lane 94541 648 500 4 1990 03-10-17 32294 Crest Lane 94587 1971 03-14-17 1567 3006 Flint Street #58 94587 442,000 2 700,000 908 1987 03-15-17 23467 Mona Marie Court 94541 3 1325 1987 03-08-17 21682 Prospect Court 94541 796,000 4 1964 1960 03-13-17 2322 Mann Avenue 94587 810,000 3 1627 1965 03-14-17 35413 Monterra Circle 94587 565,000 525,000 3 1015 2001 03-08-17 17588 Rainier Avenue 94541 1092 1951 03-09-17 3031 Risdon Drive #15 390,000 94587 796 1987 03-08-17 22389 South Garden Ave 94541 1,400,000 13 6094 - 03-08-17 815,000 4 2 2633 Royal Ann Drive 94587 1922 1977 03-15-17 550 Staley Avenue 94541 540,000 1272 2012 03-14-17 3338 San Pablo Court 755,000 3 520,000 94587 1349 1977 03-09-17 19030 Times Avenue 94541 3 1504 1951 03-10-17 34404 Torrey Pine Lane 94587 1,000,000 5 2671 2000 03-10-17 695 Veranda Circle 94541 560,000 3 1381 2004 03-10-17 2507 Village Drive 545,000 2 94587 1273 1984 03-08-17 2273 I Watkins Street 94541 565,000 3 1511 2005 03-13-17 400,000 22613 Wildwood Street 94541 2 1953 03-15-17 1473

Bald eagles make big comeback in San Francisco Bay Area

Associated Press

SAN FRANCISCO (AP), Endangered bald eagles are making a comeback in the San Francisco Bay Area as part of a national boom following decades of environmental investment.

Nineteen nests have been tallied in eight Bay Area counties, including at Stanford University, a mall and a water park, The Mercury News in San Jose reported.

Fifty years ago, the bird seemed destined to become a memory until official protection and pesticide restrictions were put in place. Now, residents who know the location of their nests watch the eagles soar and make predictions about when eggs will hatch.

"They're real majestic. Talons big as my hands," said Ruben Delgadillo, who sees eagles when he picks up his grandson from a school south of San Francisco. Records are sparse about bald eagles' early populations in the Bay Area. An atlas shows a nest in 1915 south of San Francisco was the last evidence of local nesting until the current recovery.

By the mid-1960s, fewer than 30 nesting pairs of bald eagles remained in California — and they were all in the northern third of the state.

The Endangered Species Preservation Act of 1966 helped reverse their fate. People who shot the birds were punished, and a 1972 ban halted the use of a pesticide that disrupted eagle reproduction.

The fish-loving birds got another boost with the onset of man-made reservoirs stocked with bass, catfish and trout.

To re-establish breeding populations in central California, conservationists in 1987 began importing chicks from Canada and Alaska and releasing them into the Big Sur wilderness.

"That was our seed stock," said Glenn Stewart, director of the UC Santa Cruz Predatory Bird Research Group. "We harvested 6- to 7-week-old eaglets and released them, 10 to 12 per year."

Now, 371 eagle breeding nests or "territories" have been recorded in California, although they may not be used every year, said Carie Battistone, statewide raptor coordinator at the California Department of Fish and Wildlife.

Easter celebrates Resurrection & renewal

Regarded as one of the most important Christian holidays, Easter is observed as a celebration of Jesus Christ's life and resurrection.

According to Luke 24:1-4 (NIV), "the women took the spices they had prepared and went to the tomb. They found the stone rolled away from the tomb, but when they entered, they did not find the body of the Lord Jesus." Two men in bright clothing "like lightning" told them, "He is not here; He has risen!"

Many members of the Christian faith, particularly Catholics and Lutherans, also observe Lent, a 40-day period of fasting, prayer, and penance leading up to Easter Sunday. During the last week of Lent, the faithful commemorate the Last Supper on Maundy Thursday, Jesus' crucifixion and death on Good Friday, and entombment on Holy Saturday.

Easter is considered a moveable feast because it does not fall on a set date. This year, Easter falls on Sunday, April 15, the first Sunday following the full moon after the vernal (spring) equinox on March 21.

The Encyclopædia Britannica says the English word 'Easter,' which parallels the German word 'Ostern,' is of uncertain origin. One view, expounded by the Venerable Bede in the 8th century, was that it derived from Eostre, or Eostrae, the Anglo-Saxon goddess of spring and fertility. Moreover, rabbits and eggs are remnants of the old fertility rites supplanted by the celebration of the Resurrection. The early Christian Church replaced the old festivals with its own celebrations as the religion grew in popularity.

Easter is a festive time, full of bright colors and family gatherings; egg hunts and Easter Bunny sightings are all part of the fun. In the East Bay, a number of events are planned:

Castro Valley:

"His Story," a dramatic Easter musical, will be presented with beautiful music, dance, and drama. It is the Gospel story as told by John—Jesus' life, ministry, death and resurrection. Please join 3Crosses Church in Castro Valley as we celebrate the miracle of faith.

His Story
Thursday, Apr. 13
7:30 p.m.
Friday, Apr. 14
7:30 p.m. (ASL interpreted)
Saturday, Apr. 15
2:30 p.m.
3Crosses Church
20600 John Dr, Castro Valley
(510) 537-4690 x 230
www.3crosses.org
Tickets: \$5

Fremont:

"Crosswalk: The Easter Experience" at Harbor Light Church will give you and your family the opportunity to step into mindset of Easter as you go through the story of Jesus' death and resurrection. This is done through visual art, cutting-edge video, and interactive stations.

Crosswalk: The Easter
Experience
Tuesday, Apr. 11 – Friday,
Apr. 14
6 p.m. – 9 p.m.
Harbor Light Church
4760 Thornton Ave, Fremont
(510) 744-2233
www.harborlight.com/events/ea
ster/crosswalk
Free

Bridges Community Church will host "The Easter Journey" on Saturday, April 15. Everyone is welcome; all activities are free, including an Easter journey tour, inflatables, face painting, egg hunts and much more. Come on

a tour to discover and investigate why we celebrate Easter. Invite a friend to come along on the journey with you. As the attendance for this event has grown, we have egg-panded our play space! Instead of on-site parking this year, a shuttle will transport you from Mission San Jose High School's parking lot.

The Easter Journey
Saturday, Apr. 15
9:00 a.m. - 12:30 p.m.
Bridges Community Church
505 Driscoll Rd, Fremont
(510) 651-2030
www.bridgescc.org
Free

Hayward:

Hayward Area Recreation and Park District's 72nd annual "Easter Egg Hunt & Bonnet Parade" will take place at Kennedy Park on Saturday, April 15. Bonnet parade participants must be 6 years of age and under. Bonnets must be homemade and will be judged on the prettiest, most unusual, and most colorful. The egg hunt will immediately follow the parade. There are four egg hunt age categories; the Easter bunny will join the festivities as well.

Easter Egg Hunt &
Bonnet Parade
Saturday, Apr. 15
9:00 a.m. Registration
9:30 a.m. Bonnet Parade
Kennedy Park
19501 Hesperian Blvd,
Hayward
(510) 881-6700
www.haywardrec.org
Free

Milpitas:

Christ Community Church will host a community Easter egg hunt on Saturday, Apr 15. The event will be held in the Worship Center, and then kids will join the Easter bunny to the park. Please bring a bag of individually wrapped candy to share.

Easter Egg Hunt
Saturday, Apr. 15
10:00 a.m. & 1:00 p.m.
Christ Community Church
1000 S Park Victoria Dr,
Milpitas
(408) 262-8000
www.cccmilpitas.org
Free

San Leandro:

San Leandro Recreation and Human Services Department will be hosting the City's annual egg hunt for children ages 10 and under. The event will take place at Marina Park on Saturday, April 15, rain or shine. Participating children should arrive with their own basket. Egg hunts will be divided into age-appropriate groups. A visit from the Easter bunny is expected, so attendees are encouraged to bring a camera for photos. Adults and children over 10 years of age will not be permitted in the hunt areas but are encouraged to enjoy the event from the sidelines.

Annual Egg Hunt
Saturday, Apr. 15
10:00 a.m.
Marina Park
14001 Monarch Bay Dr, San
Leandro
(510) 577-3462
www.sanleandro.org
Free

On Saturday, April 15, the San Leandro Improvement Association (SLIA), a non-profit community benefit district corporation that works to enhance its Downtown and the Community Impact Lab (CIL), a non-profit organization focused on empowering women and families to do good, learn, and build strong communities, are

hosting the first annual "Egg Hunt at The Casa." Festivities will include two egg hunts, face painting, music, story time, family friendly activities and a petting zoo sponsored by Mike's Feed & Pet. The petting zoo will feature chicks and bunnies for the kids and kids at heart to play with and pet. The two egg hunts will be broken up by age groupthe first one kicking off at 11:15 a.m. for kids three years and under and the second one starting at 11:45 a.m. for kids four years and up. Kids are encouraged to bring baskets for the egg hunt.

Inaugural "Egg Hunt at the Casa" Saturday, Apr. 15 10:30 a.m. – 12:30 p.m. Casa Peralta 384 W Estudillo ve, San Leandro www.downtownsanleandro.com

Union City:

Join Union City Community and Recreation Services for our annual "Spring Egg Hunt" on Saturday, April 15 at Old Alvarado Park. The event includes a mini carnival, scholastic book fair, games, raffle prizes and more. Each participant will receive a bag of goodies and participate in an exciting egg hunt led by Mr. and Mrs. Bunny. If you would like to sponsor or donate, please contact Corina Aguilar at (510) 675-5806 or corinaa@unioncity.org.

Spring Egg Hunt
Saturday, Apr. 15
9:00 a.m. – 12:00 p.m.
Old Alvarado Park
3871 Smith St, Union City
(510) 675-5276
http://www.seecalifornia.com/e
vents/easter/union-city-egghunt.html
\$7 pre-purchase, \$10 door

Meals on Wheels:

feeding appetites and souls

What does it mean to receive healthy meals delivered with a smile by a warm, caring person?

LifeElderCare Executive Director Patricia Osage can recite a host of facts that validate continuation of this program in economic terms. But, more valuable is the human and emotional support such service brings to those who otherwise would be hard pressed to travel to a grocery store, shop and prepare meals. A dedicated group of approximately 300 volunteers delivering meals over 24 routes in the Tri-City area fill this gap. Over half of the recipients live alone and are over 70 years of age. According to Osage, Meals on Wheels can be the difference for some between nursing home care and staying at home; "food is medicine," she says. She adds, that proposed cuts to social services of the U.S. budget would be counterproductive.

Meals on Wheels is not a city program, rather one of the services of LifeElderCare that promotes healthy lifestyles for seniors in the Tri-City area. Recipients are not screened for financial resources although some do contribute to the cost of the meals. Largely dependent on community volunteers, the program also utilizes its resources to provide "VIP Rides" to allow frail and disabled residents to and from appointments and shopping as well as "Friendly Visitors" for companionship and "Fall Prevention" visits to educate about home hazards to increase safety and decrease the incidence of injury by falls. As part of a national program, Meals on Wheels is a lifeline for many seniors who otherwise would be at a higher risk of poor nutrition and isolation that often leads to depression.

On April 7th, community leaders including volunteers for Meals on Wheels gathered to show solidarity in support of core values that Rep. Ro Khanna (CA-17) described as "compassion and social justice." In a "briefing paper" authored by Sam Beattie, PhD, Director of

Left to Right: Fremont Mayor Lily Mei, State Assemblymember Kansen Chu (25th District), LifeElderCare Executive Director Patricia Osage, U.S. Representative Ro Khanna (CA-17)

Nutritional and Technical Services and Beth Burrough, MBA Chief Marketing Officer and Partner at PurFoods, LLC in Ankeny, IA, the costs of health care in the United States is discussed. Hospital readmission rates are especially high and costly among the elderly. Chronic conditions are responsible for much of th is and often include nutrition related issues. The treatise states, "the consequences of poor nutritional status in hospital bound seniors are that length of stay and the overall outcome of

the patient is at risk." From both a humanitarian and economic perspective, this is a problem often addressed directly by Meals on Wheels. The paper notes that "Compromised nutritional status has been shown to have a direct effect on rehospitalization and death" and "Preventing readmissions to the hospital could have significant savings to Medicare."

Pocketbook costs are one thing, but the impact on the wellbeing of our senior citizens is immeasurable. As Fremont Mayor Lily Mei said abo ut Meals on Wheels and its effect on recipients, "It not only feeds their appetite, but feeds their souls." Volunteers agreed and expressed the personal gratification they receive as well.

Want to help? Just a few hours a week or month can make a big difference!

Life ElderCare 3300 Capitol Avenue, Fremont (510) 574-2090 www.LifeElderCare.org

Little Brown Birds

By PAT KITE

People ask me to name the little brown birds that inhabit their yards. Here are some hints:

The most common are the house finches. This is a small, sparrow-size bird. At this time of year, the male, with his red cap and chest, is showing his breeding colors. The female, however, is plain, a little brown bird. The ladies are often seen near the gentlemen. They usually have about four eggs, bluish-white with speckles. When the young hatch, both parents babysit. House finches can nest almost any place, but are usually found around buildings and in trees, shrubs, tree cavities, and even the old nests of other birds. Latin name: Carpodacus mexicanus

About the same size is the house sparrow. In springtime, the male has a black mask and a chestnut colored cap. Its back is a mix of dark and light brown feathers, while its underneath

is sort of grayish. The female is plain brown bird with grayish under parts. They make nests of straw, weeds, trash, grass, feathers. Nest can be almost any place, and the birds will nest in birdhouses. Competes with other birds for nest sites. Eggs are light green or whitish with possible speckling. Young eat insects brought by both parents. Latin name: Passer domesticus.

Another common local visitor is the white-crowned sparrow. It gets its name from the white stripe on its head. According to pictures, it has a black and white stripe on its head, but I usually just see a white stripe. It is mostly medium brownish otherwise, with pale brown-grey undersides. The female is a little brown bird. This sparrow primarily feeds on the ground, and is often seen below bird feeders. It scratches the earth with both feet, looking for seeds and insects. It nests fairly near the ground. Females may make a second nest after young leave. Egg colors vary, and include pale blue with speckles.

TRI-CITY GARDEN CLUB MEETINGS: Friends of Heirloom Flowers

Work Parties - Every Tuesday - at Shinn Park, 10 a.m. - 12 p.m.
1251 Peralta near Mowry, Fremont (510) 656-7702
Bring gloves and tools. - Social Hour afterward
Every Thursday, 10 a.m. - 12 p.m.
Niles Rose Garden - 36501 Niles Boulevard, Fremont
Bring gloves and tools.
[Across Driveway from Mission Adobe Nursery]
Contact Joyce Ruiz: 659-9396
Meetings are held quarterly. Call for details

Fremont Senior Center Garden Club

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

Fremont Garden Club

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

Gardens at the California Nursery Historical Park

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

Latin name: Zonotrichia leucophrys.

If you are looking for a white head stripe, and see a dull gold head stripe, this can be the golden-crowned sparrow. It often hangs around with the white-crowned group. It feeds on or near the ground on seeds, insects, leaves, etc. Makes a cup-shaped nest on the ground at the base of a small shrub or

under overhanging plants. Has a longer tail than female house sparrow. Latin name: Zonotrichia atricapilla.

A larger brown bird is the California towhee (formerly the brown towhee.]

This is medium brown with a pale orange-red chest. It stays near the ground scratching vigorously for seeds, insects, and bird-feeder offerings. Males and

Pat Kite's Garden

PAT KITE

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

females look rather alike, and often are seen in pairs. The towhees nest in a small tree or shrub. Latin name: Pipilo crissalis.

The tiny buff-colored birds are bushtits. They come in chatty groups and are the cutest. They eat aphids, bugs, and seeds. Their tiny nests are attached to twigs by spider's silk. Latin name: Psaltriparus minimus.

THEATRE REVIEW

Wait Until Dark: An Enlightening, Empowering Neo-Noir

By Philip Kobylarz Photos by Anne Neunsinger

arkness, as metaphor, abounds in Chanticleers Theatre production of Frederick Knott's Wait Until Dark. This thriller, set in a New York City of the hip 1960s, features a mental labyrinth of a plot, a devious play within the play, a climax that happens in pitch blackness, and a certain vanguard feminism that was cool before it was supposed to be cool.

Lisa, a small time smooth criminal, acts as a mule for a heroin transaction. In Montreal, at the airport, she spooks and passes a musical doll containing contraband sewn inside to an innocent bystander/professional photographer named Sam. He transports the toy to his apartment in New York that he shares with his wife, Susy Hendrix, a recent accident victim who was recently

blinded. There, the doll is lost.

Gloria, a young neglected street urchin, seeks refuge in Susy's company to fulfill her needs for a role model mom. The child is both impish and helpful, serving as a second strong female character bent on foiling the impure deeds of the trio of con men. As Susy must overcome her disability, Gloria must develop into a young lady with a purpose.

Roat is the mastermind and seasoned sleazebag who enlists strongmen Talman and Carlino to search for the doll in the Hendrix's place, now the resting place of a freshly murdered Lisa. Their mission is to find the contraband. Susy stumbles in on the duo who, due to her blindness, avoid detection.

But the henchmen also fail, thus a scheme is planned in which Roat dressed as an old man accosts Susy at her apartment, with an accusation of an affair between Lisa and Sam. Talman pretends to be Sam's long lost friend on a visit to the City. The

play is a vehicle built around a woman who must use her senses and sense to foil simple-minded brutish intentions.

The entire production takes place on one set: a basement level Greenwich brownstone. Because the Castro Valley theatre is a small, intimate space seating around one hundred, the mise en scene works well. Designed to the period and reflecting a young couple of moderate means, the stage becomes the apartment we have all lived in once. It features a windowed, stairway front entrance that lends authenticity. Sounds of footsteps provide more than just cues for the action.

Audrey Hepburn, nominated for an Academy Award for her role in the 1967 film, must always be in mind when casting Susy Hendrix. And Gigi Benson as Susy will not disappoint a single audience member. She doesn't attempt to resume the role of the famous actress—she is her own kind of sprightful, feisty, and endearing; she owns this character.

Not only is she immediately adorable and ever so easy to fall in love with, she also plays the part of a blind person, not an easy gig, to perfection.

Normally the character of Talman, who persuades and manipulates Susy, takes on the power position. In this production, Sergeant Carlino, played by Ivan Velazquez, steals the spotlight and transforms what is usually a supporting role into a lead of his own. With an air of a young Peter Falk, he nails the underground, fast taking, and deceptively charming New York City type dead on.

Young Emma Curtain, who plays the kid next door of questionable parenting, is delightful in her portrayal of the snide yet sweet Gloria. She provides a most interesting counter, challenge, and foil to Susy. In their antagonistic exchanges, and collusion against the criminals, the play's subtle nod to feminism and feminine empowerment arrives. This young actress has a definite career ahead of her.

If there is any room for development, it's in the characterizations of the heavies, Talman and Roat. Aprly played by Steve

Wilner and Matthew Beal respectively, the audience desires to detest them more; they should be sleazy and despicable.

Intriguing. Fast-paced. Humorous. Endearing. This production, directed by Michael Sally, is true to the tradition and transports the audience to a retroesque era in which the drama of crime, unlike today, doesn't need gore and shock. This play's twists of fate, verbal gambol, and intrigue of an intellectual nature is right on. Wait Until Dark rouses certain delight in its creation of a heroine who after suffering tragedy and deception must recreate her psyche to transcend the shadowlands of being.

Wait Until Dark Friday April 7 – Sunday April 30 8 p.m., Sunday matinees 2 p.m.

Chanticleers Theatre 3683 Quail Ave, Castro Valley (510) 733-5483 reservations@chanticleers.org

www.chanticleers.org Tickets: \$25 general, \$20 seniors/students/military

Fremont Elks aid Newark CERT

SUBMITTED BY JOAN WHITE

The Fremont Elks Lodge 2121 recently provided funds for the Newark Community Emergency Response Team (CERT) to cover the cost of triage tarps, emergency whistles, first aid training for three recruits and website costs.

Newark CERT is one of approximately 40 charitable causes funded by the lodge in the year that began April 1, 2016 and ended March 31, 2017. Community service and paying it forward are commitments Fremont Elks Lodge 2121 has made in keeping with the motto "Elks Care, Elks Share."

Left to right: Training Manager Mike Berke, Public Information Officer Pegi Walker, ER Steve Kay, Instructor Garry Zaterain, Program Co-ordinator David Libby

Doing Good in Our Community

Dreams do come true! Four-year old Athreya really wanted to get inside a garbage truck for his birthday. The Republic Services team in Fremont decided to really make it memorable and gave Athreya's preschool a safety presentation and touch-a-truck experience. Those kids will remember watching the mechanical arm in action for a LONG time! Thanks to the Fremont team for making this possible. Happy birthday, Athreya!

Kid Scoop Puzzler 🜓 Water Facts Do the math to discover these amazing facts about water.

- In July 1861, more than _____ feet of rain fell in one month on the town of Cherrapunji, India. percent of the Earth is covered with
- A watermelon is _____ percent water.
- snow as there is in one inch of rain.
- About _____ percent of the Earth's freshwater supply is contained in five of the Great Lakes.

Double.

Find the words in the puzzle. Then **EVAPORATES** look for each word in this week's **GALOSHES** Kid Scoop stories and activities. **SHOWERS** RWAHCTAWRS WEATHER **CLOUDS**

IRENDPROOR SETAROPAVE DTLITASNOW UALCVHYIMO OWPSYKEARH LAKESCAROS CREFALLITN SEHSOLAGSG

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

Kid Scoop Together:

How to Make a

IMPORTANT: Work with an adult family member on this exciting science experiment.

STUFF YOU'LL NEED:

jar with lid

boiling water

AN ADULT SHOULD DO THIS PART:

- 1. Fill your jar half full of boiling water and swirl the water around the jar.
- 2. Spray hairspray into the jar and quickly seal with the lid.

KIDS CAN SAFELY DO THIS PART:

- 3. Place as many ice cubes as you can on top of the lid.
- 4. Observe the cloud forming inside the jar.
- 5. When you can see the cloud, take off the lid and watch the cloud escape.

WHAT HAPPENS:

Warm water created warm air inside the jar. Some of the water evaporated into the air. When this warm vapor rose, it reached the cold air below the ice-covered lid. This vapor then condensed onto the particles of hairspray forming the cloud. Your cloud should swirl around as the warm air rises and the cold air sinks.

EVAPORATE

The verb evaporate means to change into vapor.

The dew evaporated as soon as the sun came up.

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

🏲 Lesson Library

Wet and Dry Headlines

Start a poster collage of headlines and/or articles that mention water. After several weeks, look for a pattern in the stories. What do they tell you about the water situation in your community?

Standards Link: Earth Science: Water and the community: origins, availability and recycling.

ANSWER: Wet Feet

APRIL

WATER

CYCLE

VAPOR

LAKES

STORM

WATCH

RAIN

SNOW

SKY

write Un! 🐗 Why is the ocean salty? Make a list of your ideas and discuss them with a parent or

friend. Your ideas can be clever, silly or serious.

Fremont Oink Fremont

Fremont City Council Approves Resolution to Transition to **District-based Election System**

t 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.

As mentioned in the City's press release (www.fremont.gov/ArchiveCenter/ViewFile/Item/2114), 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 that Fremont's at-large elections violate the California Voting Rights Act of 2001 (CVRA) and alleges that there is evidence of racially polarized voting in the Fremont electorate. 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 was held: April 4, 2017 - Composition of Districts
- 2nd Public Hearing: April 18, 2017 - Composition of Districts
- 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** Fremont's **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 important dialogue.

Age-Friendly Community Dialogue:

Thursday, April 13, 2017 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.

WalletHub Names 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 income-growth 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

The full study can be found at https://wallethub.com/edu/happiest-places-to-live/32619 and USA Today also covered it at http://www.usatoday.com/story/news/nation-now/2017/03/15/happiest-places-live-report-wallethub/99201726.

Attention Low-Income Homeowners: Fix Your Home with Fremont's 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.

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.

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

Smith's Cottage Gallery

Since 1954

- Bay Area's Largest Thomas Kinkade Gallery
- Browse Through Our 8-Room Cottage Gallery
- Disney Dreams Collection
- Rare And Hard To Find Paintings

37815 Niles Boulevard, Fremont Open Wed-Sat I Iam-5pm

(510) 793-0737

"THE CROSS"

<u>APRIL SPECIAL</u>: FREE FRAME - Buy Framed Limited Edition
Canvas At Unframed Price! Call For Details.

TECHNOLOGY MUSIC ACADEMY

*Registration with this ad! registration only)

Piano/Keyboard

Singing/Vocal

Flute/Trombone

Violin/Clarinet

ward Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

Ages 4 & up • Exams & Recitals • Certified Diplomas

PIANO LESSONS

\$10 per week

(1 hour class)

GUITAR LESSONS

\$15 per week

(1 hour class)

(\$25 Value [|]

*First time

Guitar/Bass

Conga/Drums

Sax/Trumpet

Ukulele

\$ = Entrance or Activity Fee Arts & Entertainment 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 Jose 43326 Mission Blvd., Fremont (510) 933-6335 http://bit.ly/2017Mindfulness

Wednesday, Feb 1 thru Friday, Apr 14

Free Quality Tax Assistance

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

(510) 574-2020 www.fremntvita.org

Wednesdays, Feb 1 thru Apr 26

Walk This Way

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

Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5495 ruggieriseniorcenter@unioncity.org www.unioncity.org

Saturdays, Feb 4 thru Apr 15 Free Quality Tax Assistance

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

Mondays, Feb 6 thru Apr 17

Free Quality Tax Assistance - R

10 a.m. - 2 p.m. Tax help for low income households By appointment only Tri-City Volunteers 37350 Joseph St., Fremont (510) 598-4068 www.fremontvita.org

Tuesday, Feb 7 - Friday, Apr 14

AARP Tax Aide Volunteers – R

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

Tuesdays, Feb 7 thru Apr 25

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

Enjoy public speaking and snacks Baywood Court 21966 Dolores St, Castro Valley (510) 566-9761

Wednesdays, Mar 1 thru Apr 26

Basic Computer Courses for Seniors

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

media instruction Free to Senior Citizens 65+

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

Voted Best BBQ LIVE MUSIC/Dancing

Friday & Saturday 9pm

Friday - April 14 **FUNKY GODFATHER** JAMES BROWN TRIBUTE! Saturday - April 15 A TOUCH OF CLASS **DANCE BAND**

Happy Hour

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

Great Prices Appetizers and Drinks Bar Only

New Lunch Menu - Lighter, Faster, Lower Cost!

SMOKING FAST LUNCH SPECIALS

Mon.- Fri. I lam-2-pm

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

She's the half & half in your latte You're the MAN in her romantic! We Buy Diamonds & Gold H. C. NELSON & CO. **JEWELERS SINCE 1981** 40707 GRIMMER BLVD., FREMONT TUES-SAT 10AM-5PM (510) 490-3022

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

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

Expires 5/30/17

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

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

3765 | Niles Blvd. Fremont

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

I need a Forever Home

Kwasi is a quiet 7 month old kitten who likes quiet, soft places to nap. He's a bit shy when meeting new people, but warms up once he gets to know you. He'd prefer a home without dogs. Info: Hayward Animal Shelter. (510) 293-7200. Learn about our adoption requirements at: haywardanimals.org/adoptions

Phoenix is a sweet but shy 3 year old girl who had a rough past. She is sensitive to loud noises. She's a calm pup who enjoys being close to her person and being pet. Good with kids 10 years and older. Info: Hayward Animal Shelter. (510) 293-7200.

ENRICH YOUR LIFE - BECOME A VOLUNTEER!

Hayward Animal Shelter

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

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

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

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

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

510-538-1536

Farmers' Markets

FREMONT:

Centerville

Saturdays

9 a.m. - 1 p.m. Year-round Bonde Way at Fremont Blvd.,

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

www.pcfma.com

www.pcfma.com

Year-round Bay Street and Trimboli Way, Fremont 800-949-FARM

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.

Fremont, Newark and Union City Area Making a Difference, One Survivor at a Time

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.

FREE

service and

supportive

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!

WIN A CAR Courtesy of Fremont Automall*

GRAND PRIZE: \$2,000 Cash

Saturday, April 22, 2017

11 am - 2 pm (Race at 1 pm)

BRING THE WHOLE FAMILY!

Enjoy great Music, Carnival Games, & Food!

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

Marsha & Al Badella

Tom & Gail Blalock

Chip & Laura Koehler Shirley Sisk

Saturdays, Mar 4 thru Apr 15

Free Tax Preparation

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

Friday, Mar 10 - Saturday, Apr 22

Art IS Education Exhibition

 $10 \ a.m. - 4 \ p.m.$ Artists' Reception: Saturday, Mar 11 at 1 p.m. Artwork by Hayward elementary students Foothill Gallery 22394 Foothill Blvd, Hayward

(510) 538-2787

Wednesday, Mar 11 - Sunday, Apr 16 **Identity \$**

www.haywardartscouncil.org

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

www.haywardareahistory.org

Thursday, Mar 17 - Sunday, Apr 15

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

Welcome to Sunday Brunch at the Fremont Elks Lodge

Sunday, April 16 9:00am to Noon Fremont Elks Lodge, 38991 Farwell Drive

ENJOY POPULAR BRUNCH FAVORITES:

Carving Station

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

> Adults: \$16.00, Seniors (65+): \$14 Children 7 through 12: \$8.00 6 & under: Free

Reservations Suggested: 510-797-2121 ext. 2

Wednesdays, Mar 29 thru Apr 26

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 (510) 793-6465 x29103

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

Wednesday, Apr 5 - Sunday,

Unmentionable The Indiscreet Stories of Artifacts \$

10 a.m. - 4 p.m. Exhibit covers discrimination and

politics Hayward Area Historical Society Museum

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

Thursday, Apr 7 - Sunday, Apr 23

Side By Side By Sondheim \$

Thurs - Sat: 8 p.m. Sat & Sun: 2 p.m. Musical retrospective of Broadway hits Opening reception Friday, Apr 7 at 8 p.m. Douglas Morrison Theatre 22311 N Third St., Hayward (510) 881-6777

Fridays, Apr 7 thru Apr 28

Nature Detectives \$

www.dmtonline.org

1:00 p.m. - 1:45 p.m. Children discover animal habitats Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward

(510) 670-7270 www.haywardrec.org/hayshore.html

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

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

Expires 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, Apr 11

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

Wednesday, Apr 12

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

Thursday, Apr 13

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

FREMONT

Friday, Apr 14

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

Monday, Apr 17

1:45 – 2:45 Pioneer School, Blythe St. & Jean Dr., UNION 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Cir-

cle, FREMONT

Tuesday, Apr 18

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

Wednesday, Apr 19

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

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

For more information (408) 293-2326 x3060

Wednesday, April 12

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

Menudo every Sunday

Mariachi- 8pm Friday Night

Mon-Thurs I Iam-9pm Fri-Sat I I am - I 2noon

10am-9pm

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

Centerville Presbyterian Church

HOLY WEEK SERVICES

THURSDAY, APRIL 13 -**MAUNDY THURSDAY SERVICE**

7:30 p.m. - Traditional Communion Service with choir and orchestra

FRIDAY, APRIL 14 - GOOD FRIDAY SERVICE

Noon - Tenebrae Service Remembering the death of Jesus Christ

SUNDAY, APRIL 16 - EASTER SUNDAY

9:00 a.m. - Contemporary Service with worship band 11:00 a.m. - Traditional Service with choir and orchestra

4360 Central Avenue, Fremont, CA; 510-793-3575; www.cpcfremont.org

Presentation by the Fremont AAUW's One Book, One Community Read in collaboration with Fremont Main Library, City of Fremont, & Fremont Unified School District

- Sisters in Law: How Sandra Day O'Connor and Ruth Bader Ginsburg Went to the Supreme Court and Changed the World by Linda Hirshman
- Drawing for copy of Martin Ginsburg's cookbook Sample of Ginsburg's Grandkids Chocolate Chip cookies

Tuesday April 18 at 7:00 - 8:30 PM Fremont Main Library, Fukaya Room B 2400 Stevenson Boulevard, Fremont, CA

http://www.http:fremont-ca.aauw.net/oboc/

AAUW advances equity for women and girls through advocacy, education, philanthropy, and research.

Join AAUW at this event and get a discount!

Fridays, Apr 7 thru Apr 28

Toddler Ramble \$

10:30 a.m. - 11:15 a.m. Science experiments for kids ages 1-3Hayward Shoreline Interpretive Center

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

Friday, Apr 7 - Sunday, Apr 30

Wait Until Dark \$ 8 p.m. Sun at 2 p.m.

Blind woman is terrorized by thugs Chanticleers Theatre 3683 Quail Ave., Castro Valley (510) 733-5483 www.chanticleers.org

Friday, Apr 7 - Sunday, May 6 The Art of Printmaking

12 noon - 5 p.m.

Artwork display of etchings printed on Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357

www.olivehydeartguild.org

Saturdays, Apr 8 thru Apr 22

Coding for Kids – R 3:00 p.m. - 4:30 p.m.

Develop games, stories, puzzles Grades 3 - 6 must attend all Hayward Main Library 835 C St., Hayward (510) 881-7946

annie.snell@hayward-ca.gov

Mondays, Apr 10 thru May 15 Memoir Writing Class - R

10 a.m. - 11 a.m. Tips to organize notes, prepare to write, provide feedback

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

Monday, Apr 10 - Friday,

10th Street After-School Program

4 p.m. - 6 p.m. Sports, arts and crafts, games Drop-in program, no day care 10th Street Community Center 33948 10th Street, Union City (510) 675-5488

www.unioncity.org/departments/co mmunity-recreation-services

Monday, Apr 11- Sunday, Apr 30

Celebration Exhibit

5 a.m. - 9 p.m. Nature inspired art work by Bhavan

Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004 www.fremontcoffee.com

Tuesdays, Apr 11 thru May 9 Community Emergency Response Team Training – R

6 p.m. - 9 p.m. Citizens train for disasters and medical

Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4620 https://www.eventbrite.com/e/cer t-com munity-emergency-response-team-basic-training-innewark-tickets-32164712521 https://local.nixle.com/alert/5891 139/?sub_id=555129

Tuesdays, Apr 11 thru Jun 27

Bridge 1

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

Tuesdays, Apr 11 thru Jun 27

Bridge 2

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

Thursdays, Apr 13 thru Jun 29

Bingo \$

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

Friday, Apr 14 - Sunday, Apr 30 **Bonnie and Clyde \$**

Sunday matinee 2:30 p.m. Musical of love, adventure and crime Newark Memorial High School 39375 Cedar Blvd., Newark (510) 791-0287 www.stage1theatre.org

Friday, Apr 14 - Sunday, Jun 3 #StandupforScience a Blue **Planet**

11 a.m. - 5 p.m. Environmental art exhibit Artist reception Saturday, May 13 at 1 p.m. Sun Gallery 1015 E St., Hayward (510) 581-4050 www.sungallery.org

Fridays, Apr 14 thru Jun 30 Mahjong

9:15 a.m. Tile game No experience necessary Newark Senior Center 7401 Enterprise Dr., Newark

(510) 578-4840

www.newark.org

(510) 578-4620

www.newark.org

Monday, Apr 17 - Friday,

Girls Spring Basketball Camp

4 p.m. - 7 p.m. Develop dibbling, passing, shooting Silliman Activity Center 6800 Mowry Ave., Newark

Mondays, Apr 17 thru May 22 **Heartfulness Meditation – R**

11:00 a.m. - 11:45 a.m. Participants age 55+ Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Mondays, Apr 17 thru Jun 26 Bunco

Dice game

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

THIS WEEK

Tuesday, Apr 11

Free Notary Service for Seniors 10:00 a.m. - 11:45 a.m. Call to schedule an appointment Ages 50+ Newark Senior Center

7401 Enterprise Dr., Newark (510) 463-7186

Wednesday, Apr 12

Union City Youth Commission

Teens advise and assist with recreation programs

Holly Community Center 31600 Alvarado Blvd., Union City

(510) 675-5806 www.unioncity.org/departments/c ommunity-recreation-services

Wednesday, Apr 12 - Saturday, Apr 15

American Red Cross Blood Drive – R

Wed & Thurs: 11:30 a.m. - 6:15

Fri & Sat: 8:00 a.m. - 3:00 p.m. Call to schedule an appointment Drop-ins welcome

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

Wednesday, Apr 12

Peer Writers Group

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

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

Wednesday, Apr 12 **Milpitas Historical Society**

Meeting

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

Wednesday, Apr 12

Hikes for Tikes \$R

10 a.m. - 11 a.m. Games and science activities Ages 2-5Weekes Park Community Center 27182 Patrick Ave., Hayward (510) 881-6735 www.haywardrec.org/hayshore.htm

Wednesday, Apr 12

Health and Nutrition for Homeschoolers

2 p.m. - 3 p.m. Discuss stress and anxiety Ages 10 - 15Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421

Thursday, Apr 13

Age Friendly Community Dialogue

11:00 a.m. - 2:30 p.m. Discuss economic and social factors for older adults

Los Cerritos Community Center 3377 Alder Ave., Fremont (510) 574-2062 kgrimsich@fremont.gov

Thursday, Apr 13 **Toddler Time \$**

10:30 a.m. - 11:30 a.m. Stories and crafts for little ones Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward (501) 581-0223 www.haywardareahistory.org

Thursday, Apr 13

State of the City Address \$R

11:30 a.m. - 1:30 p.m. Newark Mayor Alan Nagy speaks Lunch included Doubletree Hotel 39900 Balentine Dr., Newark (510) 578-4500 www.newark-chamber.com

Friday, Apr 14 - Saturday, Apr 15

Live Blues Music

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

Friday, Apr 14

Friday Teen Festivities \$

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

Friday, Apr 14

Spring Break Kickoff Party \$

5 p.m. - 8 p.m. Music, pool party, family activities Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4620 www.newark.org

Friday, Apr 14

Teen Fandom Friday

3:00 p.m. - 4:30 p.m. Star Wars discussion, craft, snacks Ages 7 - 12Hayward Main Library 835 C St., Hayward (510) 881-7946 annie.snell@hayward-ca.gov

Saturday, Apr 15

Youthsava \$ 9 a.m.

Dance competition Featuring Indian folk and

Bollywood music India Community Center 525 Los Coches Street, Milpitas 408-934-1130 http://www.indiacc.org/youthsava2017

Saturday, Apr 15

Annual Egg Hunt

10 a.m. Easter Bunny, candy and egg hunt Children 10 and under Marina Park 14001 Monarch Bay Dr., San Leandro (510) 577-3462

Saturday, Apr 15

Easter Egg Hunt and Bonnet Parade

9 a.m. Bonnets must be homemade Ages 6 & under Kennedy Park 19501 Hesperian Blvd., Hayward (510) 881-6700

Saturday, Apr 15

www.haywardrec.org

Old Alvarado Walking Tour

11:00 a.m. - 12:30 p.m. Discuss historical buildings on a 3/4

Alvarado Elementary School 31100 Fredi St., Union City (510) 623-7907 www.museumoflocalhistory.org

Saturday, Apr 15

School Age Storytime

11:00 a.m. - 11:30 a.m. Volunteers read to preschoolers Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Saturday, Apr 15 - Sunday, Apr 16

Discovery Days

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

Saturday, Apr 15

Jr. Refuge Ranger Program – R

1:00 a.m. - 2:30 p.m. Activities to earn a Refuge Ranger Badge

SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 http://donedwardsranger.eventbri te.com

Saturday, Apr 15

Itsy Bitsy Spider \$

10:30 a.m. - 11:00 a.m. Explore the farm for bugs Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Apr 15

Paper Egg Art \$

11 a.m. - 12 noon Create Easter eggs from paper, yarn,

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

Saturday, Apr 15

Farmyard Games \$

2 p.m. - 3 p.m. Stilt walking, tug of war, sack races Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Apr 15

Willow Baskets \$R

10:00 a.m. - 4:30 p.m. Create baskets from wetland plants Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org/register

Saturday, Apr 15

Spring Egg Hunt \$R

9:30 a.m. - 12:30 p.m. Easter Bunny, hunt eggs, carnival, prizes

Old Alvarado Park 3871 Smith St., Union City corinar@unioncity.ogr www.UnionCity.org

Saturday, Apr 15

Red Cross Blood Drive - R

10:30 a.m. 3:30 p.m. Call to schedule an appointment Drop-ins welcome Milpitas Library 160 North Main St., Milpitas (800) 733-2767 www.redcrossblood.org

Saturday, Apr 15

Spring Festival

11 a.m. - 3 p.m. Food, live music, carnival games Salvation Army 430 A Street, Hayward (510) 581-6444

Saturday, Apr 15

Changing Roles of Women and Technology \$R

10 a.m.

Examine cleaning methods from 1880 to 1940 McConaghy Victorian House

18701 Hesperian Blvd., Hayward (510) 581-0223 www.haywardareahistory.org

Saturday, Apr 15

Bird Walk

9:30 a.m. - 12 noon Naturalist led marsh hike Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Saturday, Apr 15

San Francisco Earthquake Anniversary Films \$

7:30 p.m. The Shock, Trip Down Market Street, Destruction of San Francisco Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, Apr 15

Confronting Climate Change -

11 a.m. - 1 p.m. Sign making workshop for all ages Sun Gallery 1015 E St., Hayward (510) 881-7700 www.haywardbooktoaction.org

Sunday, Apr 16

Ohlone Village Site Tour

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

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

Sunday, Apr 16

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

Sunday, Apr 16

Eggs and Bunnies \$

2 p.m. - 3 p.m. Crafts, treats, interact with rabbits Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Apr 16

Tortoise Trekkers Hike

8:30 a.m. - 2:00 p.m. Explore park on leisurely 5.3 mile

Meet at Camp Ohlone Road trailhead Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Sunday, Apr 16

Wild Food Walking Tour

10:30 a.m. - 12:30 p.m. Explore shoreline for edible plants Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward

www.haywardrec.org

(510) 670-7270

Monday, Apr 17 **Milpitas Rotary Club Meeting**

12 noon - 1:30 p.m. Discuss Milpitas growth and develop-

Dave and Busters 940 Great Mall Dr., Milpitas (408) 957-9215 http://www.clubrunner.ca/milpitas

Monday, Apr 17

Outdoor Discoveries Nature Grubs \$R

10:00 a.m. - 11:30 a.m. Explore the park for ducks and birds Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org/register

Monday, Apr 17

Cognitive Computing Workshop \$R

10 a.m. - 2 p.m. Students access IBM Watson APIs and demo apps

Wellex Corporation 551 Brown Road, Fremont http://www.fuss4schools.org/eve nt/ibm-watson-cognitive-computing-workshop/

Tuesday, Apr 18

Weekday Bird Walk

7:30 p.m. - 9:30 p.m. All levels of experience welcome ages

Meet at Grant Ave. staging area Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Tuesday, Apr 18

Newark Days Volunteer Meeting

7 p.m. Join Newark Days committee League of Volunteers Office 8440 Central Ave., Ste A, Newark (510) 793—5683 www.newarkdays.org

Tuesday, Apr 18 AAUW Presents One Book

One Community 7:00 p.m. - 8:30 p.m. Discuss "Sisters in Law" Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421

Saturday, Apr 22

www.aclibrary.org

Ducks for Bucks Benefit Race \$ 10 a.m. - 11 a.m. Duck racing and prizes LOV benefit

Ducks may be purchased in advance or

Lake Elizabeth Central Park 1100 Stevenson Blvd., Fremont (510) 793-5683 http://www.lov.org/lovcalendar/?mc_id=148

Monday, Apr 24

Washington Hospital Golf **Tournament \$R**

Golf, lunch, dinner, awards and prizes Castlewood Country Club 707 Country Club Cir., Pleasanton (510) 791-3428 www.foundation@whhs.com

Saturday, Apr 29 **Boldly Me Promise Event \$R**

6:30 p.m. - 8:30 p.m. Fundraiser for individuals dealing

with emotional trauma Purchase tickets in advance Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont

(408) 768-9257 www.boldlyme.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

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

510-344-6388

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

Full-Service Design & Construction **Body Oil Massage** www.dodospa.com www.sunsationalsunroom.com FREE ESTIMATES

Sunsational Sunroom

Let Us Help You

Expand Your Horizons

(408) 439-4514

License #834696

BBB

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

CROSSING GUARDS NEEDED

Help us keep the children of your community safe

American Guard Services, Inc. is looking for reliable, self-motivated individuals who understand the importance of our work

Monday - Friday ONLY Pay Rate is \$12/hr 7am-9am & 2pm - 4pm

AMERICAN GUARD SURVICES. INC. For more information please call:

Ryan Ferrari - (510) 895-9245

Engineer in Fremont, CA, develop data security solutions. Fax resume 866-384-8082, Dataguise, Inc.

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

C.J. Skeeles 25 yrs experience **General Contractor**

REASONABLE PRICES FREE ESTIMATES

Additions, Concrete Kitchens & Baths Windows & Doors Siding & Roofing All phases of construction

Software

MOY Handyman Remodeling Services 20+ years experience Kitchen + Bathroom Remodeling Marble & Tiles, Hardwood Flooring Laminate Flooring **Plumbing & Water Heater Services** Free estimates

(510)449-8170

Accountant(Hayward, CA) Prepare asset, liability, capital account entries by compiling & analyzing account info. Develop, implement, modify, document record-keeping & accounting systems, making use of current computer technology. Compute taxes owed, prepare tax returns, ensuring compliance w/ payment, reporting, or other tax requirements. 40hrs/wk, Bachelor in Economics or related req'd. Resume to Woosung America Corporation, Attn: Min SYI, 1761 National Avenue, Hayward, CA 94545

Position: Systems Analyst

Oracle Identify and Access Management (IAM) Security consultant providing Level 2 and 3 support for end users which are related to Application access issues, Role assignment, creation of users and roles, policies etc. Admin activities includes Server maintenance, patching, Enhancements and generating reports. The tools include Oracle Identity management, Access management, Adaptive Access Management, Oracle Intranet Directory and WebLogic etc. Job loc: Newark, CA and unanticipated client sites throughout US. Requirements: MS in Computers+ or BS in Comp+5 yrs of exp. AppNet Global 39899 Balentine Drive, Suite# 200, Newark, CA 94560

Special Education Teacher sought by Chenstar Corporation to work with preschool children with learning, mental, emotional, or physical disabilities; and assess & monitor students' skills in order to determine where improvement is needed, etc. Require: Master's degree in Education or Early **Childhood Special Education; and Certificate of Eligibility for the Education Specialist Instruction** Credential. Job site: Fremont, CA. Resume to: 46280 Briar Pl., Fremont, CA 94539. Attn: Moon Chia.

Fremont Development Digest

SUBMITTED BY ECONOMIC DEVELOPMENT, **CITY OF FREMONT**

Update to zoning and design guidelines for neighborhoods

In response to concerns from the community regarding oversized home additions and the redevelopment of older homes with new homes that are out of scale and character with the neighborhood, Fremont's City Council has asked the City's Planning Division to do the following:

- Evaluate existing zoning standards including but not limited to: maximum height, minimum setbacks, maximum lot coverage and/or floor area allowances, bulk and/or overall size of additions, and substantially reconstructed or rebuilt homes within single-family zoned areas of the city.
- Evaluate design rules and guidelines in an effort to develop refined tools to address the compatibility with surrounding neighborhood homes and preserve overall neighborhood character.
- Evaluate solar access protections to ensure that the City's long term sustainability goals can be achieved.
- Evaluate potential alternative

zoning or design tools (e.g., specialized zoning, conservation districts or historic districts, and/or specialized design guidelines) for neighborhoods that have unique characteristics or design features.

To help facilitate the evaluation process, two community meetings will be held to review current issues, brainstorm ideas and possible concept solutions, and explore options. Please note that both meetings will cover the same information so you may choose to attend either meeting:

Wednesday, April 12, 7:00-8:00 p.m. Wednesday, April 26, 2:00-3:00 p.m. **Development Services Center Niles Conference Room** 39550 Liberty Street, Fremont

For more information, please visit our City webpage concerning this topic.

For questions or comments, please contact Community Development Director Jeff Schwob at JSchwob@fremont.gov, or call (510) 494-4527.

Fire station goes green with solar and battery storage

If your commute takes you on I-880 in south Fremont, you have most likely seen Fire Station #11, our bright red fire station right off the freeway on Lakeview Boulevard. Fire Station #11 now has a new feature that you may have noticed, a solar carport structure. The project is a public-private partnership between the City of Fremont, the Fremont-based company Gridscape Solutions, and the California Energy Commission. In addition to solar panels, the project includes the installation of battery storage technology. The goal is to show that facilities can operate off of the grid in the case of an emergency; the added benefit is that the City will save significantly on utilities by generating solar energy and by utilizing battery power instead of grid power at peak usage times. Similar systems are planned for two other Fremont fire stations in the near future.

Central Commons project kicks off

Construction crews have started preparing the site of the new Central Commons affordable housing project in the Centerville

District! This 30-home development is a partnership between the City of Fremont and Habitat for Humanity and gives low-income families the opportunity to own their own home in Fremont. Homeowners are selected based on their ability to pay, need for housing, and willingness to partner and contribute numerous hours of "sweat equity" into the

construction of their home. Central Commons will include high quality, energy efficient condo-style homes with several different floorplans. The complex will also feature private decks and balconies, a large community area, and garage parking with added storage. Central Commons will be located on Central Avenue, which offers quick access to BART, Altamont Commuter Express (ACE), AC Transit, I-880, and I-680.

If you or someone you know is interested in becoming a Habitat homeowner, please visit the Central Commons webpage for more information, including a link to the pre-application.

Hot topics for

Spring is here and so is the warmer weather. This is the perfind ways to make it more energy efficient. There are simple and cost effective upgrades you can make to your home that will help you save money and become more environmentally-friendly. See some suggestions below:

- Instead of using fans and air conditioning that waste energy, keep your house cool with new insulation and by re-caulking your windows and doors.
- Change out all your light bulbs to energy saving LED light bulbs. Not only are they just a quarter of the energy use of incandescent bulbs, but they also produce less heat, keeping your home cooler during the summer.
- Dirty air filters kill your AC's efficiency (and harm air quality!), so if you are using AC, install new filters at the beginning of the season and be sure to check them monthly to ensure they are still in good condition.
- If you are turning on your irrigation system for the first time this year, ensure timers are set appropriately so you do not waste water. Also, check your sprinkler heads and drip irrigation lines to make sure you do not have any breaks or leaks!

homeowners

fect time to assess your home and

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 6943 Thornton Ave., Newark

Scan for our FREE App or Search App Store for TCVnews

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

Senior Helpline (510) 574-2041

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

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

SPORTS

Gladiators smash five homers against Vikings

SUBMITTED BY PHIL JENSEN PHOTO BY JULIANNE SCHWAB

The Chabot College baseball team showed on March 30 why it is one of the top home-run hitting teams in the state. The Gladiators pounded five home runs, including three consecutive blows in the eighth inning, in a 9-7 win over West Valley in the Coast Conference-Golden Gate Division.

"The ball traveled today," said Chabot's Steven Nice, who slammed two home runs and was 4 for 4 with three RBI. "I tried to use the middle (of the field)." The wind was blowing out to left-center field, and the Gladiators took advantage of that for its first three runs of the game.

Nick Hermes led off the bottom of the second inning with a shot over the left-center field fence. Four batters later, Nice smashed a two-run shot in nearly the same location. An RBI single by Francisco Pedraza gave Chabot a 4-0 lead in the third inning, but West Valley responded with seven runs in the next three innings to grab the game's momentum. In the eighth inning, however, everything came together offensively for Chabot, which extended its winning big streak to four games. Pedraza opened the bottom of the eighth with a single, then Adam Hollar ripped a pitch off the left-field fence for a standup double. Justin Mitchell proceeded to slam a 3-2 pitch over the fence in deep center field to tie the score.

But that was just the start of Chabot's home runs that inning. On the very next pitch, Nice slugged a

Steven Nice

homer over the left field fence. Four pitches later, Hunter Harris slammed a solo home run for a 9-7 Chabot lead. Chabot relief pitcher Marcus DuBois finished off the game by setting down the Vikings in order in the ninth inning. Besides Nice, other Gladiators with multiple hits Thursday included Pedraza (2 for 4, run, RBI), Hollar (2 for 4, 2 runs) and Harris (2 for 3, run, RBI).

Cal State East Bay golfer wins

SUBMITTED BY
STEVE CONNOLLY

Cal State East Bay senior Adam Stone has been named the California Collegiate Athletic Association (CCAA) Golfer of the Week. Stone was honored for the week of March 29-April 5 and now has won five Golfer of the Week awards in 2016-17, extending his own program record.

The left-hander from Garstang, England continued his remarkable senior campaign, claiming a share of the individual championship at the recent 2017 Mustang Intercollegiate, hosted by Western New Mexico at Palm Valley Golf Club in Goodyear, Arizona.

Stone shot three straight under-par rounds, highlighted by a second round score of 67 (-5)

Adam Stone

and finished the 54-hole event at 206 (-10) forcing a one-hole playoff with Colorado School of Mines' George Markham, which also resulted in a tie.

Overall, the reigning CCAA Individual Medalist tallied 15 birdies and was one under par in par-3 scoring, two under in par-4 scoring, and seven under in par-5 scoring. With one tournament remaining in the regular season, he leads the CCAA and ranks No. 10 in the nation with a 71.58 scoring average.

As a team, the Cal State East Bay Pioneers finished second (855, -9) in a strong field at the Mustang Invitational behind BYU-Hawaii. They climbed three spots in the final round, carding a season-best total score of 279 (-9) to close out tournament.

In his four-year career Stone has earned seven CCAA Golfer of the Week awards and five individual tournament titles. He now appears to be headed toward a third straight appearance on the All-CCAA team.

Baseball

Intercity battle lives up to expectations

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Years of tradition lived up to expectations on April 5th as rivals, the Washington Huskies (Fremont) met the Newark Memorial Cougars in an exciting game that wasn't settled until the bottom of the seventh inning. The Cougars took the lead in the fifth inning and held on to a narrow one run margin until a late surge by the Huskies found a way to convert base runners late in the game to secure a 2-1 victory.

Warriors top Vikings

Baseball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Fremont Christian's Warriors beat the Irvington Vikings (Fremont) 4-1 on April 3rd although the Vikings started the scoring in the third inning with the first run. Bubba Gomez of the Warriors started a great outing on the mound as he shut down the Vikings lineup with a great ptiching combinations including a fast ball and slider that caught the Vikings off guard. Gomez stuck out 13 allowed only two hits and completed seven innings. He also had a great day with the bat with an RBI. Fellow Warriors teammates Chris Roessler, Anthony Lemas and Nick Leong all had great days at the plate as well. The win keeps the Fremont Christian Warriors on track with an 8-1 record this season.

Softball

Mariners blank **Titans**

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The matchup between the Moreau Catholic Mariners (Hayward) and John F. Kennedy Titans (Fremont) on April 6th quickly developed into a defensive struggle after the Mariners plated their first and only run of the game in the first inning. Great pitching and defensive plays characterized the game as the Titans could not find the right combination of hits to score. Mariners Pitcher Gabriella Franco was named Moreau Catholic Player of the Game for her efforts to slow down the red hot JFK team, pitching a 3-hit shutout with no walks.

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

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 .Fill your tear trough (under eye area)

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

Interest Free CareCredit Available FREE Consultation 510-793-2277 www.fremontlasermedspa.com

Graphic Design/Production Wanted

Must be proficient in Photoshop/Illustrator/QuarkExpress or InDesign

> Part time Contact:

510-494-1999 tricityvoice@aol.com

Social Security questions and answers

By Mariaelena Lemus **SOCIAL SECURITY** PUBLIC AFFAIRS SPECIALIST IN SAN JOSE

Question:

I prefer reading by audio book. Does Social Security have audio publications?

Answer:

Yes, we have many helpful publications you can listen to. You can find them at www.socialsecurity.gov/pubs. Some of the publications available include What You Can Do Online, How Social Security Can Help You When a Family Member Dies, Apply Online for Social Security Benefits, and Your Social Security Card and Number. You can listen now at www.socialsecurity.gov/pubs.

Question:

I am receiving Social Security retirement benefits and I recently went back to work. Do I have to pay Social Security (FICA) taxes on my income?

Answer:

Yes. By law, your employer must withhold FICA taxes from your paycheck. Although you are retired, you do receive credit for those new earnings. Each year Social Security automatically credits the new earnings and, if your new earnings are higher than in any earlier year used to calculate your current benefit, your monthly benefit could increase. For more information, visit www.socialsecurity.gov.

Question:

How are my retirement benefits calculated?

Answer:

Your Social Security benefits are based on earnings averaged over your lifetime. Your actual earnings are first adjusted or "indexed" to account for changes in average wages since the year the earnings were received. Then we calculate your average monthly indexed earnings during the 35 years in which you earned the most. We apply a formula to these earnings and arrive at your basic benefit. This is the amount you would receive at your full retirement age. You may be able to estimate your benefit by using our Retirement Estimator, which offers estimates based on your Social Security earnings. You can

find the Retirement Estimator at www.socialsecurity.gov/estimator.

Question:

I know that Social Security's full retirement age is gradually rising to 67. But does this mean the "early" retirement age will also be going up by two years, from age 62 to 64? **Answer:**

No. While it is true that under current law the full retirement age is gradually rising from 65 to 67, the "early" retirement age remains at 62. Keep in mind, however, that taking early retirement reduces your benefit amount. For more information about Social Security benefits, visit the website at www.socialsecurity.gov.

Question:

I've heard there is a way for my daughter to get her disabil-

ity application on the "fasttrack." How does this work?

If your daughter has one of the more than 200 impairments on the Compassionate Allowances list at www.socialsecurity.gov/compassionateallowances , her application might be "fasttracked" for a decision. Compassionate Allowances make it possible for applicants to receive a decision on their disability applications within days instead of months or years as long as their medical conditions are so severe that they obviously meet Social Security's definition of disability. Learn more atwww.socialsecurity.gov/compassionateallowances.

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

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

www.slzusd.org

Fremont City Council

April 4, 2017

Work Session:

• Update on Civic Center plans. Discussion of plan timeline changes and financing alternatives. Phase 1 (Downtown Center) of 25,000 square feet and a public plaza is scheduled to begin in 2017 with a current cost estimate of \$35M of which \$20M is available in the existing Civic Center Fund. Additional funds may become available through land sales. Recommendation to initiate cost effective re-sizing and return with new estimates April-August 2017. Construction to start Spring 2019.

Public Comment: Delays and changes questioned. Cost per square foot not revealed. Who is managing this project?

Consent Calendar:

- Second reading to rezone properties at 41948, 42012, 42078, 42092 and 42232 Mission Boulevard to preliminary and precise planned district. 3-2 (Nay: Bacon, Mei).
- Amend City Police Department retention schedule.

- Adopt Debt Management Policy.
- Execute Joint Exercise of Powers Agreement for the California Municipal Finance Authority and include city properties in Open PACE programs.
- Amend City of Fremont Master Fee Schedule for certain Police Department Service fees.

Ceremonial Items:

• Proclaim April 2017 as Fair Housing Month. Fair Housing Director Mollie Current accepted the proclamation.

Oral Communications:

- Water quality comments Citizen's personal tragedy
- **Public Financing Authority:**

 Amending and restating Bylaws fixing time and place for regular meetings and how special meetings may be called.

Scheduled Items:

• First Public Hearing regarding transition to district based elections. Outline of process to determine boundaries, composition and legalities of determining districts pursuant to Elections Code Section 10010. Baseline information from 2010 Census. Overriding criteria is population equality; 10% deviation presumptively constitutional. Distribution of minorities in Fremont is relatively even

Proclaim April 2017 as Fair Housing Month. Fair Housing Director Mollie Current accepted the proclamation.

throughout the city - racial Gerrymandering should not be a problem. Other considerations can include A) Topography, B) Geography, C) Cohesiveness, contiguity, integrity and compactness of territory and D) Community of interests.

Other Business:

• Consider an increase of Planning Commissioner stipend. A compromise amount of an additional \$25 per meeting (\$200

per meeting stipend) was approved with removal of the limitation of two compensated meetings per month. Historically, more than two meetings is rare and in some months, only one meeting is held.

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

Milpitas City **Council Meeting**

April 4, 2017

Presentations and Proclamations

· Commendation to martial arts group International Wushu Sanshou Dao Association in honor of their 30th anniversary.

Unfinished Business

- Receive report on Milpitas volunteer and internship programs.
- Provide information on cost options for closed captioning services for public meeting webcasts, direct staff to waive associated fees. (3 ayes, 2 absent: Grilli, Phan)
- Continue item concerning ordinance to amend Milpitas Municipal Code authorizing an increase in compensation to the planning commissioners from \$25 to \$100 per meeting. (3 ayes, 2 absent: Grilli, Phan)
- · Authorize the purchase of a replacement patrol vehicle from the National Auto Fleet Group through a cooperative procurement contract and approve a budget appropriation from the equipment fund for \$49,231.20. (3 ayes, 2 absent: Grilli, Phan)
- · Receive a report on citywide wireless service over the last ten years and options going forward. Currently, the city uses Verizon wireless service. (3 ayes, 2 absent: Grilli, Phan)
- · Receive update of the odor control report.

Reports of Mayor

· Per recommendation of

Mayor Tran, consider re-appointing one economic development commissioner.

New Business

- · Approve mid-year budget appropriations and changes for the fiscal year 2016-17 operating and capital improvement services staff. (3 ayes, 2 absent: Grilli,
- · Approve collaboration with the Milpitas Unified School District for the Milpitas Elementary Olympics.
- Continue request for the Milpitas Chamber of Commerce to sponsor the International BBQ and festival event scheduled May 20-21, 2017 for future meeting.
- · Receive Presentation from Milpitas Unified School District Superintendent on MUSD Enrollment projections.
- · Receive presentation from Milpitas Unified School District Superintendent on MUSD enrollment projections and future high school needs.

Resolutions

· Approve a memorandum of understanding with Milpitas Police Officers Association. (3 ayes, 2 absent: Grilli, Phan)

Grant initial acceptance of public improvements, approve a reduction of improvement security for the faithful performance.

Mayor Richard Tran Aye Vice Mayor Marsha Grilli Aye on consent, absent afterward. Garry Barbadillo Aye Bob Nuñez Aye Anthony Phan Absent

Legislator hopes to update California's bottle recycling program

SUBMITTED BY JEFF BARBOSA

Senator Bob Wieckowski (D-Fremont), chair of the Senate Environmental Quality Committee, has introduced legislation for a comprehensive overhaul of California's antiquated bottle recycling program.

Senate Bill 168, amended April 6, establishes a new streamlined stewardship program that reduces the Department of Resources, Recycling and Recovery's (CalRecycle) administrative role.

"SB 168 is in line with Governor Brown's call for a comprehensive solution to the problems plaguing today's outdated system," Wieckowski said. "After more than 30 years, it is time to move beyond tinkering with the status quo. The system is convoluted and mired in periodic structural deficits."

Building on recommendations from the Governor's stakeholder meetings, the Legislative Analyst's Office, and the Senate Environmental Quality Committee oversight hearing on recycling in February, Wieckowski said the bill creates a product stewardship model, approved by CalRecycle that places redemption and recycling responsibilities on those who are distributing beverages inside California. The idea behind the process is to reduce the state's bureaucratic functions. "CalRecycle's focus will be where it is most efficient — on oversight and enforcement of the recycling program — not administering a bureaucracy," Wieckowski said."

Under SB 168, distributors must form a Beverage Container Stewardship Organization (BCSO) by October 2018 to develop, implement, and administer a beverage container stewardship

CalRecycle would notify the BCSO of its decision whether to certify the organization. CalRecyle would also review the BCSO's redemption and recycling plan for approval. Distributors and dealers would be prohibited from distributing or selling their beverages in California unless they are in compliance.

On or before 2020, CalRecycle, in consultation with the BCSO, would adopt regulations for the orderly transition from the current Bottle Bill to the Beverage Container Stewardship Program. On Jan. 1, 2021, the new stewardship program would take

"We cannot continue to apply temporary, stop-gap solutions to this system and expect its problems to disappear," Wieckowski said. "A new and improved stewardship model is needed to adapt to today's changes in recycling. It is time to can the old program, and usher in a new program based on extended producer responsibility, accountability, and efficiency."

Wieckowski represents the 10th District, which includes parts of Alameda County and Santa Clara

Emergency response training classes set in Newark

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD

When an emergency arises that affects an entire neighborhood or community, citizens who are well-prepared can often make a positive difference in the outcome.

With that idea in mind, the City of Newark and its Community Emergency Response Team (CERT) are offering a free springtime emergency training class for community members starting Tuesday, April 11.

With assistance from the Alameda County Fire Department, CERT training will address specific hazards unique to the Newark area. CERT classes promote readiness, people helping people, rescuer safety. Citizens are trained in topics such as basic fire suppression, utility control, search and rescue, basic medical aid, triage, treating for shock, and disaster incident management.

The class will meet from 6 to 9 p.m. Tuesdays, April 11 through

May 9 at the Silliman Center, 6800 Mowry Ave., Newark. A final drill will take place from 1 to 5 p.m. Saturday, May 13 at Kaiser Permanente Medical Offices, 3555 Whipple Road Union City.

Registrations can be made online by visiting www.eventbrite.com and searching for Newark Cert Training.

CERT Training Class 6 p.m. – 9 p.m. Tuesdays, April 11, 18, 25, May 2, May 9 Silliman Center, 6800 Mowry Ave., Newark Final drill: 1 p.m. - 5 p.m. Saturday, May 13 Kaiser Permanente Medical Offices 3555 Whipple Road, Union City (510) 632-3473, ext. 1721 Email: @acgov.org Free; registration required

OPINION

WILLIAM MARSHAK

s elusive as a mirage of a cool lake in the distance of a desert landscape, the dream of a new civic center in Fremont appears and disappears depending on the timing of council workshops. In the latest iteration, plans and funds for Phase 1, a community center and outdoor plaza, were revealed as short by \$15 million estimated construction costs. Under a thinly veiled reference to citizen and council attitudes toward more development, money from two developments that could provide additional funds were waived under a caution flag. The council was asked to approve a search for refinement of the original plans that would save money and move things along. Although Phase 1 will be reevaluated and is expected to take shape in 2019, the fate of Phase 2, the Administration Building, even its location, is in limbo. So too with the rest of the grand plan for a parking

Downtown: shimmering in the distance

structure, relocation of the Fremont Resource Center and use of the southeast quadrant of the plan.

While laudable that the City wants to stick to a no debt model, without additional funds from development, it appears shortfalls will be the rule rather than an exception. At present, Phase 2 of an administration building is estimated at \$195 million. Where is that money coming from? As proposed, it may be past time to reevaluate this grand scheme and determine whether it is a mirage. If so, creative thinking about how to use land designated for the civic center is in order. The concept of a performing arts center surfaced and whether citizens would support a bond measure for its construction adjacent to the civic center. Public/private partnerships for a parking structure or other amenities were voiced. It almost felt like the project had regressed to initial planning again.

The workshop presentation explored steps to "move forward." It appears that although the Stage 1 design and construction have the council's blessing, anything after that is up for grabs. Recommended direction for Stage 2 (Administrative Building) is to revisit the project when timing and building costs prove to be favorable; reduce square footage; consider relocation of the building site; seek alternative funding and design. Does this sound like a move forward?

It may be time for the council to demand tighter control of this process. For each step forward, it seems that there is one or more in another direction. A Downtown Community Plan was approved in 2012, consultants selected and priorities set. Since then, the Civic Center Master Plan was approved in 2014-2015 and design work initiated. The next year the Master Plan was revised with public outreach efforts. After all this, we are now back to reevaluating the whole process. Who is running this show and, unless there is an economic downturn, when are building costs going to be more favorable? If there is confusion about what is to be done with the new Civic Center, a clear vision and commitment to its construction is required. The city council needs to take leadership in this case and confirm its role as the guiding body of Fremont. Without a firm hand on the tiller of the City, equivocation will only result in more setbacks and costly vacillation. Pretty pictures of a new civic center are enticing, but are they real or just a shimmering mirage in the distance?

https://fremont.gov/75/City-Council-Agendas-Minutes-Webcasts

William Marshak

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

LIFE CORNERSTONES

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

Birth Marriage Obituaries

Fremont Memorial Chapel (510) 793-8900 FD III5 3723 Peralta Blvd. Fremont www.fremontmemorialchapel.com

Dennis C. Agee RESIDENT OF FREMONTJanuary 27, 1964 – January 18, 2017

Barbara R. Keltz RESIDENT OF FREMONT June 17, 1929 – March 15, 2017

Patricia J. Warwick RESIDENT OF NEWARK April 8, 1920 – March 24, 2017

Marie M. Mezzetti RESIDENT OF FREMONT May 26, 1922 – March 31, 2017

Robert L. Kammerer RESIDENT OF FREMONT January 9, 1932 – April 1, 2017

John F. Zemlok RESIDENT OF NEWARK August 18, 1931 – April 2, 2017

Lola L. Dubose RESIDENT OF FREMONTMay 22, 1931 – April 3, 2017

Sheng Chi Fu RESIDENT OF FREMONT January 13, 1948 – April 3, 2017

Diane C. Catalano RESIDENT OF NEWARK June 24, 1947 – April 4, 2017

Eltha D. Tutt RESIDENT OF HAYWARD June 15, 1917 – April 6, 2017

Ronald Lee Cortez
RESIDENT OF WOODLAND
August 24, 1948 – April 7, 2017

Doris I. Kemline RESIDENT OF FREMONT October 19, 1929 – April 7, 2017

Josefita M. Marquez RESIDENT OF OROVILLE August 27, 1917 – April 9, 2017

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

CHAPEL Sthe ANGELS

Helen B. McCrary Resident of Fremont

August 24, 1936 – March 25, 2017

Rose Makkos

RESIDENT OF FREMONTFebruary 17, 1916 – March 26, 2017

Lionel B. Goularte RESIDENT OF FREMONTOctober 45, 1925 – March 28, 2017

Hsieh-Ching Chang
RESIDENT OF FREMONT

December 18, 1918 – March 28, 2017

Narinder N. Kaura

RESIDENT OF SAN RAMON
September 7, 1932 – March 29, 2017
Laurie G. Marengo

RESIDENT OF FREMONT
August 4, 1923 – March 30, 2017

Kristina R. Pallen
Resident of Dublin

November 3, 1970 – March 30, 2017

Sam A. Cesare

RESIDENT OF FREMONT

June 13, 1927 – April 1,017

Nawannah Castelhano

RESIDENT OF VALLEY SPRINGS
September 13, 1937 – April 1, 2017

Daniel L. Gan RESIDENT OF HAYWARD August 1, 1934 – April 1, 2017

Jerry O. Perugi

RESIDENT OF FREMONT February 18, 1941 – April 2, 2017

Tadao Hisaoka RESIDENT OF PLEASANTON May 29, 1940 – April 1, 2017

Ganga Venkata S Inti RESIDENT OF INDIA March 15, 1961 – April 3, 2017

Narmada N Trivedi RESIDENT OF FREMONT

November 9, 1915 - April 6, 2017

Robert J Zuniga, Sr

RESIDENT OF FREMONT
July 24, 1946 – April 7, 2017

Antonio Garza RESIDENT OF FREMONT September 16, 1929 – April 9, 2017

Kimiyo Becker RESIDENT OF FREMONT September 25, 1930 – April 9, 2017

Berge • Pappas • Smith

Chapel of the Angels

(510) 656-1226

40842 Fremont Blvd, Fremont

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

Obituary

Charmaine (Rosinski) Berhitoe

Charmaine (Rosinski)
Berhitoe passed away on Sunday,
March 26, 2017 in Sparks,
Nevada. Charmaine was born in
Toledo Ohio on February 4,
1936. She was a graduate of the
class of 1954 at Woodward High
School in Toledo. After high
school she moved to California
where she worked in several jobs
before ultimately retiring from
Tiffany and Company after
10 years of service.

Along with Sasha, her dog and best companion, Charmaine lived a full and active life in Fremont, California. She was an avid athlete participating regularly in both golf and tennis. She was a member of three golf clubs -- Mission Hills, Skyettes and Golden Girls -- where she enjoyed the friendship and

comradery of her long standing tennis and nine and eighteen holes, golf groups. She also loved to cook and was pleased to be able to entertain and share her favorite dishes as well as her warm spirit with friends and family whenever possible. She enjoyed communicating with her high school friends through classmates.com. Her enthusiasm for life was clear in everything she did.

Charmaine is survived by her son Kurt Meilink and his wife Sandy from Castro Valley, California; daughter Shelley Fitzmaurice and her husband Michael from Sparks, Nevada; and daughter Debra Andrade and husband Terry who reside in Vale. Oregon. She also leaves behind five grandchildren; Analisa Del Rio, Cheyanne Andrade, Christina Whelan, Michelle Welles and Jordan Gant.

There will be a celebration of life for Charmaine Berhitoe to be held on May 6, 2017 from 1:00 to 4:00 pm at 22126 Lantana Court, Castro Valley, California.

LANAS ESTATE SERVICES

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

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

Lana provides solutions for quick completion

allowing you to move through the process with ease.

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

Lana August Puchta
Licensed Estate Specialist In Resale Over 30 Years
510-657-1908

www.lanas.biz lana@lanas.biz

Obituary

Patricia Joan Warwick (née Doyle)

April 8, 1920 – March 24, 2017 Resident of Newark

Born on April 8th, 1920 in Kowloon, China, and entered into rest on March 24th, 2017 in Union City, California at the age of 96. Preceded in death by her husband of 60 years, Franklin W. Warwick. Survived by her sons: Kenton Warwick, and Randall Warwick (Alicia); and grandson Nigel. Also survived by several nieces, nephews, great nieces, and great nephews.

Patricia belonged to the clubs that her husband joined, such as the San Francisco Radio Club and Westwood Movie Club. She joined the Newark Sister Cities program, the Lake Association and supported LOV Newark. She loved to sing and learned to play the guitar and organ. She learned golf and joined a woman's golf group. She took several classes in painting, and ceramics and computers. She took a senior exercise class into her 90's. She loved gardening and plants so Earth Day was a perfect day to have her memorial.

A Memorial Service will be held for Patricia on Saturday,

April 22nd, 11am at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. Inurnment at Irvington Memorial Cemetery in Fremont, CA. The family requests that donations be made to the charity of your choice.

Fremont Memorial Chapel 510-793-8900

Obituary

Dennis C. Agee

January 27, 1964 – January 18, 2017 Resident of Fremont

Born on January 27th, 1964 in Oakland, CA, and entered into rest on January 18th, 2017 in Fremont, CA at the age of 52. Survived by his wife Tonya Agee of TN; daughter Christine Agee (Fiancé Matt Moro) of Fremont; mother Doris Agee of Fremont; brother Jeffrey L. Agee (Tammy L.) of Peoria, AZ; nephew Kyle L. Agee; niece Kellie L. Miner-Durkit; aunts: Valerie J. Brown

of Fremont, and Edna Ward of Livermore; uncle Alfred Fontes (Dona) of Oakley; and many cousins. Preceded in death by his father Carl Agee.

Dennis graduated American high school in 1982. He attended Sequoia Automotive school in Santa Clara. He loved motorcycles dirt bikes and old cars. His hobbies include tinkering with things, electronics, model cars, woodworking, working on cars and motorcycles. He used to ride Jetskis and was a complete handyman, he could fix or make anything.

A Memorial Service will be held on Saturday, April 29th, 1pm at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA 94536. Inurnment at Holy Sepulchre Cemetery in Hayward, CA.

Fremont Chapel of the Roses 510-797-1900

Obituary

Victor's Life Tribute

When Mark Twain once said, "a man who lives fully, is prepared to die at any time," he must have been foreshadowing the life of Mee Teck "Victor" Mo, born on August 5, 1971, to Hok Kung Mo, father, and Siu Chao Ting, mother. Victor was raised by his loving maternal grandparents, whom he rejoined on Saturday, April 1, 2017, at the young age of 45. His parents fondly recall that even at an early age, Victor loved to talk and "had an answer for everything." According to his grandparents, they thought he was going to be a lawyer. On his 12th birthday, Victor made a promise to himself to "live each day to its fullest," which subsequently took him abroad to study at the University of Central Oklahoma, where he earned degrees in bachelors of arts and Master's in psychology. While living in Oklahoma, he learned how to and was able to travel to most of the 48 US continental state capitals, which began his lifelong love for travel. He was able to travel all over North and South America, Eastern and Western Europe, Asia and the Middle East. He really wanted to visit Antarctica to visit the penguins and India to see the Taj Mahal, which I am sure he is bringing his grandparents to, since his passing.

Colin Powell once said, "there are no secrets to success. It is the result of preparation, hard work, and learning from your mistakes." Victor knew this very well. No matter what job he took on, from cleaning houses while in college, to working in the psychiatric nursing ER at El Camino Hospital, you could count on Victor to be prepared to roll up his sleeves to get the job done. If he did not know something, he problem solved, and learned from his and the mistakes of others; he was committed to doing the job better, each and every time. Nowhere was this more apparent than at Fremont Rheumatology, where he was the practice manager, and at the Northern California Rheumatol-

ogy Society, where he was the program director of this non-profit organization.

Victor truly accomplished a lot in his short 45 years on earth and made each day count. He was an accomplished student, real estate agent, rheumatology office manager and certified coder, author of two chapters in the Rheumatology Nursing Society's book, Core Curriculum For Rheumatology Nursing, world traveler and accomplished artist, singer and dancer. He will be missed by his husband and partner, Barry, for almost 13 years, newborn son, Marcus, parents, sisters, brother, 5 nephews and nieces and his many friends and colleagues.

A celebration of his life will be held on Saturday, April 15, 2017, at his home in Fremont. Guests are encouraged to bring photos, momentos or stories to share with the family, creating a memory collage for his son, Marcus. In lieu of flowers or gifts, the family asks you to make donations to the following non-profit organizations in memory of Victor: Asian Pacific Islander (API) Wellness Center, New Hope Chinese Cancer Society, Northern California Rheumatology Society (NCRS) or the Mo Shibuya Family Foundation.

We miss you and love you very much Victor and until we meet again, ALOHA!

Tri-City Cremation & Funeral Service Newark, CA 510-494-1984

Obituary

Lola Lewise Dubose

May 22, 1931 – April 3, 2017

Resident of Fremont

Lola L. Dubose, 85 of Fremont, CA passed peacefully in her sleep on April 3rd, 2017 at her Fremont home of 60 years. Lola was born in Kansas City, MO and moved to Fremont, CA in 1957 with her husband, Wehlan C. Dubose, who preceded her in death in 1998. Daughter of J. Lewis Ward and Lois A. Chase of MO and sister of Betty F. Svoboda of Chapman, KS. She is survived by daughters, Donna Smith of Roseville, CA, Linda Dubose of Newark, CA, and daughter-in-love, Jacquie Tiffany of Newark, CA.

Lola was the librarian at Patterson Elementary School for

over 30 years before retiring in 1999. She enjoyed bingo, shopping, gardening and all things trivia. She had an extremely generous heart, never forgetting anyone on their special occasions and holidays. She had several life-time friends, including her best friend of over 55 years, lean Glankler.

She will always live in our hearts and never be forgotten. Private services to be held at a later date. In lieu of flowers, donations in Lola's name can be made to the American Cancer Society, P.O. Box 22478, Oklahoma City, OK 73123 or online at donate3.cancer.org.

Fremont Chapel of the Roses 510-797-1900

Obituary

Marie Mina Mezzetti

May 26, 1922 - March 31, 2017

Resident of Fremont

With deep sorrow, five Mezzetti children announce the passing of their mother, Marie Mezzetti (formerly Marie Mina Dietrich of Muskegon, Michigan). Her 94-year old life was filled with the commitment to her family and Roman Catholic faith. She endured through very hard times, like being a child during the Great Depression and living on Air Force bases during WWII. In both cases, food was scarce and

overall living was austere but she made it through those tough times. She was committed to providing support and stability to her family, which she was able to do until shortly after her husband's death in 1997. A resident of the Mission San Jose area of Fremont for decades, the later part of her life was spent in an assisted living facility. Her husband, Leon Joseph Mezzetti, Sr., was Mayor of the City of Fremont and also an auto dealer

(Volkswagen and Chrysler Plymouth). Marie was an accomplished seamstress, cook, and baker. Many people have been treated to her bread, and it's aroma was always an inviting smell for all who visited. Marie is survived by her five children (Diane Vermeil of Loveland, OH, Ida Lou Mezzetti and Leon Mezzetti, Jr. of Fremont, CA, Peggy Claunch of Pikesville, MD, and Kim Vandiver of Pleasanton, CA. She also had 7 grandchildren, and 7 great grandchildren.

A Memorial Mass will be celebrated on Tuesday, April 11th, 9am at Mission San Jose, 43300 Mission Blvd., Fremont, CA 94539. Private family inurnment at Holy Sepulchre Cemetery in Hayward, CA.

Donations may be made to St. Joseph School's Scholarship Fund, www.stjosephschoolfremont.org

Fremont Chapel of the Roses 510-797-1900

Obituary

Diane Carmen Catalano

June 24, 1947 – April 4, 2017

Resident of Newark

Diane loved people. She walked through a store and complete strangers would stop to talk. She listened while they opened up and told their life's stories. She was an amazing person, compassionate and able to instantly bond with anyone.

Diane also had the misfortune of many health issues throughout her life. Each occurrence in and around health facilities would end in making new friends. She had serious heart surgery in June of 2009 and wasn't expected to recover. She not only recovered from bypass surgery but bounced back with a vengeance and a determination to pay back those who helped her. She joined Mended Hearts and the Washington Hospital's Service league as a volunteer in 2010. Again she poured her passion into helping heart patients and families as a certified Mended Hearts visitor. She visited patients at least three times per week and if needed, many weekends and holidays, even on Christmas, Thanksgiving and New Years. She used to say, "Heart patients need help

especially on holidays when hospital staff is at a minimum".

Many of the patients she visited eventually joined the WHHS Cardiac Rehab program. Diane continued her cardiac rehab participation years past the recommended number of sessions only to use that time to help fellow cardiac rehab patients through the healing process. Of course, she bonded with everyone and to this day is loved by many patients and staff.

She worked as a teller at the Bank of America, again dedicated and passionate about helping people with their banking. Before computers, she helped clients manually balance their checkbooks, rarely using an adding machine. She was so versatile at the bank that they promoted her to a utility teller

(roving) position so that she could help other employees and customers. She left after many years to start a family.

Diane was also a dedicated mother, grandmother and loving wife. She was a perfectionist, everything in it's place, everything on time,"take your shoes off before coming inside", she'd say. She was never late for anything, paying bills, fixing meals and especially attending functions. She always arrived early, eager to help. She loved cooking for the holidays. She had so many talents, somehow not truly appreciated today. She was a wonderful cook who put meals on the table every night for over 51 years. She was the traditional wife and mother. She mended clothes, decorated, cleaned and dedicated her life to her family. She volunteered at the local grammar school for years just to make sure her daughter got the best possible teachers. Everyone loved Diane at school and she especially loved the children attending. She became friends with many of the teachers and families through the years.

Most importantly, Diane's love and talents inspired her friends and family to be the best they can be. She will be missed by many.

No services will be held for Diane.

Fremont Chapel of the Roses 510-797-1900

Obituary

Barbara Rebecca Keltz

Resident of Fremont June 17, 1929 – March 15, 2017

Barbara Rebecca Keltz, a long-time resident of Fremont, passed away on March 15 in Vancouver, Washington. She was 87. Survivors include her three daughters: Barbara Packard (Doug) of Moorpark; Rethia McDowell of Simi Valley; and Mary Keltz (Tom Knappenberger) of Vancouver, WA. She also leaves six grandchildren, seven great-grandchildren, and two great-great grandchildren. Her husband, John Kenneth Keltz, passed away on March 10, 2014.

Mrs. Keltz was born to William F. and Bertha Matheson on June 17, 1929 in San Francisco. Mr. Matheson had emigrated from Scotland by way of Canada during World War I. He met his wife when she boarded a cable car he was conducting.

The Matheson family endured the Great Depression and World War II in San Francisco. Work was constant. Ten-cent movies were the primary diversion.

After the war, Mrs. Keltz was employed by See's Candies and the Schlage lock company. She married Mr. Keltz, a U.S. Navy veteran, in 1956. They settled in Irvington, now part of Fremont. Mrs. Keltz worked in document control at Lawrence Livermore National Laboratory, where she retired after nearly 30 years.

She was known for a loving spirit and huge heart, making friends at every turn and cherishing her ever-expanding family. A large collection of movies for all ages graced her home.

A service is planned for 11 a.m., Saturday, April 22, at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA. Memorial donations may be sent to the Alzheimer's Association.

Fremont Chapel of the Roses 510-797-1900

THEATRE REVIEW

Sondheim revue a perfect gem

By Julie Grabowski Photos by Terry Sullivan

Anyone who likes a good musical has most assuredly experienced the work of Stephen Sondheim. A benchmark in American musical theatre, Sondheim is the Pulitzer, Tony, and Academy Award-winning composer and lyricist of such shows as "West Side Story," "Gypsy," "Sweeney Todd," and "Into the Woods."

A musical revue featuring Sondheim's earlier work premiered in 1976, titled "Side by Side by Sondheim" after the song "Side by Side by Side" from "Company" (1970). Featuring three singers and a narrator, the revue covers 30 songs including those popular, unfamiliar, and a few that didn't make the cut, interspersed with informative bits about Sondheim and the songs, as well as some recited segments from his shows. While the leading man, Sondheim is not the spotlight's sole recipient here: his collaborations with musical giants Leonard Bernstein, Mary Rodgers, Richard Rodgers, and Jule Styne are inescapable.

"Company," which explores adult relationships through the eyes of a bachelor and his married friends, and "Follies" (1971), about the reunion of performers at their old theater that is facing demolition, are well represented with eight songs each. "A Little Night Music" and "Pacific Overtures" are also features from the '70s. "West Side Story" and "Gypsy" mark the 1950s, and the '60s weigh in with songs from "A Funny Thing Happened on the Way to the Forum," "Anyone Can Whistle," "Do I Hear A Waltz?" and the TV musical "Evening Primrose."

This bevy of musical treats is currently on offer at Hayward's Douglas Morrisson Theatre (DMT) in a not-to-be-missed production. Director/Choreographer Michael Ryken has assembled a wonderful cast of talented and expressive performers that bring every word and note into full bloom. Jenny Matteucci, Tielle Baker, and Brian Couch compliment the music and each other, playing the heart, humor, and fun of Sondheim to the hilt. Christine Macomber is a warm and natural narrator who gives the feeling of an inclusive, engaging story time, and is also pleasing in her musical forays.

Each song is a little story that is fully expressed by its singers, and not one in the lineup fails to please. Matteucci adeptly handles the frantic, tongue twisting "Getting Married Today," while Baker's operatic insertions are impressive and pitch perfect. Matteucci gets the laughs in "The Boy From..." and is moving in one of the evening's ballads, the famous "Send in the Clowns."

Baker is a vocal powerhouse and magnetic personality and shines throughout. "Broadway Baby" and the role of Maria in "A Boy Like That" from "West Side Story" are a few notables, and there's that little number from "Gypsy" where a part of her costume makes her "electrifying without even trying."

Couch has an unassuming charm and is excellent in "Marry Me A Little" and "Buddy's Blues."

Macomber gets delightfully saucy with "I Never Do Anything Twice" written for the film "The Seven-Per-Cent Solution," and really commits with a trumpet in "You Gotta Get A Gimmick."

"Can That Boy Foxtrot" is hilarious in the hands of Matteucci and Baker, and the "Conversation Piece" medley with the three vocalists is a fantastically fun and playful highlight. Whether solo or together, these performers are rock solid and deliver an evening of sheer delight from top to bottom.

Musical Director Dean Starnes is also the man behind the piano, the only accompanying instrument in the show, who easily proves the simple ivories are all that is needed.

Costume Designer Daisy
Neske-Dickerson provides elegant
evening wear with just the right
amount of sparkle. The barebones staging looks all dressed up
as well thanks to scenic designer
Alexandra Kranyak's colorful
floral spray curving across the
stage floor in blooms of pink and
purple. It is pleasing statement
piece that, with a few coordinating designs on the backdrop
curtain, requires nothing more
to set the stage.

Whether new to Sondheim or a well-versed fan, DMT's "Side by Side by Sondheim" is an inarguable gem that will light up your evening and keep shining well into the days ahead.

Side by Side by Sondheim
Friday, Apr 7 – Sunday, Apr 23
8 p.m., Sundays at 2 p.m.
Saturday, Apr 15 at 2 p.m.
& 8 p.m.

Douglas Morrisson Theatre
22311 N. Third St, Hayward
(510) 881-6777
www.dmtonline.org
Tickets: \$15 – \$29

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.

Any Age FREE LESSON

Beginning through Advanced Training

With One Month Sign Up - New Students Only

Great Group Discounts

ww.rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar Bass, Voice, Keyboard 510-661-9147

Percussion, and Music Theory

152 Anza St., Fremont rwkendrickjr@yahoo.com |

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Auto thieves nabbed after police pursuit

SUBMITTED BY Lt. Raj Maharai, MILPITAS PD

During a patrol of a shopping center on Ranch Drive, sharpeyed Milpitas Police detectives spotted a stolen 2009 Nissan Murano SUV being driven through the parking lot. There were four people inside.

Detectives called for backup help while quietly following the SUV to the area of El Camino Real and San Antonio Road in Mountain View. Mountain View police were notified and tried to stop the SUV, but the driver sped away. The vehicle was later found abandoned after it crashed into a pole and fence on San Antonio Circle.

After an extensive search, all four occupants of the vehicle were found and arrested. Inside the SUV stolen property from a San Jose burglary was found along with drug paraphernalia.

Michael Temesgen, 33, a transient from San Jose, who is on formal probation in Santa Clara County, was booked into the Santa Clara County Jail on suspicion of driving a stolen vehicle, evading officers, hit and run, possession of drug paraphernalia, and resisting arrest.

Ariel Kleefman, 26, of Milpitas, was booked into the Santa Clara County Jail on suspicion of possessing stolen property, resisting arrest, possession of narcotics,

Michael Esayas Temesgen

Ariel Kaye Kleefman

Lyle Edward Peterson Jr.

Derrick Maurice Dixon II

and possession of drug paraphernalia.

Lyle Peterson Jr., 37, a transient from San Jose, who is on post release community supervision (PRCS) in Santa Clara County, was booked into the Santa Clara County Jail on suspicion of possessing stolen property, resisting arrest, possession of drug paraphernalia, and a warrant for violation of PRCS.

Derrick Dixon II, 31, of Milpitas, who is on formal probation in Santa Clara County, was booked into the Santa Clara County Jail on suspicion of possessing stolen property, resisting arrest, and possession of drug paraphernalia.

Union City Police Log

SUBMITTED BY LT. MATIAS PARDO, **UNION CITY PD**

Monday, March 27

Officers at Itliong-Vera Cruz Middle School were informed that a student had taken a stun gun to school and activated it during the morning break. A 14year-old Union City resident was arrested and released to a parent with a Notice to Appear.

Friday, March 31 Officer Bellotti was dispatched to James Logan High School on the report of a robbery that occurred on March 30th around 3:30 p.m. The victim reported that he and two friends were walking on Union Square near the BART parking lot when a vehicle pulled over and four suspects got out. One suspect pulled out a knife, and another brandished a silver revolver. They robbed the victims of their jewelry, a laptop computer, a backpack, and clothing. The suspect

with the knife was described as a white man, between 18 and 20years-old, about 6-feet-tall, with a slender build. The suspect with the gun was described as a white man, between 18 and 20-yearsold, standing between 5-feet-6inches and 5-feet-8-inches tall, with a slender build and significant facial acne. The other two suspects were described as Hispanic males, 18 to 20 years-old.

Saturday, April I

At around 1 a.m. officer Lockett was dispatched to the 4900 block of Rocklin Drive on a justoccurred robbery. Two suspects approached the victims after they exited their vehicle, and demanded a victim's purse while holding a gun with an extended magazine. The two suspects then fled on foot with the purse which later was determined to be an insulated lunch bag after it was found nearby. The suspect with the gun was described as a black man, between 20 and 30-yearsold, and standing between 5-feet-11 and 6-feet tall with a skinny build. The second suspect was described as a black man, between 20 and 30 years-old and standing about 5-feet-8-inches tall.

At around 1:50 p.m. officers were dispatched to the area of Fourth and D streets on the report of a shooting. An unknown suspect in a gray Dodge Ram or Dodge Journey reportedly followed the victims and shot at their vehicle. Multiple bullet casings were found at the location, but no one was injured.

Sunday, April 2

At around 7:20 p.m. Officer Rivas was dispatched to the area of Dyer Street and Alvarado Boulevard to investigate a report of a carjacking. The victim had briefly left his vehicle running in the 31800 block of Alvarado Boulevard when a suspect entered the vehicle and began to drive away. The victim opened the driver's door and attempted to stop the suspect, who continued to drive and dragged the victim for several hundred feet. The vehicle was stopped by police in San Leandro, and Jebrayl Safi, a 29year-old transient, was arrested on suspicion of carjacking, kidnapping, and assault with a deadly weapon.

Newark Police Log

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD

Thursday, March 30

During a probation search of a residence on the 5000 block of Dorking Court at 1:06 p.m. Officer Rivas arrested a 53-year-old Newark man on suspicion of possessing illegal fireworks. The man was booked into the Fremont Jail. The Alameda County Bomb Squad responded to the residence to dispose of the fireworks.

At 4:24 p.m. Officers responded to a reported robbery at 35233 Newark Blvd. A woman was robbed of her purse and suffered a stab wound to her arm. The woman was driven to a local hospital for treatment by a friend.

At 7:49 p.m. Officers responded to a report of a robbery at Macy's at NewPark Mall. A good description of the getaway vehicle was broadcast to surrounding police agencies and the suspect vehicle was stopped by police in Milpitas approximately four hours after the robbery occurred. Two suspects, a 32-yearold year old man, and a 38-year-old woman, were arrested on suspicion of burglary and robbery in the second degree. Both suspects were booked into Santa

Friday, March 31

At 6:06 p.m. Officer Losier investigated a traffic collision on Newark Boulevard near Dairy Avenue. The vehicle crashed into a townhome and then through an adjoining wall into the next door unit. There were no injuries.

Saturday, April I

At 3:34 a.m. Officers Losier and Arroyo responded to a solo vehicle collision on Thornton Avenue near Gateway Boulevard. The driver, his passenger and the driver's parents who had arrived

on the scene before police were all standing near the vehicle. The driver, a 19-year-old man, and his father, 48, both of Newark, became combative with the officers. Both were arrested on suspicion of obstructing a police officer and were booked into the Fremont Jail.

Wednesday, April 5

At 9:23 a.m. officers responded to a report about a suspicious person on Edgewater Drive and Norwich Place. A 43year-old Hayward man was detained, and then arrested on outstanding warrants. He was booked into Santa Rita Jail.

At 11:51 a.m. Officer Khairy conducted a traffic stop on a suspicious vehicle at the Bridgeport Apartments, 36826 Cherry Street and subsequently arrested a 22year-old Fremont man on suspicion of driving without a license and having false vehicle registration. The man was issued a citation and the vehicle was towed from the scene.

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING

COMMERCIAL LINKAGE FEE (PLN2017-00256)

To consider a Zoning Text Amendment adding Chapter 18.156 (Affordable Housing Nonresidential Developments) to Title 18 (Planning and Zoning) of the Fremont Municipal Code.

APPLICANT: City of Fremont

PUBLIC HEARING: Notice is hereby given that the Planning Commission will consider a recommendation to the City Council on the above item on Thursday, April 27, 2017, at 7 PM in the Council Chambers at 3300 Capitol Avenue, Fremont, California, at which time all interested parties may appear and be heard.

ENVIRONMENTAL REVIEW: The proposed project is an implementation measure of the adopted General Plan for which a Final Environmental Impact Report (EIR) (SCH#2010082060) was previously certified and, therefore, no further environmental review is required.

Any questions or comments on the project should be submitted to:

Dan Schoenholz, Deputy Community Development Director

Location: 39550 Liberty Street, Fremont Mailing: P.O. Box 5006, Fremont, CA 94537-5006

Phone: (510) 494-4438

F-mail: dschoenholz@fremont.gov

CNS-2996672#

NOTICE OF PUBLIC HEARING

SPRING 2017 CODE AMENDMENTS (PLN2017-00244)

To consider text amendments to various chapters of Title 12 (Streets, Sidewalk and Public Property) and Title 18 (Planning and Zoning) of the Fremont Municipal Code for conformance with State law pertaining to wireless telecommunications facilities, marijuana, density bonus, and accessory dwelling units, 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 amendments to the Citywide Design Guidelines to add new design rules and guidelines for wireless telecommunications facilities.

APPLICANT: City of Fremont

PUBLIC HEARING: Notice is hereby given that the Fremont Planning Commission will consider a recommendation to the City Council on the above item on Thursday, April 27, 2017, at 7 p.m. in the Council Chambers at 3300 Capitol Avenue, Fremont, California, at which time all interested parties may appear and be heard.

ENVIRONMENTAL REVIEW: The proposed amendments are exempt from the requirements of the California Environmental Quality Act per Section 15061(b)(3) of the CEQA Guidelines in that they are not projects which have the potential to cause a significant effect on the environment.

Wayland Li, Senior Planner

Location: 39550 Liberty Street, Fremont Mailing: P.O. Box 5006, Fremont, CA 94537-5006

Phone: (510) 494-4453

wli@fremont.gov E-mail:

CNS-2996665#

NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY 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 27, 2017, AT THE COUNCIL CHAMBERS, CITY HALL, 3300 CAPITOL AVENUE, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

WARM SPRINGS TECHNOLOGY CENTER - Reliance Way - PLN2017-00086 - To consider a Master Plan to facilitate development of 584,205 square feet of research and consider a Master Plan to facilitate development of 584,205 square feet of research and development and 108,595 square feet of industrial floor area on a ±22-acre property on the east side of Warm Springs Boulevard, north of Corporate Way, and located within Planning Areas 10 of the Warm Springs/South Fremont Community Plan, and to consider a finding that no further environmental review is required in accordance with the California Environmental Quality Act (CEQA) pursuant to CEQA Guidelines Section 15183 as the project is consistent with the density and intensity of development Section 15183 as the project is consistent with the density and intensity of development established by the Warm Springs/South Fremont Community Plan for which a Final Environmental Impact Report (SCH#2013032062) was previously prepared and certified. Project Planner, David Wage, (510) 494-4447, dwage@fremont.gov

SPRING 2017 CODE AMENDMENTS – 39550 Liberty Street – PLN2017-00244 - To consider text amendments to various chapters of Title 12 (Streets, Sidewalks and Public Property) and Title 18 (Planning and Zoning) of the Fremont Municipal Code for conformance with State law pertaining to wireless telecommunications facilities, marijuana, density bonus, and accessory dwelling units, 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 amendments to the Citywide Design Guidelines to add new design rules and guidelines for wireless telecommunications facilities, and to consider a finding that no environmental review is required for compliance with the California Environmental Quality Act (CEQA) pursuant to CEQA Guidelines Section 15061(b)(3) as the amendment of the protection of the control of ments do not have the potential for causing a significant effect on the environment. Project Planner, Wayland Li, (510) 494-4453, wil@fremont.gov

GENERAL PLAN AMENDMENT SCREENING POLICY- 39550 Liberty Street — PLN2017-00252 - To consider refinements to the General Plan Amendment Prioritization Policy (now referred to as the General Plan Amendment Screening Policy), which was created to provide an initial screening process for General Plan Amendments that, if approved, would allow additional market-rate residential development, and to consider a finding that no environmental review is required for compliance with the California Environmental Quality Act (CEQA) pursuant to CEQA Guidelines Section 1506f(b)(3) as the project does not have the potential for causing a significant effect on the environment the project does not have the potential for causing a significant effect on the environment. Project Planner, Kristie Wheeler, (510) 494-4454, kwheeler@fremont.gov

COMMERCIAL LINKAGE FEE – 39550 Liberty Street – PLN2017-00256 - To consider adoption of a Commercial Linkage Fee Ordinance and Impact Fee Resolution to mitigate nonresidential development's impact on the need for affordable housing, and to consider a finding that no further environmental review is required in accordance with the California Environmental Quality Act (CEQA) as the project is an implementation measure of the General Plan for which a Final Environmental Impact Report (EIR) (SCH#2010082060) was previously prepared and certified.

Project Planner, Dan Schoenholz, (510) 494- 4438, dschoenholz@fremont.gov

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

* NOTICE *

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

WAYNE MORRIS, SECRETARY FREMONT PLANNING COMMISSION

CNS-2996661#

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG17855482 Superior Court of California, County of Alameda

Petition of: Cheng Tsung for Change of Name TO ALL INTERESTED PERSONS:

Petition of: Cheng Tsung for Change of Name TO ALL INTERESTED PERSONS: Petitioner filed a petition with this court for a decree changing names as follows: Cheng Tsung to Roy Cheng Tsung 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: 6/2/17, Time: 11:30am, Dept.: 24
The address of the court is 1221 Oak Street, Oakland, CA ("Administration Building) 94612
A copy of this Order to Show Cause shall be published at least once each week for four

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

Potes Apr 15 2017

Date: Apr 05 2017 Morris D. Jacobson Presiding Judge of the Superior Court 4/11, 4/18, 4/25, 5/2/17

CNS-2996561#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
Case No. HG17855511
Superior Court of California, County of Alameda Petition of: Yu Wei Lin for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Yu Wei Lin filed a petition with this court for a decree changing names as follows:
Yu Wei Lin to David Yu Wei Lin for 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 is 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: Jun 30 2017, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street, 3rd FIL, 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 Happenings Tri City Voice
Date: Apr 5 2017
Morris D, Jacobson
Persiding Judge of the Superior Court 4/11, 4/18, 4/25, 5/2/17

Presiding Judge of the Superior Court 4/11, 4/18, 4/25, 5/2/17

CNS-2996551#

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

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 cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: 5-26-17, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak Street, Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: What's Happening
Date: March 14, 2017
Morris D. Jacobson
Presiding Judge of the Superior Court

Morris D. Jacobson Presiding Judge of the Superior Court 3/21, 3/28, 4/4, 4/11/17

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:

ORDER TO SHOW CAUSE

Petitioner John Le and Phuong Le filed a petition with this court for a decree changing names as

will this court for a decree changing harries 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

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 42, 251

Date: March 13 2017 Judge of the Superior Court 3/21, 3/28, 4/4, 4/11/17

CNS-2987180#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS NAME STATEMENT File No. 529174

Fictitious Business Name(s):

Myusatrade.com, 39120 Argonaut Way,
Fremont CA 94538, County of Alameda; 39120
Argonaut Way, # 346, Fremont CA 94538 Registrant(s):

Affinity Business Solutions Inc., 39120 Argonaut Way, Fremont CA 94538

Business conducted by: a corporation
The registrant began to transact business using
the fictitious business name(s) listed above on N/A declare that all information in this statemen 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/ Fazale Sharif, President
Affinity Business Solutions Inc.

Affinity Business Solutions Inc.
This statement was filed with the County Clerk of Alameda County on March 23, 2017

Alameda Courty on March 23, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/11, 4/18, 4/25, 5/2/17

CNS-2996977#

FICTITIOUS BUSINESS NAME STATEMENT File No. 529172 usiness Name(s): Fictitious Busine

UPS Store 0217, 39120 Argonaut Way, Fremont CA 94538, County of Alameda; 39120 Argonaut Way, #346 Fremont CA 94538

Registrant(s):
Air Land & Sea Shipping Solutions Inc., 39120
Argonaut Way, #346 Fremont CA 94538; California
Business conducted by: a corporation
The registrant began to transact business using
the fictitious business name(s) listed above on

The registrant begant to transact obstress using the fictitious business name(s) listed above on Oct 2007
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].)

SIF azales Sharif, President
Air Land & Sea Shipping Solutions Inc.
This statement was filed with the County Clerk of Alameda County on March 23, 2017

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
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, 4/18, 4/25, 5/2/17

CNS-2996974#

FICTITIOUS BUSINESS NAME STATEMENT File No. 529218 Fictitious Business Name(s): California Auto Sales, 6214 Thornton Ave Suite A6, Newark CA 94560, County of Alameda Registrant(s):

Registrant(s): Alam Amiri, 7327 Park Wood Cir Apt #K, Dublin CA 94568 Business conducted by: an individual

The registrant began to transact business using the fictitious business name(s) listed above on 4/2012 I declare that all information in this statement

4/2012
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].)

Is/ Alam Amiri
This statement was filed with the County Clerk of Alameda County on March 24, 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).

4/11, 4/18, 4/25, 5/2/17

CNS-2996554#

FICTITIOUS BUSINESS NAME STATEMENT File No. 528902 Fictitious Business Name(s):

Umenoki Garden Senior Home, 32965 Alvarado Niles Road, Union City, CA 94587, County of Registrant(s):

Registrant(s): Wisteria Gardens, Inc., 32965 Alvarado Niles Road, Union City, CA 94587; California Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on 4104/2018

11/01/2016 declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Iris K. Yakuma, Treasurer 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 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.

niea petore the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/11, 4/18, 4/25, 5/2/17

CNS-2996023#

FICTITIOUS BUSINESS NAME STATEMENT File No. 529518

FICTITIOUS BUSINESS NAME STATEMENT
File No. 529518
Fictitious Business Name(s):
Magellan 3695 Stevenson Blvd., #135,
Fremont, CA 94538, County of Alameda
Registrant(s):
Michael Crystal, 3695 Stevenson Blvd., #135,
Fremont, CA 94538
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on n/a
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
//s/ Michael Crystal
This statement was filed with the County Clerk of Alameda County on \$29518
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1411, 4/18, 4/25, 5/2/17

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

BUSINESS NAME
File No. 452604
The following person(s) has (have) abandoned the use of the fictitious business name: Kooarts, 1248 Bedford Street, Fremont, CA 94539
Mailing Address: 1248 Bedford Street, Fremont, CA 94539
The Firetitions Park

The Fictitious Business Name Statement being abandoned was filed on 6/8/2011 in the County Pak Albert Koo, 1248 Bedford Street, Fremont, CA 94539

S/ Pak Albert Koo 5/ Pak Albert Koo This statement was filed with the County Clerk of Alameda County on March 23, 2017. 4/11, 4/18, 4/25, 5/2/17

CNS-2995068#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 528955
Fictitious Business Name(s):
Amazoon, 39926 Barbara St., Fremont, CA
94538, County of Alameda
Mailing address: 39926 Barbara St., Fremont,
CA 94538
Registrant/6. Registrant(s): Satwinder Kaur Tiwana, 39926 Barbara St.,

Registrant(s):
Satwinder Kaur Tiwana, 39926 Barbara St., Fremont, CA 94538
Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is Satwinder Tiwana
This statement was filed with the County Clerk of Alameda County on March 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 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). 4/11, 4/18, 4/25, 5/2/17

CNS-2995066#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 528812
Fictitious Business Name(s):
Affordable Lighting, 44777 S. Grimmer Blvd,
Suite A, Fremont, CA 94538, County of Alameda
Mailing Address: 44777 S. Grimmer Blvd, Suite A,
Fremont, CA 94538
Registrant(s):

Fremont, CA 94538
Registrant(s):
Fernando F. Dinis, 22530 3rd St #307, Hayward, CA 94541
Francisco F. Dinis, 2881 Meridian Av. #141, San Jose, CA 95124
Business conducted by: A General Partnership
The registrant began to transact business using the fictitious business name(s) listed above on 06-20-2007
I declare that all information in this statement is true and correct. (A registrant who declares

06-20-2007
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/ Fernando F. Dinis, President / Partner
This statement was filed with the County Clerk of Alameda County on March 15, 2017

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14/1, 4/18, 4/25/17

CNS-2994372#

CNS-2994372#

FICTITIOUS BUSINESS NAME STATEMENT File No. 529230

Fictitious Business Name(s):
Atpoints Logistics, 43385 Ellsworth
Fremont, CA 94539, County of Alameda

Sun Wong, 43385 Ellsworth Street, Fremont,

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].)

Isl Wei-Sun Wong
This statement was filed with the County Clerk of Alameda County on March 24, 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 incutious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1441) etc. Puripers and Preference (24c) 14411 et seq., Business and Professions Code). 4/4, 4/11, 4/18, 4/25/17

CNS-2994061#

FICTITIOUS BUSINESS
NAME STATEMENT
Fictitious Business Name(s):
Android Box Systems and Solutions, 1501
Decoto Road #161, Union City, CA 94587,
County of Alameda
Registrant(s):

Registrant(s): David Liu, 1501 Decoto Road #161, Union City, CA 94587

Registrafit(s):
David Liu, 1501 Decoto Road #161, Union City,
CA 94587
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on n/a
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
Is/ David Liu
This statement was filed with the County Clerk of
Alameda County on March 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
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).
4/4, 4/11, 4/18, 4/25/17

CNS-2994058#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 529080
Fictitious Business Name(s):
Bay Area Natural Stone Maintenance, 4418
Calypso Terrace, Fremont, CA 94555, County Mailing Address: 4418 Calypso Terrace, Fremont, CA 94555, County of Alameda

CA 94555, County of Alameda
Registrant(s):
Edward Villarruel, 4418 Calypso Terrace,
Fremont, CA 94555
Jose Alvarez, 37125 Locust St, Newark, CA 94560
Business conducted by: Co-partners
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/ Jose Alvarez , Partner

one thousand dollars [\$1,000].)

Is/ Jose Alvarez , Partner

This statement was filed with the County Clerk of Alameda County on March 21 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). 4/4, 4/11, 4/18, 4/25/17

CNS-2992756#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 529128
Fictitious Business Name(s):
Cosmic Automotive, 40965 Albrae St, Fremont,
CA 94538, County of Alameda
Mailing Address: 36625 Burdick St, Newark, CA
94560°C Edifornia

Mailing Address: 94560; California Registrant(s): Bassi Bros Inc., 36625 Burdick St, Newark, CA

Registrant(s):
Bassi Bros Inc., 36625 Burdick St, Newark, CA 94560; California
Business conducted by: A Corporation
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Isi Jaswant Bassi, Vice-President
This statement was filed with the County Clerk of Alameda County on March 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).

PUBLIC NOTICES

CNS-2991946#

FICTITIOUS BUSINESS NAME STATEMENT File No. 528115

Fictitious Business Name(s):
Zip Cubes Storage & Moving, 1619 Whipple Rd., Hayward, CA 94544, County of Alameda

Registrant(s): 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 01/11/2017.

the fictitious business name(s) listed above on 01/11/2017.

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 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

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-2990532#

FICTITIOUS BUSINESS NAME STATEMENT

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):

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 on

10/01/2006 declare that all information in this statement

Idual 1/2006.

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].)

Is/ 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.

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictious 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

Davin Payne, 4138 Bullard St., Fremont, CA

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

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].)
/s/ 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 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, 4/18/17
CNS-2990101#

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

Jernaine Hightower, 3162 Sugar Beet Way, Union City, CA 94587 Business conducted by an Individual

City, CA 94587 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 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

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 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-2989457#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 528914
Fictitious Business Name(s):
Dashmesh Trucking, 35860 Killorglin Cm,
Fremont, CA 94536, County of Alameda
Registratifs Registrant(s): Gagandeep Singh Khalsa, 35860 Killorglin Cm, Fremont, CA 94536

Harinder Kaur Khalsa, 35860 Killorglin Cm, Fremont, CA 94536 Business conducted by: Married couple

The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement 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

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

any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 3/21, 3/28, 4/4, 4/11/17

CNS-2988740#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 528654-5
Fictitious Business Name(s):
(1) Wonton Noodle Company, (2) MK's
Catering, 36124 Fanshawe Court, Fremont, CA
94536, County of Alameda
Mailing address: 36124 Fanshawe Court,
Fremont, CA 94536
Pacistrant/ CA 94536

Mailing address: 36124 Fanshawe Court, Fremont, CA 94536 Registrant(s):
TiJiMo Corporation, 36124 Fanshawe Court, Fremont, CA 94536; California Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000]. /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 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-2988724#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 528424
Fictitious Business Name(s):
Rosaura Studios, 40876 Blacow
Fremont, CA 94538, County of Alameda
Registrant(s): Registrant(s): Rosaura Sandoval, 40876 Blacow Road, Fremont

CA 94538
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on
January 1, 2015
I declare that all information in this statement

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 indusand outlants [a] (1000); / Is/R osaura 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 excent 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.

tiled 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 the control of the rights of another than the control of the rights of the r under federal, state, or common law (see Sectior 14411 et seq., Business and Professions Code). 3/21, 3/28, 4/4, 4/11/17

CNS-2988198#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 528248
Fictitious Business Name(s):
Poki Run Fremont, 2670 Mowry Avenue,
Fremont, CA 94538, County of Alameda
Registrant(s):
Bong Sun Kim, 1220 Tasman Drive SPC #111,
Sunnyvale, CA 94089
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
None

declare that all information in this statemen

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).

CNS-2987709#

FICTITIOUS BUSINESS

File No. 528731
Fictitious Business Name(s):
Allegro Logistics Service, 43385 Ellsworth
Street, Fremont, CA 94539, County of Alameda

Registrant(s): Wong, Wei Sun, 271 Bryant Common #106, Fremont, CA 94539 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].)
/s/ 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 flictitious business name statement must be
filed before the expiration.

new inclinious posiniess riame statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 3/21, 3/28, 4/4, 4/11/17

CNS-2987706#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 528763
Fictitious Business Name(s):
Steenworks Construction, 15 Queso Ct.,
Fremont, CA 94539, County of Alameda
Registrant(s): Registrant(s): Susanne Jensen, 15 Queso Ct., Fremont, CA

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on 02/21/2012

declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) (s/ Susanne Jensen, Owner This statement was filed with the County Clerk of Alameda County on March 14, 2017

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.

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 STATEMENT
File No. 528762
Fictitious Business Name(s):
A Perfect Day Spa, 39039 Paseo Padre Pkwy,
Fremont, CA 94538, County of Alameda
Registrant(s):

Registrant(s): FDS Healing Inc, 2746 Bayview Drive CA 94538; CA Business conducted by: a Corporation Healing Inc, 2746 Bayview Drive, Fremont,

The registrant began to transact business using the fictitious business name(s) listed above on NIA I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Zhihe Xiu, Owner/CEO
This statement was filed with the County Clerk of Alameda County on March 14, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another

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-2987689#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 528602
Fictitious Business Name(s):
Christina's Crafty Corner, 39505 Trinity Way
#8, Fremont, CA 94538, County of Alameda
Repistrant(s):

Registrant(s): Christina Marie Lucien, 39505 Trinity Way #8, Fremont, CA 94538
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A.

I declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

misdemeanor punishable by a fine not to exceed 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

FIGHTHOUS BUSINESS

NAME STATEMENT
File No. 528619
Fictitious Business Name(s):
Rooms Décor, 33446 Western Ave., Union City,
CA 94587, County of Alameda
Peoistrant(s):

CA 94907, Couling 67, Manual Registrant(s):
Tuan Anh Vuong LLC, 4931 Calistoga St., Union City, CA 94587; California
Business conducted by: a Limited Liability

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/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.

new fictitious business na 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 seg., Business and Professions Code).

CNS-2986859#

3/21, 3/28, 4/4, 4/11/17

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 485242
e following person(s) has (have) abandoned
use of the fictitious business name: Rooms
cor, 33446 Western Ave., Union City, CA
587

the use of the fictitious business name: Rooms Décor, 33446 Western Ave., Union City, CA 94587
The Fictitious Business Name Statement being abandoned was filed on 11/21/2013 in the County of Alameda.
Khoa Anh Vuong, 4931 Calistoga St., Union City, CA 94587

S/ Khoa Vuong This statement was filed with the County Clerk of Alameda County on March 9, 2017. 3/21, 3/28, 4/4, 4/11/17

CNS-2986854#

FICTITIOUS BUSINESS NAME STATEMENT File No. 528661 Fictitious Rusiness Name

Right At Home, 2600 Central Ave., Suite L, Union City, CA 94567, County of Alameda Registrant(s):

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.

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 pricedomegary purplished by a fine port to year

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ 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 fictitious business name statement must be filed before the expiration.

of this statement does not of itself 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-2986612#

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 Business conducted by: an Individual
The registrant began to transact business using

the fictitious business name(s) listed above or 01/01/2014 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/ Carrie Vermazen

one thousand dollars [\$1,000].)
/s/ Carrie Vermazen
This statement was filed with the County Clerk of
Alameda County on February 27, 2017.
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.
The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
3/21, 3/28, 4/4, 4/11/17

CNS-2986371#

CNS-2986371#

GOVERNMENT

NOTICE TO CONTRACTORS SILLIMAN AQUATIC CENTER – AUTOMATIC DOORS, PROJECT NO. 1155 The City Council of the City of Newark invites sealed bids for the construction of public improvements for Silliman Aquatic Center – Automatic Doors, Project 1155, City of Newark, Alameda County, California. Sealed bids must be delivered to the office of the City Cashier of the City of Newark at 37101 Newark Boulevard, First Floor Cashier Counter, Newark, California, before 2:30 p.m. on Tuesday, April 25, 2017. At that time, all bids will be publicly opened, examined and declared. The improvements are generally described as follows: Procure and install two automatic door openers with wireless remote controls at the main public entrance and provide electrical service from a nearby indoor service panel at the Silliman Aquatic Center, 6800 Mowry Avenue, Newark. An optional job site viewing, is scheduled for this project on Thursday April 20, 2017 at 10:00a.m., Silliman Aquatic Center, 6800 Mowry Avenue, Newark. It is the City's intent to award the contract for this work on May 11, 2017. Specifications for the work may be obtained at the City of Newark Public Works Department, 37101 Newark Boulevard (First Floor), Newark, California, for a non-refundable fee of \$15 per set. For information regarding obtaining specifications or a list of plan holders, please contact Ms. Charlotte Allison at (510) 578-4452 or by E-mail to charlotte allison@newark.org. For all technical questions, please contact Mr. Soren Fajeau at (510) 578-4286 or by E-mail to soren.fajeau@newark.org. The Contractors slicense at the time of the bid opening. The successful Bidder shall furnish a Performance Bond and a Payment Bond. Items of work in conjunction with this project are required to register with the Department of Industrial Relations (DIR) and to pay the required annual fee. Under California Labor Code section 1771.1, as amended by SB 854, unless registered with the DiR, a Contractor for any bid proposal submitted for public works projects on or after March equal to the general prevailing wage rates for the particular crafts, classifications or types of workers employed on this project. These wage rates appear in the latest Department of Industrial Relations publication. Future effective wage rates which have been predetermined and are on file which have been predetermined and are on file with the Department of Industrial Relations are referenced but not printed in said publication, and are available on the internet at www.dir.ca.gov. Dated: April 6, 2017 SHEILA HARRINGTON, City Clerk City of Newark, Alameda County, California Publish Dates: Tuesday, April 11, 2017 Tuesday, April 18, 2017 April 18, 2017 4/11, 4/18/17

CNS-2996818#

NOTICE TO CONTRACTORS 2017 CURB, GUTTER, AND SIDEWALK REPLACEMENT, PROJECT NO. 1143 The City Council of the City of Newark invites sealed bids for the construction of public improvements for 2017 Curb, Gutter, and Sidewalk Replacement, Project 1143, City of Newark, Alameda County, California. Sealed bids must be delivered to the office of the City Cashier of the City of Newark at 37101 Newark Boulevard, First Floor Cashier Counter, Newark, California, before 2:00 p.m. on Tuesday, April 25, 2017. At that time, all bids will be publicly opened, examined and declared. The improvements are generally described as follows: Remove and replace existing damaged concrete sidewalks, driveways, curb and gutter, valley gutter, and wheelchair accessible curb ramps; remove roots; root prune trees; and install root barriers at various locations within the City of Newark. All contract work on streets identified as 2017 Asphalt Concrete Pavement Overlay shall be completed by Monday, July 31, 2017. All contract work on streets identified as Slurry Seal shall be completed by Monday, July 31, 2017. The City reserves the right to increase or decrease the work quantity on the project, if necessary, to stay within funding limitations at the sole discretion of the City Engineer. It is the City's intent to award the contract for this work on May11, 2017. Plans and Specifications for the work may be obtained at the City of Newark Public Works Department, 37101 Newark Boulevard (First Floor), Newark, California, for a non-refundable fee of \$20 per set. For information regarding obtaining plans and specifications or a list of plan holders, please contact Ms. Charlotte Allison at (510) 578-4298 or by E-mail to charlotte Allison at (510) 578-4298 or by E-mail to charlotte Allison at (510) 578-4298 or by E-mail to trangtran@newark.org. For all technical questions, please contact Associate Civil Engineer, Ms. Trang Tran at (510) 578-4298 or by E-mail to rangtran@newark.org. For all technical questions, please contact Associate Civil Engineer, integrial ties and/or but non-responsiveness that does not influence the competitive nature of the bid. The City Council will award the project, if it is awarded, to the lowest responsible Bidder as determined by the Total Bid. The City of Newark hereby notifies all bidders that it will affirmatively ensure that in any contract entered into pursuan to this advertisement, disadvantaged business and women owned business enterprises will be afforded full opportunity to submit bids in response to this invitation and will not be discriminated against on the grounds of race, religious creed, color, national origin, ancestry, physical creed, color, national origin, ancestry, physicial disability, mental disability, medical condition, genetic information, marital status, sex, gender, gender identity, gender expression, age, sexual orientation, including a perception that the person has any of those characteristics or that the person is associated with a person who has, or is perceived to have, any of those characteristics in consideration for an award. Pursuant to Section of 1773 of the Labor Code, the general prevailing rate of wages in the county in which the work is rate of wages in the county in which the work is to be done has been determined by the Director of the Department of Industrial Relations of the State of California. These wages are set forth in the General Prevailing Wage Rates for this project. The Contractor and all subcontractors shall pay all their employees performing labor under this Contract salaries or wages at least equal to the general prevailing wage rates for equal to the general prevailing wage rates for the particular crafts, classifications or types of workers employed on this project. These wage rates appear in the latest Department of Industrial Relations publication. Future effective wage rates which have been predetermined and are on file with the Department of Industrial Relations are referenced but not printed in said publication, and are available on the internet at www.dir.ca.gov. Dated: April 5, 2017 SHEILA HARRINGTON, City Clerk City of Newark, Alameda County, California Publish Dates: Tuesday, April 11, 2017 Tuesday, April 18, 2017 4/11, 4/18/17

CNS-2996757#

CITY OF FREMONT SUMMARY OF ADOPTED ORDINANCE NO.04-2017

AN ORDINANCE OF THE CITY OF FREMONT REZONING PROPERTIES LOCATED AT 41948, 42012, 42078, 42092 AND 42232 MISSION BOULEVARD FROM R-1-6(H-I) AND OS TO PRELIMINARY AND PRECISE PLANNED DISTRICT P-2016-270, INCLUDING REZONING OF APPROXIMATELY 5.16 ACRES OF THE MISSION HEIGHTS SUBDIVISION FROM PRELIMINARY AND PRECISE PLANNED DISTRICT P-2014-195 TO PRELIMINARY AND PRECISE PLANNED DISTRICT P-2016-270

On March 14, 2017, the Fremont City Council

introduced the above ordinance. The ordinance would rezone properties located at 41948, 42012, 42078, 42092 and 42232 Mission Boulevard from R-1-6(H-1) and OS to Preliminary and Precise Planned District P-2016-270, including rezoning of approximately 5.16 acres of the Mission Heights Subdivision from Preliminary and Precise Planned District P-2014-195 to Preliminary and Precise Planned District P-2016-270.

continued on page 37

The Ordinances were adopted at a regular meeting of the City of Fremont City Council held April 4, 2017, by the following vote, to wit:

AYES: Vice Mayor Jones, Councilmembers Salwan and Bonaccorsi

NOES: Mayor Mei, Councilmember Bacon

ABSENT: None

ABSTAIN: None

A certified copy of the full text of Ordinance No. 04-2017 as adopted is available for review upon request in the office of the City Clerk, 3300 Capitol Avenue, Building A, Fremont.

SUSAN GAUTHIER, CITY CLERK 4/11/17

CNS-2996117#

PUBLIC NOTICE

Notice is hereby given that the City of Fremont Finance Department is holding unclaimed funds in Accounts Payable and Payroll totaling \$6,795.42. Listed are the individual payee and

HIGH GRADE PETROLEUM 12.50 HIGH GRADE PETROLEUM 12.50
CHEN, JUSTIN CHENG 4,000.00
CLEARWIRE WIRELESS 16.25
HO, WENYU 1,466.05
LAW OFFICE OF SANTANA & HART 136.92
VALLEY PROCESS SYSTEMS INC 198.00
WATKINS, JANICE 340.11 WATKINS, JANICE 340.11 HORNSTEIN, KATRINA RACHEL 53.43 ACOSTA, BRANDON 141.47 KHATEEB, ANA 49.60 O'CONNELL, DANIEL JOSEPH 48.76 EYLAR, BRIANNA MARY 125.65 ROMERO, JOEL JESSE 33.78 EWING, GRANT RALEIGH 112.54 STEIM, PATRICK 0.36

The payee may claim these funds by submitting a written claim to the City of Fremont Finance Department c/o Don Brockman, Accounts Payable and Purchasing Manager, P. O. Box 5006 Fremont, CA 94537-5006, NO LATER THAN 5:00 PM ON May 25, 2017. Payee must include: name, address, amount of claim, grounds for claim and any additional information you feel will benefit in getting the claim resolved. If the City of Fremont does not receive a written claim by May 25, 2017, the funds will become property of the City of Fremont.

4/11, 4/25/17

CNS-2995930#

PUBLIC HEARING NOTICE
2017 WEED
ABATEMENT PROGRAM

NOTICE IS HEREBY GIVEN that the City Council
of the City of Newark at its City Council meeting of
Thursday, April 27, 2017, at or near 7:30 p.m., will
hold a public hearing to consider property owners'
objections to the 2017 Weed Abatement Program
and instruction to the Superintendent of Streets to
abate the public nuisances.
SHEILA HARRINGTON City Clerk
Publication: The Tri City Voice April 11, 2017
4/11/17

CNS-2995015#

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 Tuesday, May 2, 2017, at which time they will be opened and read out loud in said building for:

NORTHGATE COMMUNITY PARK CONCRETE SIDEWALK AND LANDSCAPE IMPROVEMENTS

This Project is located at Northgate Community Park, Paseo Padre Parkway and Milton Street and is describe as follows: The Project scope includes, but is not limited to the construction of concrete but is not limited to the construction of concrete sidewalks and landscape improvements, including planting and irrigation at the various sites. Scope also includes the preparation of existing sites for proposed concrete sidewalk and landscape improvements, including clearing and grubbing, demolition and removal of existing paving and bases adjustment of existing paving and bases. base, adjustment of existing paving and base, adjustment of existing paving and base, adjustment of existing irrigation, storm drainage and other utilities as identified.

Alternate 1: Additional Planting and Irrigation Alternate 2: drainage Improvements Alternate 3: Seatwall and Landscape

Improvements PRE-BID CONFERENCE: A non-mandatory pre-bid conference is scheduled for 2:00 p.m., Friday, April 21, 2017, at the Northgate Community Park project site, main parking lot, for the purpose of acquainting all prospective bidders with the Contract Documents and the Worksite.

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ÁRC Santa Clara located at 821 Marin Avenue, Santa Clara, Ca 95050 orthrough Planwellat www.e-arc.com/ ca/santaclara, Phone(408) 295-5770. No partial sets will be issued,cost is non-refundable.Call to confirm availability of copies before coming to pick up documents. For more information on this

project, contact the City of Fremont Purchasing Department at (510) 494-4620. Sandy Smith Purchasing Division CITY OF FREMONT 4/11, 4/18/17

CNS-2994585#

CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS CITY PROJECT NO. 16-01 NOTICE TO CONTRACTOR

Sealed proposals for the work shown on the plans

Sealed proposals for the work shown on the plans entitled: UNION CITY 2016-17 BASE FAILURE REPAIR PROJECT, will be received at the office of the City Clerk of the City of Union City, City Government Building, 34009 Alvarado-Niles Road, Union City, California, until TUESDAY, MAY 2, 2017, 2:00PM PST, at which time they will be publicly opened and read in the Council Chambers of said building. Project is funded by the Local Sales Tax (Measure B) and State Gas Tax Funds. The Contractor shall prossess a Class the Local Sales lax (Measure B) and State Gas Tax Funds. The Contractor shall possess a Class A or C-12 California contractor's license at the time this contract is awarded. Bids are required for the entire work described herein. This contract is subject to the State contract nondiscrimination and subject to the State contract nondiscrimination and compliance requirements pursuant to Government Code Section 12990. Plans specifications and proposals forms to be used for bidding on this project can only be obtained at the Department of Public Works, 34009 Alvarado-Niles Road, Union City, California, or by calling (510) 675-5308. In addition, you may call (510) 675-5308 for a copy of the Plan Holder's List. Plans and specifications fees are as follows: FMAII and specifications fees are as follows: EMAIL DELIVERY FOR NO CHARGE WHEN INQUIRED VIA TELEPHONE, NON-REFUNDABLE FEE OF \$ 10.00 PER CD SET WHEN PICKED UP AT THE PUBLIC WORKS' COUNTER OR ADDITIONAL \$10.00 IF REQUESTED TO BE MAILED General Work Description : The work to be done, in general, consists of asphalt concrete spot repairs on various roadways, provide associated traffic control measures, minor striping replacement & refreshment, and other such items indicated and refreshment, and other such items indicated and required by the plans, Standard Specifications. Call Public Works at (510) 675-5308 to request bid packages via email or to be mailed. All questions should be emailed or fax to Murray Chang of City of Union City, email: murrayc@unioncity.org or fax to (510) 489-9468. The successful bidder shall furnish a Payment Bond, a Performance Bond, and a Maintenance Bond. Minimum wage rates for this project as predstemined by the Secretary. and a Maintenance Bond. Minimum wage rates for this project as predetermined by the Secretary of Labor are set forth in the special provisions. If there is a difference between the minimum wage rates predetermined by the Secretary of Labor and prevailing wage rates determined by the Department of Industrial Relations for similar classifications of labor, the contractor and his subcontractors shall pay not less than the higher wage rates. Pursuant to Section 1773 of the Labor Code, the general prevailing rate of wages in the county in which the work is to be done has been determined by the Director of the wage rates appear in the Department of Transportation publication entitled General Prevailing Wage Rates, (current semi-annual which have been Rates, (current semi-annual which have been predetermined and are on file with the Department of Industrial Relations are referenced but not printed in said publication. CITY OF UNION CITY DATED: April 4, 2017 4/4, 4/11/17

CNS-2993644#

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**

7:00 pm Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560 http://www.tricitydems.com/

Every Third Wednesday

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.

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

FREMONT COIN CLUB

510-792-1511

Scholarships for Women!

Our Fremont Philanthropic organization, PEO, sponsors scholarships for women entering college, earning another degree, or returning to school after 2 + years. Low interest education loans. www.peocalifornia.org (Apply online for these.)

10 lines/\$10/ 10 Weeks **\$50/Year**

510-494-1999 tricityvoice@aol.com

Shout out to your community

Our readers can post information including:

Activities Announcements For sale Garage sales **Group meetings** Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100
- value • No automobile or real estate sales
- No animal sales (nonprofit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCV

Make a senior's life a bit easier

Volunteer for LIFE ElderCare - VIP Rides Drive seniors to appts/errands Flexible weekday scheduling Call Valerie 510-574-2096 vdraeseke@fremont.gov www.LifeElderCare.org

American Assoc. of **University Women Fremont Branch**

Advances equity for women and girls through advocacy, education, philanthropy, and research. to join or for more information: fremont-ca.aauw.net

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

510-794-6844 for more info

Tri-City Society of Is food a problem? Try **Model Engineers Overeaters Anonymous**

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

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

FREE CLASS FOR DADS Learn Relationship and Parenting Skills Come to a 1-Hour Info Night May 3, 10, or 18 to learn more!

Fremont Family Resource Ctr. Class starts June 1 Details & Pre-Registration at: www.R3Academy.org/alameda

2017 Walk to Cure **Arthritis - Tri-Valley**

Saturday, May 6th at LifeStyleRx 1119 E. Stanley Blvd., Livermore Registration begins at 8:00 a.m. Walk begins at 10:00 a.m. 1 or 3 mile options, Post-Walk BBQ, Expo, Raffle Prizes, Kids Zone, Canine Corner For more information & to register Visit www.walktocurearthritis.org/TriVa lley or Call (415) 356-1230

The Friendship Force San Francisco Bay Area

Experience a country & its culture with local hosts; meet global visitors here. Japanese guests in 2017 Travel to Kenya in 2018 Many Bay Area social activities. www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857

SONS OF ITALY Social Club for Italians And Friends 1st Friday of month

(No meetings July/Aug/Dec) 5:30 social hour 6:30 potluck dinner (\$5) Newark Pavilion - Bld. 2 (Thornton Blvd. & Cherry Blvd., Newark) Info: Gina 510-943-7403 www.giuseppemazzini.org

Garage/Moving Sale Sat. April 15, from 9-5 3625 Skyline Drive, Hayward, Ca. 94542

Power and Woodworking Tools Belt Sanders, Power Cords, Compressor New power winch, Household items, Model trains and accessories, Legos, CD's, DVD's, and lots more! PLEASE NO EARLY BIRDS!

SAVE's Domestic Violence Support Groups

FREE, compassionate support Domestic violence survivors Drop-in, no reservations needed Every Tues & Thurs 6:45-8:45 pm Every Friday 9:15 to 11 am 1900 Mowry Avenue, Fremont (510) 574-2250 or 24-hour Hotline (510) 794-6055 www.save-dv.org

SAVE's Empowerment Ctr. Services

FREE for domestic violence survivors. Need support, a place to heal, or referrals? SAVE can help! Advocacy, workshops, counseling & more 24-hour Hotline: (510) 794-6055 Advocate: (510) 574-2256 1900 Mowry Ave., #201, Fremont www.save-dv.org

SAVE's Restraining Order Clinics

Free for domestic violence survivors Seeking protective orders Locations: Fremont, Hayward & San Leandro Every Monday, Tuesday & Thursday Call SAVE's 24-hr Hotline (510) 794-6055 for details www.save-dv.org

SENIORS IN SCHOOLS

Senior Volunteers are needed to help Newark school children with reading and basic math in their classrooms. If you can volunteer one or more hours a week, you can give a life-long gift of learning to a child. To help CALL Tom 510-656-7413 or email

'Neighborhood Village"

Non-profit to help people stay in their homes as they age Eden Area Village is developing a non-profit membership group to serve Hayward, Castro Valley & San Lorenzo area. Public outreach meeting held 1st Friday each month - 2pm Hayward City Hall 777 B Street, Hayward

FREE QUALITY INCOME TAX PREPARATION **IRS-Certified Tax Preparers**

\$54,000 or less annual household income. Restrictions may apply Fremont Family Resource Center 39155 Liberty St, Bldg EFGH, Fremont Open: now through April 14, 2017 Wednesday & Thursday: 4 pm - 8 pm Friday: 10 am - 1 pm Call 510-574-2020 for more info

Taking Off Pounds Sensibly **Join our TOPS Support** Team Thursdays - 10am

Interested in

35660 Cedar Blvd., Newark We are a friendly and fun non-profit support group, sharing the same goals. co-ed group ALL are welcome! Contact Shirley at Shirley3163@sbcglobal.net

Fremont Garden Club

Join enthusiasts from Tri-City area Meets Feb. - Oct. 3rd Wednesday of the month at various locations Social time: 6:15 pm Presentation: 7-8:30 pm Annual dues: \$30 indi, \$50 couples Call Lynn: 510-604-8206 www.fremontgardenclub.org

A-1 Comm. **Housing Svcs 1st Time Home Buyers** Workshop

tkfederico@sbcglobal.net

Learn the process of homeownership Down Payment Assistance Every 3rd Sat. 10am-1pm 22693 Hesperian Blvd. #150 Hayward, CA 94541 Register: www.a1chs.org Call: 510-674-9227

TCSME Model RR & Niles Depot Museum 6th Annual Open House FREE Family Fun!

HO & N Train layouts operating Weekend June 10 & 11 Saturday 10am-5pm Sunday 10am-4pm 37592 Niles Blvd. Fremont http://www.nilesdepot.org Q: bobcz007@comcast.net

FREE QUALITY INCOME TAX PREPARATION IRS-Certified Tax Preparers

\$54,000 or less annual household income. Restrictions may apply. New Haven Adult School 600 G Street, Union City Saturdays: now through April 15, 2017 10 am – 1:30 pm (Closed Mar 4) Walk-in and self-prep services available Call 510-574-2020 for more info

SparkPoint Financial Services for Low-Income Residents

FREE financial services & coaching. SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center To register, call 574-2020. Fremont.gov/SparkPointFRC

Attend Free Classes Become A Travel Trainer & teach

others how to travel at wholesale Prices. Tax Benefits & Free Health Care Reserve your seating. Arleen 510 695 7278 insidertravel4u@gmail.com

Soiree Seniors For People Over 60

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Dianne for information (510) 581-9008

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.bringing back the natives.net

PUBLIC NOTICES

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 26, 2017 at which time they will be opened and read out loud in said building for:

TOWN FAIR SHOPPING CENTER, BUILDINGS 1 & 2 DEMOLITION CITY PROJECT 8520(PWC)

MANDATORY PRE-BID CONFERENCE: A pre-bid conference is scheduled for Wednesday, April 12, 2017 at 9:00 a.m. at the Town Fair Shopping Center, 39100-39150 State St., (Town Fair One) Fremont, California, 94538.

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Solutions located at 821 Martin Avenue, Santa Clara, CA 95050 or through Planwell at www.e-arc.com/location/santa-clara. Phone (408) 295-5770. No partial sets will be issued, cost is non-refundable. Call to confirm availability of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) 494-4620.

LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 4/4, 4/11/17

CNS-2992933#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF: NATIVIDAD F. OZOA CASE NO. RP17855612 To all heirs, beneficiaries, creditors, contingent

creditors, and persons who may otherwise be

interested in the WILL or estate, or both of NATIVIDAD F. OZOA.
A PETITION FOR PROBATE has been filed by TERESA F. OZOA in the Superior Court of California, County of ALAMEDA.
THE PETITION FOR PROBATE requests that

TERESA F. OZOA be appointed as personal representative to administer the estate of the THE PETITION requests the decedent's WILL

and codicils, if any, be admitted to probate. The WILL and any codicils are available for examination in the file kept by the court. THE PETITION requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

A HEARING on the petition will be held in this court as follows: 05/08/17 at 9:30AM in Dept. 202 located at 2120 MARTIN LUTHER KING JR. WAY, BERKELEY, CA 94704
IF YOU OBJECT to the granting of the petition, you should appear at the hearing and state your objections or file written objections with unless they have waived notice or consented

your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. IF YOU ARE A CREDITOR or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. r California statutes and legal authority affect your rights as a creditor. You want to consult with an attorney

knowledgeable in California law.
YOU MAY EXAMINE the file kept by the court.
If you are a person interested in the estate,
you may file with the court a Request for
Special Notice (form DE-154) of the filing of an
inventory and appraisal of estate assets or of
any petition or account as provided in Probate
Code section 1250. A Request for Special
Notice form is available from the court clerk.
Attorney for Petitioner. Attorney for Petitioner ROBERT M. EBINER, ESQ. MICHAEL G. EBINER, ESQ. EBINER LAW OFFICE 100 N CITRUS ST #520 WEST COVINA CA 91791

CNS-2996770#

NOTICE OF PETITION TO ADMINISTER ESTATE OF JACK A. NIELSEN

4/11, 4/18, 4/25/17

CASE NO. RP16816491
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: A Petition for Probate has been filed by

Tammy L. Robertson in the Superior Court of California, County of Alameda.
The Petition for Probate requests that Tammy Robertson be appointed as personal representative to administer the estate of the

The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court. The Petition requests authority to administer

estate under Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the

petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on 04/25/17 at 9:30 in Dept. 201 located at 2120 Martin Luther King, Jr. Way, Department 201, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court hefore the hearing. Your appearance

when the court before the hearing. Your appearance may be in person or by your attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the leter of either (1) four months from the representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

of the California Statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court.

If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form in available from the court learn. Notice form is available from the court clerk. Petitioner/Attorney for Petitic E Adams. 22762 Main Street, Petitioner: Alec Street, Suite 105 E. Adams, 22762 Main Street, Suite 105, Hayward, CA 94541-5114, Telephone: 510-581-0613 4/4, 4/11, 4/18/17

CNS-2993436#

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION NOTICE OF LIEN SALE AT PUBLIC AUCTION Notice is hereby given that personal property in the following units will be sold at public auction: On the 10th day of April, 2017at or after 11:00am, pursuant to the California Self-Storage Facility Act. The sale will be conducted at: U-Haul Moving & Storage of Thornton, 4833 Thornton Ave. Fremont, CA 94536. The items to be sold are generally described as follows: clothing, furniture, and / or other household Items stored by the following people: NameUnit #Paid Through Date Chantal FerrAA4400A01/21/2017 Steve Carc14706/23/2016 Linda Aanne SusoevC23511/5/2016 4/4, 4/11/17

continued from page 35

CNS-2994164#

Notice is hereby given pursuant to California Self Storage Act, Business and Professions Code 21700-21716. Three Sixty Storage Center, 6649 Central Avenue, Newark, California in Alameda Central Avenue, Newark, California in Alameda County, will for the purpose of satisfying lien for storage, on the premises where said property has been stored, SEL at PUBLIC AUCTION on APRIL 21, 2017 at 12:30 PM, the contents of storage spaces named below, which consists of personal property including but not limited to, household furniture, clothing, tools, toys, appliances, stereo equipment, televisions, miscellaneous boxes of household goods and unknown contents. household goods and unknown contents

Dwight L. Young Darnell Meals James C. Johnson James C. Johnson James C. Johnson Christopher A. Benavidez

Shamie Skalla Yanet Figueroa-Segura Austionaer John Cardoza, Bond #5860870, Sale subject to cancellation in the event of settlement between owner and obligated party.

ALL ITEMS SOLD AS IS, WHERE IS, FOR CASH ONLY. 4/4, 4/11/17

CNS-2992014#

Fremont Police Log

SUBMITTED BY GENEVA Bosques, Fremont PD

Friday, March 31

At 1:44 p.m. two men reportedly committed a theft and stole liquor from the CVS store at the Fremont Hub. As they fled the scene on bicycles, they attempted to strike an employee. Sergeant O'Connell located the suspects fleeing down Beacon Avenue and detained one of them, described as a 27-year-old man. The suspect had a bottle of Jack Daniels Tennessee Honey with the store security label still attached. Store employees later identified the suspect during an in-field lineup. He was arrested on suspicion of robbery. The second suspect was not found.

Saturday, April I

Officers investigated a commercial burglary at Briarwood Elementary. Unknown suspects broke into a locked cargo container and stole electronic equipment and various sports lights. Estimated loss is approximately \$3,000. There were no suspect leads. The case is being investigated.

At approximately 5 p.m. officers were dispatched to investigate a report of criminal threats being made with a gun. A 22year-old man, suspected of being under the influence, reportedly battered his girlfriend and brandished a firearm at his brother. Officers arrived and ordered the man to come out of the residence. When the man refused, additional officers and the hostage negotiation team were called in. After several hours of the tactical response and successful negotiations the suspect (and his girlfriend), the man surrendered without incident. A warrant was written and served on the residence and a rifle was recovered. During the incident a nearby portion of Auto Mall Parkway was shut down in both

directions as a safety precaution. The man was arrested on suspicion of making criminal threats and exhibiting a deadly weapon.

At 7:15 p.m., officers responded to call of a possible shooting at the Best Western Garden Court Inn, 5400 Mowry Ave. Multiple officers responded to the hotel and learned that a man had been seen running from the pool area while bleeding. Eventually officers learned that the man was associated with one of the rooms. A contact team was established while other officers established a perimeter. A search of the room didn't turn up evidence. A small amount of suspected blood was found in the area, along with shell casings, but the man was not located. An investigation is continuing.

Sunday, April 2

At 3:33 p.m. a woman called to report that she and her exboyfriend were involved in a dispute in the area of Farwell Drive and Mowry Avenue. As she drove away, the man fired several

rounds from a handgun into the air. Officers respond to the scene, but couldn't locate the man. Multiple witnesses reported that they had watched the man discharge the firearm into the air, but did not call the police. Units responded to the suspect's home and several other areas trying to locate him. Once he was found, officers ordered him to come outside. He emerged from the garage, then ran and jumped over a fence before being detained by officers. No firearm was found and the suspect would not tell officers what he had done with it. The 29-year-old Fremont man was arrested on multiple firearm violations including, a felon in possession of a firearm, willfully discharging a firearm, convict in possession of a firearm and obstructing/resisting an officer.

At 5:40 p.m., a man at the Starbucks located on Mowry Avenue at Fremont Boulevard reported that he was robbed of his laptop computer by a group of 6 or 7 men. The men reportedly

fled in two different vehicles, one of which was a Gold Infinity that was reported stolen out of Oakland. A second vehicle was a black Nissan Maxima. Information was shared with nearby police agencies. Union City police found the stolen Infinity traveling north on I-880 and pursued it on the freeway and then onto San Leandro city streets. The vehicle was soon found abandoned. Union City and San Leandro police officers saw multiple suspects nearby and began foot pursuits of five juveniles. All were eventually caught. The initial robbery victim and a witness could not identify any of the suspects as the one who stole the laptop. However, one of the detained suspects was in possession of the laptop when running from the vehicle. That suspect was arrested for possession of stolen property. All other juveniles were released to their guardians due to lack of evidence.

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.

Obituary

Eltha Dolora Tutt

June 15, 1917 – April 6, 2017

Resident of Hayward

Born on June 15th, 1917 in Arkansas, and entered into rest on April 6th, 2017 in Fremont, California at the age of 99. Preceded in death by her husband Emmett Tutt. Survived by her siblings: Bobbie Greene, Virgil White (Nicki), and Elisabeth Tweedle. Also survived by many nieces, nephews, great nieces, great nephews, great great nieces, great great nephews, and great great great nephews.

Eltha was an active member of Memorial Baptist Church of Fremont, and the Women's Missionary Auxiliary. She was a song writer, painter, and poet. She enjoyed crocheting, and

learned to use an Apple computer

at 80 years old. Visitation will be held on Tuesday, April 11th, from 11am-1pm and a Funeral Service will begin at 1pm at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA 94536. Burial will follow at Irvington Memorial Cemetery in Fremont, CA. Donations may be made in memory of Eltha to the Sierra Pines Youth Camp, P.O. Box 574, North Fork, CA 93643-0574.

Fremont Chapel of the Roses 510-797-1900

Obituary

wife LaDonna Williams of

Ronald Lee Cortez

August 24, 1948 – April 7, 2017

Resident of Woodland

School in 1967. He was a past member at St. Edward's Church where he was an altar boy years ago.

Visitation will be he ld on Wednesday, April 12th, from 5-8pm with a Vigil at 7pm at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA 94536. A Chapel Service will be held on Thursday, April 13th, 11am at the funeral home. Burial will follow at Holy Sepulchre Cemetery in Hayward, CA.

Fremont Chapel of the Roses 510-797-1900

Obituary

nieces and nephews.

Ronald was a past member

He graduated from Newark High

of Lightning Rods Car Club.

Robert James Zuniga Sr.

Born 7/24/1946 - 4/7/2017

Robert James Zuniga "Bob" was raised in San Francisco, Ca and graduated from Sacred Heart Cathedral Preparatory. He married and moved to San Mateo, Ca in the 70's.

Bob was a house painter and decorator for over 40 years. He was well known in the San Mateo Community. Bob enjoyed motorcycles, camping in Yosemite and golfing.

He later retired and moved to Alameda County where he enjoyed spending time with his children and grandchildren.

He is survived by his sister Arleen Lorraine Zuniga, children Robert J. Zuniga Jr., Yvonne M. Zigenis, Erika A. Chambers, grandchildren, Crystal M. Munoz, Ashley N. Zuniga, Demetri A. Zigenis, Christian D. Chambers, Selena M. Chambers,

great grandchildren, Cataleya M. Munoz & Julian A. Munoz. We love you Papa.

Family and friends are invited to attend a 9:30 - 11:00 AM visitation on Wednesday, April 12, 2017 followed by an 11:00 AM funeral service at Berge-Pappas-Smith Chapel of the Angels, 40842 Fremont Blvd, Fremont, CA 94538

Student knows more than his ABCs

SUBMITTED BY MATT MAIN PHOTO BY KPIX

A sixth grade student from Strafford School in Fremont recently snagged second-place honors in the 2017 Scripps Spelling Bee Regional Competition. Pranav Nandakumar lasted 16 rounds in the competition held March 11 in San Francisco. More than 50 Bay Area students competed in the event.

Monisha Gupta, senior director of curriculum and instruction at

Stratford School was pleased with Pranav's performance. "We are incredibly proud of Pranav," she said. "To place second out of the top 51 spellers in the Bay Area, by showing such composure and maturity, is so impressive."

The Scripps National Spelling Bee first began hosting competitions in 1925. More than 11 million students compete in district, regional and national competitions each year.

Park It

By NED MACKAY

Botanic Garden Plant Sale

What with all the winter rains, this is the season for wildflowers. And appropriately enough, it's also time for the Regional Parks Botanic Garden's annual native plant sale, whose proceeds support Botanic Garden programs.

The garden is located at the intersection of South Park Dive and Wildcat Canyon Road in Tilden Regional Park near Berkeley. For the general public, the sale will be from 10 a.m. to 3 p.m. on Saturday, April 15. A members-only sale for Friends of the RPBG will be from 9 to 10 a.m. Memberships can be purchased at the garden starting at 8:30 a.m.

All kinds of native California plants will be available for purchase. Garden staff members and volunteers will be on hand to offer expert advice on which plants are suitable for your particular garden, and how to care for them.

The sale is always popular, so it's best to arrive early to ensure a good selection. Bring your own small wagon or boxes to carry away your purchases. Parking and garden entry are both free of charge. There's parking on Anza View Road, a one-way road that loops off Wildcat Canyon Road behind the Brazil Building.

As long as we're at Tilden, there are several fun programs planned the same weekend at the Environmental Education Center.

First in line is **ring and pin build, a game common to many California native cultures. From 1 to 4 p.m. on Saturday, April 15,** naturalist Anthony Fisher will show visitors how to create their own game to take home, using acorn caps, dogbane and a twig.

You don't have to see a bird to identify it; you can do so by its call and song. Naturalist Trent Pearce will lead a program on bird calls from 8 to 9:30 a.m. on Sunday, April 16.

And all ages will enjoy the puppet show from 1 to 2 p.m. on Sunday, April 16 on the theme of local wildlife and the challenges that all kinds of animals can face. Interpretive student aide Sharona Kleinman is the puppeteer.

The center is located at the north end of

Tilden's Central Park Drive. For information, call 510-544-2233.

Trent also plans a wildflower hike at Briones Regional Park from 1 to 4:30 p.m. on Sunday, April 16. It's a four-mile walk in search of scurf peas, checker lilies and other varieties. Bring water, a snack and your camera; meet Trent at the Bear Creek Staging Area off Bear Creek Road about five miles east of Camino Pablo in Orinda. For information, call 510-544-2233.

Early birds will enjoy a sunrise hike from 5:30 to 7:30 a.m. Sunday, April 16 at Redwood Regional Park in Oakland, led by naturalist Susan Ramos.

The group will meet at Redwood's Canyon Meadows staging area off Redwood Road for a steep climb to the East Ridge Trail and a view of the sunrise as the forest awakens. Bring a flashlight and a snack. For information, call 510-544-3187.

"Dashing dragonflies" will be the topic of Family Nature Fun Hour from 2 to 3 p.m. on both Saturday and Sunday, April 15 and 16 at Crab Cove Visitor Center in Alameda. Visitors can learn about these carnivorous insects, then search for them at a nearby pond.

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

Spring Break Discovery Days are scheduled from 10:30 a.m. to 3:30 p.m. Wednesday through Friday, April 19 through 21 at Coyote Hills Regional Park in Fremont.

If you arrive at 10:30 a.m. there's an introductory presentation, but you can drop by any time throughout the day for special activities to help you explore the park.

Coyote Hills is at the end of Patterson Ranch Road off Paseo Padre Parkway. The activities are all free of charge; there's a parking fee of \$5 per vehicle. For information, call 510-544-3220.

There are lots of other programs scheduled in the regional parks, too. Visit the website www.ebparks.org for more listings.

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Fremont's 2017 State of the City Address Held on March 31

On March 31, the Fremont Chamber of Commerce hosted the annual State of the City event at the Fremont Marriott Silicon Valley. Attendees enjoyed lunch as Chamber members presented volunteer recognitions, presented the Chairman's Award, and introduced the installation of officers and directors. Mayor Lily Mei then presented the State of the City address to the crowd of more than 350 people, touching on where the City stands today, and what issues, opportunities, and initiatives lie ahead for Fremont.

Here are just a handful of highlights from her speech:

- Biotechnology remains the largest advanced industry in Fremont as companies like Boehringer Ingelheim continue to grow and stimulate the larger economy through job creation and supply chain networks.
- Fremont continues to be an electric vehicle (EV)-focused city—with nearly 5,000 EV owners, Fremont's 94539 ZIP code is home to more EVs than any other ZIP code in California.
- Downtown Fremont construction is making impressive progress including Capitol Avenue, pedestrian and bicyclist pathways, public-private partnerships, aesthetics and public facilities.
- In addition to the new Warm Springs/South Fremont BART station recently opening, the Fremont Innovation District is experiencing extensive public infrastructure investment, including a new elementary school, urban parks and plazas, 4,000 residential units, and 1.7 million sq. ft. of commercial space.
- Four out of five residents rated the quality of life in Fremont as "good" or "excellent" and 82 percent agreed that the City's diversity is an asset.
- The City of Fremont was recognized as a national model of how people from various cultures, ethnicities and religious backgrounds can live, learn, and work together in harmony, and WalletHub named Fremont "2017's Happiest Place to Live in the U.S."

To view the full script, slides, and webcast from Mayor Mei's State of the City address, please visit www.Fremont.gov/State-oftheCity.

April is Distracted Driver Awareness Month

Get involved with the movement to stop distracted driving—April is Distracted Driver Awareness Month.

Nationwide in 2015, more than 3,477 people were killed and upward of 391,000 others were injured in crashes involving distracted drivers. Let those numbers sink in for a minute—that's like having the population of one and a half of the high schools in Fremont die each year, and nearly double the entire population of Fremont being injured in crashes that seemingly could have been avoided.

Distracted driving is a growing problem, and several laws have been enacted to thwart it, but that hasn't stopped the epidemic. To raise awareness, April has been designated as Distracted Driver Awareness Month. The Fremont Police Department joins other

agencies around the country through targeted enforcement and education on various social media platforms such as the Department's Facebook page and Twitter account. (Please don't view while driving!)

More about Distracted Driving can be found on the National Highway Traffic Safety Administration's website at www.nhtsa.gov/risky-driving/distracted-driving.

Submit your traffic-related questions to TrafficTalk@fremont.gov. Connect to Fremont PD through Twitter (@FremontPD) or Facebook.com/FremontPoliceDepartment. To report ongoing traffic concerns, parking violations and/or abandoned vehicles, please send an email to TrafficUnit@fremont.gov.

Startup Grind Fremont Discusses Growth Hacking with Rana Gujral of InsureHound

Startup Grind Fremont is back for another fireside chat. This time, join us as we discuss building a company from initial funding through formative traction from expert Rana Gujral, InsureHound CEO. We'll be convening at EFI (Electronics for Imaging) located at 6700 Dumbarton Circle in Fremont, on Tuesday, April 25, from 6:30 p.m. to 8:30 p.m.

Rana Gujral is an entrepreneur, turnaround CEO, and an investor. He founded a leading enterprise SaaS startup TiZE. He also serves as a contributing writer at TechCrunch and Forbes, and advises several startups. Rana was recently listed among the Top 10 Entrepreneurs to follow in 2017 by Huffington Post. At this event, attendees will learn from Rana's experience of bringing concepts to reality.

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

Can't make it to this event? Don't fret. We have many more events scheduled for the near future. Next up is Murray Newlands, Founder of Sighted.com, an online invoicing company.

You can find additional information and purchase your tickets here: www.startupgrind.com/fremont.

Did You Know? Fremont Offers Online Tools for Local Business Prospects

The City of Fremont wants to make it easy for businesses to get their start in Fremont. That's why the City offers two online tools, OpenCounter and ZoningCheck, designed to help individuals with everything from City of Fremont permit fees to ideal business site locations.

With OpenCounter, users answer a few questions about the business that they are interested in opening, and then the website will provide them with the necessary City requirements and permit fees based on their responses. ZoningCheck provides users the ability to find out where in the city their new business could be located.

So, if you're thinking about opening a business in Fremont, be sure to check out these helpful tools. For additional information, visit Fremont.OpenCounter.com and Fremont.ZoningCheck.com.

AMVETS bestow flag award

Left to right: Jay Chuang, Renee Hermosa, Vivian Jaquette, AMVETS Post Commander Michael L. Emerson, Chris Selig, Patty Mangel, Dawn Balestreri, and Gina Means

SUBMITTED BY MICHAEL L. EMERSON

On March 27, AMVETS Hayward Post 911 presented the Castro Valley Library an American Veteran's U.S. Flag Award for correctly and respectfully flying the U.S. Flag in front of the Library every day.

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

Tell A Friend Call Rachel Parra 510 745-1480

Walk through history

Museum and Bay Bandits team up to explore Fremont

SUBMITTED BY THE WASHINGTON TOWNSHIP MUSEUM OF LOCAL HISTORY

On Saturday, April 15th, join us for a six-mile hike around Fremont's wonderful historic urban and rural areas. The hike begins at Irvington Plaza Park at 9:30 a.m., with an option for a group hike or self-paced, using a guide with directions (available at the check in table).

Beginning at historic downtown Irvington (Five Corners) at the intersection of Washington and Fremont Boulevards, we will find a new urban trail leading to Central Park's Nature Trail, then on to the jewel of Fremont, Lake Elizabeth, to see the newly constructed flood control water channel and maybe catch a glimpse of the BART train as it dives into the tunnel beneath our lake.

Following the creek uphill on urban trails will allow panoramic views of the hills in all their spring glory. Crossing from Mission Creek to the Sabercat Watershed, we will descend along the trail flanked by native riparian woodland and open rolling hills, out to a bluff with fabulous views of the Bay all the way to San Francisco on a clear day.

Continuing on the descent back to our starting point we

will cross the newest operational BART tracks in the area and pause to see and reflect on the historical remnants of our community's agricultural heritage of wine and produce production.

This hike is co-sponsored by the Washington Township Museum of Local History and The Bay Bandits Volksmarch Club. This event is free, but donations will be gladly accepted. For more information please contact the museum at 510-623-7907 or email info@museumoflocalhistory.org.

Urban History Walk
Saturday, Apr. 15
Meet at 9:30 a.m.
Irvington Plaza (intersection of
Washington and Fremont
Blvds.)
Event is free – donations

welcome
(510) 623-7907
info@museumoflocalhistory.org

Cherry Festival

SUBMITTED BY TERESA MEYER PHOTOS COURTESY CITY OF SAN LEANDRO

Mayor Pauline Russo Cutter and the San Leandro City Council are pleased to announce that the 108th Cherry Festival will be held in Downtown San Leandro on Saturday, June 3rd. Honoring San Leandro's heritage as the former cherry-growing capital of the region, the Cherry Festival will take place along West Estudillo Avenue from 11:00 a.m. to 6:00 p.m. Headline entertainment for the 2017 festival includes the American rock band, The Romantics.

The Cherry Festival Parade will kick-off the day at 10:00 a.m. with the parade route starting at the Boys and Girls Club rear parking lot located at 401 Marina Blvd., then proceeding north along San Leandro Boulevard and concluding on Estudillo Avenue at the Cherry Festival. The parade will

include floats, music, youth groups, elected officials, and representatives from local schools. San Leandro residents and community groups are encouraged to take part either by entering as a participant or as a spectator. To get involved, please visit www.sanleandro.org/cherryfestival and click on the parade link.

After the parade, attendees are invited to explore the festival, which will feature fun and exciting activities for people of all ages, including live music and entertainment, artisans, Bistro at the Casa featuring wine and sangria, and PubPARC featuring local craft beer and food trucks. This year's event will also feature

plenty of cherries at the farmer's market. Explore the kids' zone with plenty of rides and attractions.

Visit
www.sanleandro.org/cherryfestival to find out more about volunteer and sponsorship
opportunities. Download the
San Leandro Cherry Festival App
to stay up to day with information as it becomes available. The
app is available in iTunes and
Google Play stores.

Cherry Festival
Saturday, Jun 3
10 a.m.
Downtown San Leandro
Parade starts at
401 Marina Blvd.
Free

www.sanleandro.org/cherryfestival

SOMAKIAN a time for/reflection, renewal and/splashing about

By Victor Carvellas
Photos courtesy of
Wat Buddhanusorn

ongkran has been celebrated as New Year's Day in the Thai calendar since ancient times. Its origins lay buried in myth, but today Songkran invokes timeless traditions steeped in reverence and

Phrom liked gambling and bet his head against the boy's he could not answer three riddles. The questions were hard, and Thammabal Kumara would have lost the wager but for his understanding of bird speech. Having overhead two eagles talking about the bet, he gleaned the answers, forcing Kabilla Phrom to relinquish his head. The head, however, was a

introspection. It also revels in downright waterlogged fun.

The word "Songkran" is from the Sanskrit word "samkranti," literally "astrological passage." In Pali, the language of the Buddha, sa?kr?nti is translated as "sankhara," and refers to the movement of the sun from one sign of the zodiac to another. In Thai, sankhara became songkran, which, over time, came to refer only to the sun's entering the sign of Aries in April, the month of modern Songkran.

In 1940, January 1 became the first day of the official year, but the traditional four-day Songkran Festival is still celebrated as a national holiday in Thailand.

The mythical origin of Songkran revolves around the god Kabilla Phrom, who presented three riddles to a precocious boy scholar named Thammabal Kumara. Kabilla dangerous and powerful talisman, and was therefore sequestered in a cave on Mount Meru. At the beginning of each year, one of the god's seven daughters (Nang Songkran) takes a turn carrying it in a procession around the

The four days of the Festival each have their own name and agenda:

- Wan Sangkhan Lohng: A day for traditional springcleaning.
- Wan Nao: People prepare food to be used the next day. Also, in many temples throughout Thailand people bring sand to symbolically replace the sand that they have carried away on their sandals throughout the year. The sand is formed into pagodas called "phra chedis sai," which are decorated with colorful flags. This tradition began as part of the cleansing rituals where new, clean sand was added to the

floor of the temple once a year.

- Wan Payawan: This is the first day of the New Year and people gather at the Wat (temple or monastery) in the early morning to participate in "merit-making," offering the food prepared the previous day, as well as fruit, new robes, and other goods to the monks.
- Wan Park Bpee: On this day people pay respect to their ancestors, elders, and those worthy of respect due to age or position. In a ceremony called "rod nam dam hua," lustral water scented with spices, dried flowers, or perfume is poured over the hands of the individuals being paid respect. The honorees, in turn, bless the participants in the ceremony.

The ceremonies and rituals of Songkran express four essential cultural ideals. The first is demonstrating gratitude toward individuals who have done good deeds, who are worthy of respect

and recognition. The second ideal is showing loyalty to ancestors through merit-making, which includes providing food, gifts, and alms to Buddhist monks, releasing birds and fish into the wild, and other acts of respect. The third is showing awareness of one's responsibilities towards family and home through traditional spring cleaning. The fourth ideal is demonstrating respect for the Buddha's teachings and how they infuse the relationship between the temple and the community.

Though Songkran is a time for reflection and renewal, it is also, for good reason, known as the Water Festival. Across Thailand thousands of people armed with water cannons, hoses, and buckets have one goal as they take to the streets: drench everyone around them as thoroughly as possible.

The custom can be traced to pre-Buddhist spring festivals where throwing water was meant to elicit heavy rains. This behavior imitated the Nagas, mythical serpents that brought rain by spouting seawater; the more they spouted, the more rain there would be. With the advent of Buddhism, water's ritual role moved to the annual cleansing of the Buddhas. The statues were often carried in parades where crowds showered the Buddhas with water. Later, the custom emerged of sprinkling scented water on one's friends, wishing them Sawasdee Pee Mai (Happy New Year!). Thailand, however, is hot in April, and good-natured sprinkling eventually became the outright no-holds-barred water-soaked event of today.

This year, Wat Buddhanusorn in Fremont is celebrating Songkran on April 15 and 16. Both days' celebrations will feature Buddhist services, offerings of food to the monks, and alms-giving. Fish will be released on Saturday at Quarry Lakes, and on Sunday, birds will be released at the Wat. Director of Educational Programming Tim Tararug "grew up at the Wat," and says that unlike the wild water parties of Bangkok, the festivities at Wat Buddhanusorn are "much more traditional," and have little to do with the "Mardi Gras partying" widely associated with Songkran in Thailand. That isn't to say there won't be a little watering of the participants; attendees should prepare to get wet Sunday afternoon. If you participate in the water festival, be sure to wish one another "Sawasdee Pee Mai," then get ready to soak and be

> Songkran Festival Saturday & Sunday, Apr 15 & 16

soaked!

Saturday, Apr 15:
10 a.m.: Buddhist service
and alms-giving
11 a.m.: Meal for monks and
public, music and dance
1:30 p.m.: Fish release at
Quarry Lakes

Sunday, Apr 16:
10 a.m.: Buddhist service
and alms-giving
11 a.m.: Meal for monks and
public, bird release ceremony
2 p.m.: Traditional
"watering" of Buddha image,
music and dance

Wat Buddhanusorn 36054 Niles Blvd, Fremont (510) 790-2296 http://www.watbuddha.org/son gkran-festival/ Free

History for Half Pints: Earth Day

SUBMITTED BY BRIA REINIGER

Start designing your own reusable bag, make a nature journal, or learn new ways to respect our planet and its vibrant ecosystems that support all forms of life. Those are just a few of the things visitors can do during a History for Half Pints: Earth Day program sponsored by the Hayward Area Historical Society's Museum of History and Culture on April 22

Earth Day was established in 1970 by Gaylord Nelson, a U.S. senator from Wisconsin as a way to raise environmental awareness. That year, 20 million people across the United States gathered to talk about the environment and ways to stem pollution. This opened the door to the creation of the Environmental Protection Agency and the passage of the Clean Air, Clean Water and Endangered Species acts.

By 1990 Earth Day had gone global with 200 million people in more than 140 countries participating in environmental education programs, causes and events. Today, the focus is on recycling, global warming and clean energy.

History for Half Pints: Earth Day Saturday, April 22 10 a.m. – 1 p.m. 22380 Foothill Blvd., Hayward

\$5 adults, \$3 students and seniors Museum members and children under 4 admitted free (510) 581-0223

Large Banquet Room, 150 Occupancy Try our Sunday Brunch Private Dining Room for up to 30 people 10am - 2pm \$ 15.00 Catering - Your Location or Ours Free Happy Hour Appetizers **Outdoor Patio Seating** Live Music Friday & Saturday Thursday Night D J Martini Mondays Capacity: 180 Includes: Dance floor Private bar Sound system 120in. projection HDTV

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

Lunch - Dinner Cocktails & Sunday Brunch

Steak House - Seafood and more 510-656-9141

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