

And Now For Something Completely Different

Page 6

Protecting pumas in the bay

Page 17

Free Children's Concert

Page 7

RI-CITY VOICE

Fremont, Newark, Union City & Castro Valley, Hayward, Milpitas, San Leandro, San Lorenzo, Sunol

"Accurate, Fair & Honest"

Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

March 13, 2018

Vol. 16 No. 11

Cultural Identity

By Zoya Hajee Рнотоѕ ву SILICON PHOTOGRAPHY

Eleven years ago, the India Community Center (ICC) created a competition to feature the talents of youth in the Bay Area, using dance as a platform to foster community spirit and provide a deeper understanding of the Indian-American subculture. This annual competition, with its high-energy music and dazzling props and costumes, recognizes the performers' interpretation of their culture as they dance to define what it means to be

an Indian-American for their generation. Rooted in ICC's motto of "Unite, Serve, Celebrate," "Youthsava" allows children to showcase festive dance performances while presenting the audience with a connection to rich Indian culture and heritage.

On Saturday, March 17, the India Community Center in Milpitas will hold anywhere from 1,000 to 1,200 performers ages four through eighteen. The 12-hour long competition is comprised of four performance categories: Folk, Film, Remix, and a new addition called Director's Choice. Folk dance will

Continued on page 5

Music and culture intersect with

SUBMITTED BY VICKILYN HUSSEY PHOTOS BY JAMES SAKANE

Masterful, romantic and passionate, the music of Hungary and Austria echoes the historic Danube River and is the inspiration for Music at the Mission's Thursday, March 22 concert at Old Mission San Jose. The program is poetry and storytelling at its finest, with stellar and deeply moving works by Haydn, Doppler, Smetana, Liszt, and Dohnanyi.

"Central Europe has many distinct cultures, yet also many common ties. The Danube draws these nationalities together geographically," explained Everett in describing the concert theme. "We'll be artistically exploring where the music intersects from these varied cultures."

Continued on page 5

INDEX Arts & Entertainment 21 Bookmobile Schedule 23

Business.....8

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

Kid Scoop 18 Mind Twisters 10 **Obituary** 30 **Protective Services 33**

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

Put Your Best Foot Forward

Learn the importance of foot care at a free seminar sponsored by Washington Hospital

Are you experiencing numbness or pain in your feet? Do you have a foot wound that just won't heal? If so, what steps can you take to keep your feet in tip-top shape?

Amir Dastgah, DPM, a board-certified podiatrist, will cover the most common causes of foot problems and share information about prevention and treatments at a free seminar sponsored by Washington Hospital on Thursday, April 7, from 6 to 8 p.m. This Health & Wellness seminar called "Sick Feet?" will be held in the Conrad E. Anderson, MD, Auditorium, rooms A and B, in Washington West at 2500 Mowry Ave.

If you're experiencing any of the above symptoms in your feet, Dr. Dastgah recommends consulting your primary care doctor or endocrinologist, especially if you have diabetes. Pain and numbness in feet can be the result of several factors, including diabetes, radiculopathy (lower back pain), chemotherapy, abuse of alcohol and vascular disease.

An open sore (also known as an ulcer) that won't heal is often a complication of diabetes or vasculopathy, a blood vessel disease that hampers proper blood circulation.

It's vital to seek medical attention immediately if you have an infected open wound, as the infection can worsen and spread to other areas of the body. "If you don't get help right away, you could end up in the emergency room, where you'll most likely be hospitalized and treated with antibiotics," says Dr. Dastgah. He explains that infected wounds with abscess would be drained, an infectious disease doctor would examine the infected tissue to determine what

organism is involved and treat it with the appropriate antibiotics, and the patient would need to be seen by a vascular surgeon if there is underlying vascular

seen by a vascular surgeon if there is underlying vascular

Dr. Dastgah notes.

Healthy feet are happy feet. On April 17, board-certified podiatrist Amir Dastgah, DPM, will share information on pre-emptive foot care and resources available for foot treatments.

disease. If bone is infected, more extensive treatments would be recommended.

In the case of a foot ulcer, your doctor should refer you to a podiatrist, who can guide you through the most effective treatments in collaboration with other wound care specialists, such as those at the Washington Center for Wound Healing and Hyperbaric Medicine. "Here at the center, we have an excellent team composed of internists, infectious disease physicians, podiatrists, vascular surgeons, plastic surgeons and excellent nurses, among others,"

technologies and approaches to help improve your condition and your quality of life. Dr. Dastgah explains that the center staff work closely with your primary care doctor to determine the underlying causes and develop a treatment plan that's right for you.

"Depending on the severity of your condition, potential treatments include a course of antibiotics, vascular

The center provides

specialized, comprehensive

wound care with the latest

of your condition, potential treatments include a course of antibiotics, vascular intervention if needed to get adequate blood flow back to your limb, hyperbaric oxygen therapy, wound debridement or surgery and correcting any abnormal biomechanics with shoes or inserts designed to protect your feet from developing ulcers," says Dr. Dastgah.

At the seminar, Dr. Dastgah will provide recommendations on what you can do to help prevent foot problems, including inspecting your feet daily, keeping your skin moist, maintaining your blood sugar and making sure you wear supportive shoes or insoles.

"We'll talk about a range of foot conditions and describe the various treatment options for each in detail," Dr. Dastgah says.

For more information, and to register for this seminar, visit www.whhs.com/events.

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

Washington Hospital website, www.whhs.com

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

Follow WHHS on Facebook & Twitter

SUNDAY **MONDAY TUESDAY** WEDNESDAY **THURSDAY FRIDAY SATURDAY** 3/13/18 3/14/18 3/15/18 3/16/18 3/17/18 3/18/18 3/19/18 11th Annual Women's Diabetes Matters: Colon Cancer: Diabetes Matters: The Health Conference: Heart 12:00 AM Gastroparesis Prevention & Treatment History of Diabetes Nerve Compression Health Nutrition Symptoms of Thyroid 12:30 PM Palliative Care Series: Disorders of the Arm **Problems** Family Caregiver Series: 12:30 AM Understanding Health The Patient's Playbook How Can This Help (Late Start) Care Benefits Community Forum: Me? Learn More About **Kidney Transplants** 1:00 PM Getting to the 1:00 AM Kidney Disease Keys to Healthy Eyes No-Mistake Zone Strategies to Reduce the Risk of 1:30 PM 11th Annual Women's Colon Cancer: Family Caregiver Series: Cancer Recurrence Minimally Invasive 1:30 AM (Late Start) Health Conference: Coping as a Caregiver Prevention & Treatment Options in Gynecology Do You Suffer From New to Medicare? Meditation Anxiety or Depression? What You Need to 2:00 PM **Understanding HPV:** Know What You Need to Know Don't Let Hip Pain Learn About the Run You Down Washington Washington Washington 2:30 AM Diabetes Matters: Type Signs & Symptoms Township Health Care Township Health Care Township Health Care 1.5 Diabetes of Sepsis Deep Venous District Board District Board **District Board** 3:00 PM Thrombosis Inside Washington Meeting Meeting Meeting 3:00 AM Hospital: The Green February 14, 2018 February 14, 2018 February 14, 2018 (Late Start) Diabetes Matters: Team 3:30 PM Shingles Living with Diabetes 3:30 AM Digestive Health: What Keeping Your Heart on 4:00 PM 4:00 AM the Right Beat You Need to Know Inside Washington **Diabetes Matters:** Voices InHealth: Bras Sugar Substitutes - Sweet Hospital: Advanced for Body & Soul Urinary Incontinence in Treatment of Aneurysms or Sour? Women: What You 4:30 PM 4:30 AM Community Based Get Back On Your Feet: Need to Know How to Talk to Your Colon Cancer: Surgical Treatment of Senior Supportive New Treatment Options Doctor Prevention & Treatment (Late Start) Obstructive Sleep Apnea for Ankle Conditions Services Voices InHealth: 5:00 PM 5:00 AM **Healthy Pregnancy** Colon Cancer: Prevention Not A Superficial (Late Start) & Treatment Problem: Varicose Learn If You Are at Risk **Kidney Transplants** Dietary Treatment to 5:30 PM 5:30 AM for Liver Disease Veins & Chronic Colon Cancer: Diabetes Matters: Mindless Treat Celiac Disease Voices InHealth: Venous Disease Prevention & Treatment vs Mindful Eating Radiation Safety 6:00 PM 6:00 AM Diabetes Health Fair: Palliative Care Series: Your Concerns Quick Meals On A Budget InHealth: Senior Palliative Care 6:30 PM 6:30 AM **Understanding Mental** Washington Washington **Raising Awareness** Demystified Scam Prevention Township Health Care Township Health Care About Stroke **Health Disorders** (Late Start) District Board District Board 7:00 PM 7:00 AM Meeting Meeting Mindful Healing February 14, 2018 February 14, 2018 Respiratory Health **Kidney Transplants** Diabetes Matters: 7:30 AM Diabetes & Polycystic Pain When You Walk? Ovarian Syndrome Arthritis: Do I Have It Could Be PVD One of 100 Types? Family Caregiver Series: Learn the Latest 8:00 AM Tips for Navigating the Treatment Options for Sports Medicine Health Care System GERD Program: Nutrition & 8:30 PM Washington Stop Diabetes Before Washington Eating for Heart Health Athletic Performance Colon Cancer: 8:30 AM (Late Start) by Reducing Sodium Township Health Care Township Health it Starts Prevention & Treatment Early Detection & Care District Board District Board 9:00 PM 9:00 AM Prevention of Female Meeting Meeting Family Caregiver Series: **Diabetes Matters:** Cancers February 14, 2018 February 14, 2018 Strengthen Your Back! (Late Start) Legal & Financial Affairs Hypoglycemia Menopause: A Learn to Improve Your 9:30 PM Obesity: Understand the **Back Fitness** Mind-Body Approach 9:30 AM Causes, Consequences & Prevention **Kidney Transplants** Family Caregiver Series: Recognize Prostate Cancer: What 10:00 AM ing the Need to Transition to a Alzheimer's Disease Sports Medicine Pro-**Updated Treatments** 11th Annual Women's You Need to Know Skilled Nursing Facility for Knee Pain & **Health Conference:** gram: Why Does My 10:30 PM Sports Medicine Program: Shoulder Hurt? Arthritis Colon Cancer: Patient's Playbook 10:30 AM Think Running is a Pain? Prevention & Treatment Superbugs: Are We It Doesn't Have to Be Winning the Germ 11:00 PM 11:00 AM Diabetes Matters: War? Heart Health: What Diabetes: Is There an App Vitamins & Minimally Invasive Family Caregiver You Need to Know for That? Surgery for Lower Back Supplements: How Good Fats vs. Bad Fats Series: Panel 11:30 PM Voices InHealth: New Strategies to Help Useful Are They? Disorders (Late Start) Discussion 11:30 AM Lower Your Cholesterol Surgical Options for Breast Meatless Mondays and Blood Pressure **Cancer Treatment**

Washington Sports Medicine Doctor Shares His Exceptional Views of "March Madness"

This time of year, thousands of fans get wrapped up in "March Madness," watching their favorite teams compete in college basketball tournaments. While most fans watch from the comfort of their homes or from the spectator seats at tournaments, Medical Director of Washington Sports Medicine, Russell Nord, MD, gets exceptional views of the action from a seat right behind the players' bench.

Since 2012, Dr. Nord has served as one of two conference physicians for the West Coast Conference (WCC) Basketball Tournament at the Orleans Arena in Las Vegas, covering games for both the men's and women's teams. The 2018 WCC Tournament marked Dr. Nord's seventh year of serving in that capacity.

"This year, I covered four games a day, three consecutive days, during the first part of the tournament," says Dr. Nord, an orthopedic surgeon and sports medicine specialist. "Of the 20 teams there, eight had team physicians while I was working, and about half of these were orthopedists. If a team didn't have a doctor, I assisted the team's athletic trainer when a player needed help. When a team did have a doctor, I still touched base with that doctor so that we could assist one another if needed.

It's always better to have two sets of skilled hands available."

While Dr. Nord was at the tournament, there were no serious injuries to any players, cheerleaders, team mascots, referees or tournament staff. "One player injured her hand, but we determined there was no fracture," he says. "Another player had a knee injury that was treated on the sideline. One other player had some breathing problems that we resolved with the help of paramedics. The job isn't always about orthopedic care."

One of the interesting benefits Dr. Nord enjoys is his "back stage" view. "I get to observe team huddles and interactions among the players and coaches," he notes. "Watching these young athletes up close, I noticed how each team has its own 'personality' and culture. It was encouraging to see so many tight-knit teams with a supportive environment. My new insight for this year was to better appreciate this social side of sports. It's probably one of the best aspects of sports competition."

An avid sports fan who still plays recreational soccer, Dr. Nord appreciates the importance of teamwork.

"I participated in high school sports, including soccer and

Local orthopedic surgeon, Russell Nord, MD, serves as conference physician at West Coast Conference basketball tournament.

volleyball, so I learned to value teamwork," he says, "and I have seen similar camaraderie in my work as a team physician for several local high school football teams. But a basketball team is a smaller group, and college varsity sports are played at a much higher intensity, in both preparation and competition. Creating that strong sense of team spirit hinges on the institutional values of the schools and teams.'

There also was a lot of teamwork among the staff at the WCC tournament, including medical care providers. "We had to make sure we had all the supplies and equipment

we needed," Dr. Nord explains. "We worked with the athletic trainers and physicians from various colleges and also worked with local paramedics to help the player with breathing problems. Thanks to today's technology, I even was able to view hand X-rays from a local urgent care facility on my cell phone to determine there were no fractures."

"I could draw some parallels with our physicians, athletic trainers and staff at our sports medicine program at Washington," he adds. "We value teamwork in caring for our patients, including in the operating room. These same

principles apply to all successful groups. It's actually a commentary on life. You do better work when you feel that you belong to a group that benefits other people – which is what we strive to do with all our patients."

Learn More

For more information about Washington Sports Medicine, visit www.whhs.com/services/sports

The WCC of the National Collegiate Athletic Association (NCAA) includes three Bay Area schools: University of San Francisco, Saint Mary's College in Moraga, and Santa Clara University. Other WCC schools include: Gonzaga University in Spokane, Washington; Brigham Young University (BYU) in Provo, Utah; Loyola Marymount University in Los Angeles; University of the Pacific in Stockton; Pepperdine University in Malibu; University of Portland in Oregon; and the University of San Diego.

In the Men's WCC Tournament final on Tuesday, March 6, Gonzaga pounded BYU, by a decisive score of 74 to 54, to win its sixth consecutive conference championship and automatic entry to the NCAA Men's Basketball Tournament. Gonzaga also won the WCC Women's Tournament final, beating San Diego by 79 to 71, for the championship and a berth in the NCAA Women's Basketball Tournament.

For more information about WCC sports, including this season's basketball tournaments, visit www.wccsports.com

Investing in the health of the community.

Voted Best BBQ

510-713-1854

3340 Mowry Avenue Fremont

LIVE MUSIC/Dancing

Friday & Saturday 9pm - Midnight

At the

Happy Hour

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

Great Prices
Appetizers
and Drinks

Bourbon Spiced Prime Rib Dinner,

slow smoked to a beautiful medium rare.

This delicious 14 ounce cut of USDA Prime Grade Beef is served with our savory smoked garlic mashed potatoes and fresh green beans.

Available Sunday's from 3 pm or until we run out

Serving
Prime Rib
\$29.95 each

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

Tell A Friend Call Rachel Parra 510 745-1480

Looking for senior care close to home?

Center for Elders' Independence is now open in San Leandro!

Located at 1850 Fairway Drive, the innovative facility serves seniors with multiple health challenges who prefer living at home instead of a nursing home.

- · State-of-the-art medical clinic
- Day center to socialize with friends
- Ultra-modern fitness gym for rehab and group exercise
- Dining room serving culturally appealing meals
- · And much more!

FREE information kit 1-844-326-1150 elders.org

Continued from page 1

Music and culture intersect with

The London Flute Trio by Haydn is absolutely delightful, "a great composer having fun," as many listeners have commented. Its light, sparkling quality contrasts dramatically later in the program with the dark transformative emotions of Smetana's Piano Trio in G. In between those two, Doppler's Fantaisie Pastorale Hongroise has as many turns and twists as a river. Liszt's Mazeppa for Four Hands is a Byronic thunderous wild ride before the concert concludes with the triumphant ending of the Dohnanyi Piano Quintet No. 1. "With its lush soaring emotion, it could pass for an early work by Brahms (who admired Dohnanyi)," said Martin Jukovsky on AllMusic.

The concert will be dedicated to David Ogden Stiers, who appeared several times with Music at the Mission, as narrator. "David was, in addition to being Major Charles Emerson Winchester III [M*A*S*H] and many other roles, a classical musician and conductor and was extremely generous with his time with many organizations, including Music at the Mission," noted Everett. "It has been a while since he has performed with us, but he was part of the Music at the Mission family."

There will be a Pre-Concert Talk at 7:15 p.m. with a short performance by Music at the Mission ChamberFest students, 13-year-old Jeston Lu, piano, and 14-year-old Angela Sun, cello. Please support their efforts by attending the Pre-Concert Talk.

Concert ticket holders are invited to meet the artists at the After-Party Reception sponsored by J. R. Griffin Construction, held at Mission Coffee. Details and concert tickets are available online, by phone, or at the door.

Experience the extraordinary with Music at the Mission at "The Mighty Danube" on March 22, and "All Strings Attached" on May 11. The "Mission Masquerade Buccaneer's Ball," a fabulous fundraiser for Music at the Mission honoring the Niles-Rotary Club of Fremont and Volunteer of the Year Katherine Lee, will be held on April 13. For these and other concerts, events and youth programs, check www.musicatmsj.org and www.facebook.com/musicatthemissionsj/.

The Mighty Danube Thursday, Mar 22 7:15 p.m.: Pre-Concert Events 8:00 p.m.: Concert

Old Mission San Jose 43300 Mission Blvd, Fremont (510) 402-1724 info@musicatmsj.org www.musicatmsj.org Tickets: \$15 – \$55

Continued from page 1

Cultural Identity

consist of performances in South Asian folk or tribal costumes, and the music will be accompanied by folk beats in any language. In the film category, performers will dance to a song from Indian cinema, while the Remix category is a medley of any number of songs. Finally, in Director's Choice, the dance performances will convey the director's vision and inspiration by incorporating one of the various themes provided, which include "Girl Child," "Five Elements" (Earth, Wind, Fire, Water, Spirit), and "Disco Through the Ages." Judging is based on how well the director and performers interpret the chosen theme through their

ICC staff member Neena Jain expressed her ambitions for the event, stating, "As a [part of the] youth programs team at ICC, we are always striving to bring our talented kids visibility, and this provides a great forum for this goal." Over the years, Youthsava has established a welcoming image, brimming with positivity and inclusiveness to connect with people from various racial, ethnic, and religious backgrounds. It has progressed into a signature event in the Bay Area that provides youth with a chance to develop passions for dance, and by enforcing a support system for youth across multiple age groups, Youthsava has gained immense popularity. "It is an event which brings people in the community together and supports the youth," said Jain. We are very proud of that."

The name Youthsava is based on the Sanskrit word ustava, meaning celebration. This celebration embodies the liveliness of Indian-American culture and embraces the values of unity that communities everywhere strive to achieve. The competition celebrates dance, culture, and heritage. Most of all, it celebrates the ability to provide youth with the power of expressing their identity.

> Youthsava Saturday, Mar 17 9 a.m. – 9 p.m.

India Community Center 525 Los Coches St, Milpitas (408) 934-1130 Ext. 262 www.indiacc.org/youthsava2018 Tickets: \$15 - \$30

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

Breast Augmentation With Allergan Gel Implants **\$7,000.00** Limited Time!

1st time augmentations only

Botox Special!

Breast Augmentation specialist Breast lift

Breast reduction

Mommy Makeover Specialist

Tummy Tuck

Liposuction/S Curve Style

Brazilian Butt Lift

Upper/Lower Eyelift Corrective Surgery after weight loss

Breast Reconstruction Specialist

We accept most insurance providers

Dr. Prasad G. Kilaru, MD, MBA **Diplomate, American Board of Plastic Surgery** 20 years experience in cosmetic surgery

Bring a friend that's new to our practice and if you each purchase 24 units of botox you each receive 20 units free! One person can purchase 34 Units and will receive 10 units free!

JUVEDERM® Ultra Plus \$550 plus recieve 10units of botox free

JUVEDERM® Ultra \$550 per syringe plus recieve I Ounits of botox free

Voluma XC \$800 per syringe Purhase 2 syringes and receive one FREE syringe **JUVEDERM®**

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

SPECIAL PRICING ON KYBELLA®

The first Non-Surgical approved treatment for the removal of fat under the chin.

SPECIAL PRICING LATISSE 5ML \$165 (Limited time offer)

UNBEATABLE PRICING for Latisse

20% OFF

SkinCeuticals Exp. 4/3018 We are part of the Brilliant Distinctions Program 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

Your Entire Purchase^{*}

When you spend \$60 or more

"Excludes lumber, power tools, and sale items.

Must present coupon to receive discount. Valid thru April 8, 2018. Any purchase minimum is calculated before applying tax. Cannot be combined with any other discount or offer. Must be an Ace Rewards member to receive discount. Not valid on lumber, outdoor power equipment, appliances, building materials, barbecues, furnances, water heaters, sale and clearance be an Ace Rewards member to receive discount. Not valid on lumber, outdoor power equipment, appliances, or previously purchased merchandise. Not valid on Weber barbecues, Big Green priced merchandise, online purchases, rentals, in-store services, Dale Installation Services, gift cards, or previously purchased merchandise. Not valid on Weber barbecues, Big Green priced merchandise, online purchases, rentals, in-store services, Dale Installation Services, gift cards, or previously purchased merchandise.

3700 Thornton Ave, Fremont • (510) 797-3700 Mon-Fri 7am-9pm • Sat & Sun 7am-7pm • www.dale-hardware.com

VISIT TODAY!

Welcome Them Home

important to us. That's why we want to keep you informed on the types and number of ents currently available in our Alzheimer's and Dementia Care community, Our residences

designed for those who require supportive living spaces, compassionate environments and dedicated

Bringing New Life to Senior Living

nts will enjoy these services & features:

A Person-Centered Approach
-Individualized Dining Experience
-Medication Management
-30 YEARS EXPERIENCE caring for Seniors

\$5899 All-inclusive Special

This is being offered for a limited time only! Call or Visit us Today

(510) 797-4011

BROOKDALE

Brookdale North Fremont

Alzheimer's & Dementia Care

 To schedule your personal visit or reserve an apartment at our community, call (510) 797-4011.

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. \$69.99 + parts - most cars **Brake special** \$99.99 (4 cyl), \$149.99 (6cyl) **Timing belt special** Synthetic oil change \$79.99 Mercedes, Land Rover Synthetic oil change \$69.99 BMW, VW, Audi \$19.99 4cyl, Syn. Oil \$39.99 Regular oil change

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

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 \$29.99

Largest selection of wine beer and portos from all over the world

Best Prices in the

510-659-8366 1584 Washington Blvd. Fremont

Ohlone Village Shopping Center

(near the Washington Blvd. exit on the 680 freeway)

KUMAR AND HARRIS HEADLINE SMOKIN' SOUNDS

SUBMITTED BY KASSIE SHREVE

Dynamic frontman & harp player Aki Kumar is a rising star among the next generation of SF Bay Area blues artists. A master of the amplified Chicago blues sound, Kumar inherits his style from the harp legends of the 1950s and 60s. Aki has a unique voice in the blues, blending elements of blues harmonica pioneers of yesteryear with a signature sound of his own. Born and raised in Bombay -India, Kumar established his mark on the West Coast blues

Aki Kumar

Paula Harris stands out among the Bay Area's best as one of the most unique and funky blues bands

scene starting in 2009 as frontman of the SF Bay Area's highly acclaimed blues outfit Tip of the Top. His latest venture, The Aki Kumar Blues Band, involves several Bay Area blues luminaries and has been the culmination of his journey through American roots music. The band performs vintage blues with tremendous skill and energy and is guaranteed to entertain audiences across all venues, from

intimate listening rooms to large festivals. When not performing under his own name, Aki Kumar can also be found working with the heavy-hittin' blues band, Little Jonny and The Giants.

Paula Harris stands out among the Bay Area's best as one of the most unique and funky blues bands to ever arise from Northern California. After bursting onto the scene in 2012 with recognition at the

International Blues Challenge as one of the top three bands in the world, her debut album's horn sound was born from members of "Tower of Power" and heavily influenced by her love of Funk, Jazz, and Soul Blues. Their performances combine ingenious musicianship and complex arrangements with catchy hooks that are simple enough to allow anyone to enjoy. The rhythm section and horns dig deep into the sound of "East Bay Grease" mixed with a heaping dose of New Orleans "Swampyness" to create a modern and outside the box approach to Blues.

Smokin' entertainment Friday, Mar 16 Music Starts at 9pm **Smoking Pig BBQ** 3340 Mowry Ave., Fremont (510)713-1854 smokingpigbbq.net Admission is FREE! Come for dinner and stay for the show

SUBMITTED BY **BRUCE BATEMAN**

A madrigal by Bach—not Johannes, but his 'alleged' son, P.D.Q.—sets the stage for a side-splitting evening of songs that nobody should take too seriously, except for those who like to laugh.

Ferocious panthers, kangaroos and fireflies will tickle your imagination—but watch out for the canaries! The drums of Africa will rumble through your ears and Monty Python parodies will lighten your outlook on life. How about Old MacDonald and his farm—in the 'original' Latin. There will be something for those who long for good ole home, and also for those who wish a blessing on those that love them-and on those that don't. As Mission Peak Chamber

Singers present 'And Now for Something Completely Different,' there will also be a multitude of ensemble numbers from the members of the choir that are sure to lighten your spirits. Please join the Mission Peak Chamber Singers and their director, Ofer dal Lal, for two fun filled mid-March performances. You will find us at the Niles Discovery Church in Fremont on Saturday, March 17 and at the First Presbyterian Church in Livermore at on Sunday, March 18

And Now for Something Completely Different Saturday, Mar 17 7:00 p.m. **Niles Discovery Church** 36600 Niles Blvd, Fremont Sunday, Mar18 4:00 p.m. First Presbyterian Church 2020 5th St, Livermore Information & tickets: www.mpchambersinger.org \$20 (\$15 Students) online or \$25 at the door

\$59.99

Silver Oak 2011

Cabernet

Sauvignon

\$4.⁹⁹lb

Linguica

\$6.99 Loaf

All Sweet

Breads

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges

Special Packaging/Cases

and more

Service is our number one product!

MATTRESSES

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

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

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

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

Special Packaging

DIE CUTTING - PACKAGE DESIGN PROTOTYPES

Tell us how you use your foam!

Thank you for your support

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

Who's happy at work?

BY ANNE CHAN, PHD, MFT

Americans are a happy bunch when it comes to work, according to a February 2018 Bankrate survey. Half of those surveyed rated their jobs an 8 out of a possible10. Even more strikingly, a significant percentage of Americans seem to love their work. Almost 20 percent of respondents gave their jobs a perfect ten.

What is the secret to happiness at work? The Bankrate survey provides a few tantalizing clues. First, having a higher level of education appears to boost job satisfaction: those with graduate degrees reported the highest level of satisfaction, followed by those with high school, then college degrees. Note, though, that those with high school diplomas had higher job satisfaction ratings than those with college degrees. I suspect this finding might be related to job fit, expectation, and sense of purpose. A college graduate without a sense of purpose but with unrealistic job expectations (and college debt) would likely end up being disappointed and disillusioned with work.

Does money bring job happiness? One would expect that those with high salaries are happier than those who are paid far less. Indeed, the survey found that those who earned more than \$80,000 had an average job rating of 7.5. The people on the other end of the pay scale (those who earned less than \$30,000) averaged a respectable job rating of 6.6. At first glance, this appears to show that having a

Concert

SUBMITTED BY

CARYL DOCKTER

The Fremont Symphony Orchestra (FSO) will present an intriguing free concert on Tuesday, March 20 that includes music written for children, music performed by children, and music composed by children. The concert will be held in the

Epler Gymnasium at Ohlone College's Fremont campus on

the Wolf," with orchestra,

Prokofiev's beloved "Peter and

narrator, and dancers from Yoko's

Dance Academy, tells the story of

a young boy in Russia who goes

out into the meadow to play,

defying his grandfather who

warns him about a dangerous

with the wolf, the music and

wolf. But Peter isn't afraid. As the

narrator tells of Peter's encounter

Mission Boulevard.

Counseling Corner

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

higher salary translates to job happiness. However, having a lower salary does not mean that one is doomed to be dissatisfied with work. In fact, almost half of those who earned less than \$30,000 reported job satisfaction ratings of 8 or more. It seems puzzling that those who earn less than \$30,000 can feel as much or even more job satisfaction than those who earn more than \$80,000. Again, my hunch is that career satisfaction is deeply intertwined with job fit, work environment, individual expectations, and a sense of purpose. A high salary will not bring job satisfaction if an individual does not feel a sense of purpose, worth, and fit in the workplace.

The workplace can be an uncomfortable and even discriminatory place for older workers. Thus, one would expect older workers to report lower job satisfaction ratings than younger workers. Surprisingly, those who are older reported more satisfaction than younger workers. Of the different demographic groups surveyed, the Baby Boomers had the highest overall satisfaction (7.2), followed by the Gen X'ers (7.0) and the Millennials (6.9). Finally, some positive news for older workers and for those who are feeling their age! Being older does not equate to misery at work. The exact reverse might be true

CERTIFIED S

TIMOTHY J. GAVIN

CERTIFIED SPECIALIST
Estate Planning
Trust & Probate Law

Free Initial Consultation 510-248-4769

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

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

for many folks—being older might very well mean reaping the rewards of a sense of perspective and purpose gained from experience.

Take heart if you are reading this article and you are not among those who are happy on the job. You are not alone: 11 percent rated their jobs a 3 out of 10. If you are one of those who would give your job situation a failing grade, please consider taking some action to increase your happiness at work. If you're up for a big move, a switch to a different job or workplace might be a solution. Our current unemployment rate is low, which means that now is a great time to be looking for jobs. It would be worth your while to polish your resume, spiff up your LinkedIn profile, and hit a few 'submit' buttons.

If you're not ready to change jobs, take an honest look at the reasons behind your job unhappiness. Are there things that you can take charge of or change? Can you advocate more for yourself? How can you make your current job more palatable? Sometimes, simple tweaks can make all the difference in how you perceive your job. Perhaps it's not realistic for all of us to give our jobs a perfect 10, but you can always strive for a better grade.

K & Y TAXES

Professional Tax Preparation Service

Personal income taxes

Small Business taxes

Corporate taxes

1099 and w2 forms
Payroll services

with 3 paid referrals

preparation

20% Off New Customer

Call or email Martin for an appointment

510 494-8211 Cell Phone: 650 218-5287

EMAIL: viremartin@Hotmail.com

7871 Inverness drive, Newark CA 94560

"A" is for **Affordable.**

"A" is also for Allstate Agent. When you're looking to save on car insurance, I'm the first person to

call. In fact, drivers who switched to Allstate saved an average of \$498 a year. Call me today to see how much you can save.

Bill Stone Insurance Agency 510-487-2225

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

*Savings based on national customer-reported data for new policies in 2012. Actual savings will vary. Allstate Indemnity Company: Northbrook, IL. © 2016 Allstate Insurance Company

Alan Anibal De Souza Ramos will conduct at FSO's Children's Concert.

dancers illustrate the story.

Ava Pakiam, a second grader at Redding Elementary School in San Francisco, will perform the first movement of Mozart's Violin Concerto No. 2. Ava won Honorable Mention in FSO's Young Artist Competition last January and has won many other competitions. She even composed the cadenza (a virtuoso solo interlude inserted near the end of the movement) herself!

A regular feature of the Children's Concerts is a group of original compositions by 4th, 5th, and 6th graders in the Fremont Unified School District. Each school selects a tune to submit, and a few of the best are professionally orchestrated and played by the symphony. The March 20 concert will include compositions by Abigail Baron, Rishi Chandrasekar, Alison Lau, Erin Law, Chadrick Stark, Karissa Tang, Harshitha Venkateswaran, and Maggie Yang.

The Brazilian artist Alan Anibal De Souza Ramos will conduct the orchestra. While the concert, which runs about an hour, is designed for 4th, 5th, and 6th graders, anyone is welcome to attend, free of charge. As Ohlone College is not in session that week, there will be plenty of available parking in the garage at the south end of the campus, near the gymnasium.

The Fremont Symphony has presented free Children's Concerts every year since 1975, providing a chance for thousands of school-age children from public and private schools in Fremont, Newark, Union City and other areas to hear live symphonic music.

For more information, please contact the Fremont Symphony at (510) 371-4860 or visit www.fremontsymphony.org.

Free Children's Concert
Tuesday, Mar 20
10:30 a.m.
Ohlone College
Epler Gymnasium
43600 Mission Blvd, Fremont
(510) 371-4860
www.fremontsymphony.org

LETTERS POLICY

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

tricityvoice@aol.com

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

30-years experience

CYNTHIA G. STARKEY

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

Second grader Ava Pakiam will perform at the Children's Concert.

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

Timing Belt Special

\$269 4 Cyl. Plus Tax \$369 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

Timing Belt

With Water Pump/Collant & Labor **\$389** 4 Cyl. Plus Tax **\$469** 6 Cyl. Plus Tax

Honda /Toyota/Nissan Factory/OEM Parts Not Valid with any other offer Most Cars Expires 4/30/18

VOLUTION TRU-CAST TECHNOLOGY **DRILLED & SLOTTED**

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

Installation +Parts & Tax Ceramic Formula Disc Brake Pads Most Cars Expires 4/30/18

\$39 REGULAR \$49 HYBRID

Visual Inspection System Charge

We have a special machine to clean &

remove moisture from your Air Conditioning unit

Most Cars Expires 4/30/18

30,000 Miles

Normal Maintenance

\$229 Tax 30,000 MILE With 27 Point Inspection

AC Cabin Filter

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

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

Set Tire Pressure • Test Drive • Inspection

Not Valid with any othr offer Most CarsExpires 4/30/18

BRAKE & LAMP

CERTIFICATION

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

Not Valid with any othr offer Most Cars Expires 4/30/18

Coolant System Service

Factory Coolant

Most Cars Expires 4/30/18

OIL SERVICE

Drain & Refill

up to 1 Gallon

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

Converter Factory, OEM Parts or after Market Parts

Call for Price Most Cars Expires 4/30/18

CALIFORNIA

APPROVED

Minor Maintenance

(Reg. \$86) With 27 Point

\$66⁹⁵ Inspection Change Oil & Filter (up to 5 QTS)
 Check Fluids, Belts, Hoses &

Evaluate Exhast System Check & Rotate Tires Most Cars Expires 4/30/18

PASS OR DON'T PAY

SMOG CHECK \$40

\$30 mall Trucks only

SUV Vans & Big

Cash Total Trucks Price Includes EFTF \$8.25 Certificate Included

Most Cars Expires 4/30/18 Auto Transmission Service |

\$89 Factory Transmission Fluid • Replace Transmission Fluid

• Inspect Transmission or Filter (Extra if Needed) TOYOTA ACUPRA

New CV Axle

\$169°5

Parts & Labor

Not Valid with any othr offer Most Cars Expires 4/30/18

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

or 5W30 Mobil I

TOYOTA GENUINE SYNTHETIC

OIL CHANGE OW20 \$51⁹⁵ up to 5 Qts.

ACDelco Factory Oil Filter \$26⁹⁵ in USA CHEVRON SAE SUPREME

or Toyota Genuine

Most Cars Expires 4/30/18 **SYNTHETIC OIL CHANGE**

FACTORY OIL FILTER CHEVRON Your MOBIL

r Most Cars Expires 4/30/18 Not Valid with any othr offer Most Cars Expires 4/30/18

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

OME & ORIGINAL ALL OTHER TOYOTA | Brake Experts **FACTORY OIL FILTERS** Not Valid with any othr offer Most Cars Expires 4/30/18Most Cars Expires 4/30/18

Electric & Computer Diagnostics We are the ELECTRICAL EXPERTS Repair Loss of Power to Lights/Out- Only \$69

s, Panels/Meter Boxes grade Fuses inium Wires Replaced v Circuts New Circuts Switches Outlets, Service Upgrade

Most Cars Additional parts and service extra Expires

Check Engine Light Service Engine Soon

FREE (\$45 Value) **If Repairs Done Here**

Not Valid with any other offer Most Cars Expires 4/30/18

I0% OFF **AUTO REPAIR SPECIAL** Includes Major Work Install Rebuilt or Used

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

24 Hour Phone Service Engine & Transmission Shuttle drop off available with 15 miles

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

Located behind Plastic Depot

510-659-6920 - cell 510-207-5853 41419 Albrae St., Fremont

Scan for our FREE App or Search App Store for TCVnews

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

BUSINESS

Angry people reportedly attack robot cars

ASSOCIATED PRESS

One problem with self-driving cars is people.

The Los Angeles Times reported that of six crash reports filed in California so far this year, two involved a person attacking a robot car. Both incidents happened in San Francisco, according to Department of Motor Vehicles records.

On Jan. 2, a vehicle operated by General Motors' Cruise driverless car division was waiting at a green light for pedestrians to cross when a shouting man ran across the street against the do-not-walk signal and struck its bumper and hatch, damaging a taillight. The car was in autonomous mode, but a driver was behind the wheel.

On Jan. 28, another GM autonomous vehicle with a human driving had stopped behind a taxi when the taxi driver got out and slapped the front passenger-side window.

Free public speaking workshop – 'Craft Your Elevator Pitch'

SUBMITTED BY KRISHNA UPPUGUNDURI

Imagine you walk into an elevator and are surprised to find the hiring manager for your dream job. You have 30 seconds to tell them about yourself and make them want to learn more. This is the art of the "elevator pitch." A good, short elevator pitch is an immensely useful networking tool — you can use it anywhere, not just in an elevator!

Union City Toastmasters is hosting a free workshop where you can create, practice, and fine-tune your own personal elevator pitch. After a keynote speech and how-to presentation, each workshop participant will compose their elevator pitch, try it out in a small group, give and receive feedback, and can present it to the entire workshop.

The 90-minute workshop will meet at 7 p.m. Monday, March 19 at Hillview Baptist Church, 904 H Street, Union City. Admission is free and open to the public, but registrations are required and should be made online by visiting https://tinyurl.com/elevatorpitchworkshop.

Toastmasters International is a non-profit organization that has helped people improve their public speaking and leadership skills for more than a century. For details about the Union City chapter, visit their website at https://5269.toastmastersclubs.org/.

Elevator Pitch Workshop Monday, Mar 19 7 p.m. – 8:30 p.m. Hillview Baptist Church 904 H Street, Union City Admission is free, but online registration is required at https://tinyurl.com/elevatorpitchworkshop Email: contact-5269@toastmastersclubs.org

Free job training for aspiring bankers comes to Fremont

SUBMITTED BY STEPHANIE COLOSI

BankWork\$, the nationwide, free career training program, is coming to Fremont with a class starting on March 19, 2018. The program offers job seekers an opportunity to build in-demand skills and connections for the financial services industry, which offers competitive wages, great benefits, and opportunity for advancement. Graduates of BankWork\$ have secured various entry-level positions in retail banking, including Teller, Customer Service Representative and Personal Banker. Applications for the program are now open at www.jvs.org/bankworks.

The program has run successfully in other Bay Area cities. One alum remarked, "The program is amazing! I learned a ton and the instructors were knowledgeable and friendly. I finished the program confident that I will have a great banking career. It's a game changer."

JVS is looking for people in the Fremont area who make up the diversity of Fremont and the surrounding communities. To apply, applicants must have at least six months of customer service and either cash handling or sales experience.

The program runs eight weeks, March 19 – May 11, 2018, on Monday, Wednesday and Fridays at Fremont Adult and Continuing Education (FACE) and is operated by Jewish Vocational Service (JVS), the leading Bay Area nonprofit helping people to build skills, find work and transform their lives. JVS is a non-sectarian organization that works closely with Bay Area banks, including Bank of America, Wells Fargo, Bank of the West, and US Bank, to ensure that its program participants are prepared for current jobs. Each program ends with a hiring fair where job seekers make connections with recruiters and work to secure employment. JVS coaches job seekers through the hiring process and helps them to negotiate offers. For more information and to apply, please visit www.jvs.org/bankworks.

Opportunities at League of Volunteers Summer Camp

SUBMITTED BY SHIRLEY SISK

Join the League of Volunteers' (LOV) award winning Summer Camp. This is our 38th year of Summer Recreation in the; it begins July 9 and operates Monday through Thursday from 10 a.m. to 2 p.m. through August 19 at Newark's Mayhews Landing Park. Over 500 Tri-City children, ages 5 through 12, will enjoy arts, sports, games, music, special events featuring Wildlife Associates, Bike Mobile, and East Bay Astronomy Society.

Camp also includes a daily lunch, breakfast, snacks and lots of fun. Volunteers like you helped get our Summer Camp voted Best of Newark, 2015, 2016, and 2017. Come join the fun, meet new friends and earn community service hours. You can volunteer for the full program or just a single day, a week or one of our special Thursday events.

Lead a workshop, teach a skill, lead a game, or be a sports coach. Youth Clubs are welcome. LOVS Summer Recreation volunteers are people ages 13 and over. LOV is also hiring now for Summer Camp Leaders and Assistant Leaders.

Contact LOV for more information about hiring and volunteer opportunities. Call us at 510-793-5683 or email Sharon@LOV.org. Sign up now for a summer filled with fun, activities, events, games, prizes, laughter (and maybe a little hard work!)

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

Personal Injury Law Firm

- *Traffic Accidents
- *Dog Attacks
- *Defective Products *Premises Injuries

3900 Newpark Mall Rd. Newark, CA 94560

Tel: 510-277-0191

Web: http://comerfordlawfirm.com

Police chief announces retirement

SUBMITTED BY CHERYL GOLDEN

After serving more than 30 years with the Fremont Police

Department, Police Chief Richard Lucero recently announced he plans to retire in July.

Lucero began his career with the city as a police officer in 1987 and rose through the ranks to become chief in 2013. Over the course of three decades, Lucero's entire law enforcement career has been with Fremont. As he rose through the ranks of sergeant, lieutenant and captain, Lucero

SUBMITTED BY ALAMEDA

COUNTY OFFICE OF EDUCATION

Hayward Community School,

run by the Alameda County Office

of Education, recently received the

Merit from the California Depart-

2018 Civic Learning Award of

ment of Education. The school

Throughout the state, 65 schools

received Awards of Merit. Three

Excellence and six schools received

Awards of Distinction. The Civic

Learning Awards celebrate public

schools' efforts to engage students

In honoring Hayward

Community School with the

Award of Merit, the selection

high quality civic education."

was the only one in Alameda

County to be recognized.

schools received Awards of

in civic learning.

served in several specialized assignments including SWAT, Street Crimes, Narcotics, and Internal Affairs.

"Police Chief Rich Lucero has been the bedrock of the Fremont Police Department, driving innovation and inspiring excellence among those he worked with," said Fremont City Manager Fred Diaz. "His leadership guided the department through the most difficult of circumstances, and they truly rose to every challenge. I'm grateful to have had the opportunity to serve with Rich and I'm going to miss his thoughtful and responsive approach that helped the department, and community, to flourish."

Over the years, Lucero has worked closely with department members to implement initiatives that decrease local crime, improve officer safety, reduce traffic injury accidents, provide education and awareness, and emphasize candid and trusted communication with the people the department serves. These efforts have been the core strength and foundation in the relationship the department has with the community.

Alternative school earns state merit award

The award is based on the work

of the Fresh Lifelines for Youth

Hayward Community School.

to high school students at

(FLY) Law Program, which teaches

law-related education and life skills

The school is an alternative school

opportunities for middle and high

"FLY is a very powerful and

students who have experience with

opportunity to learn to advocate for

themselves and others," said ACOE

Superintendent of Schools L. Karen

Monroe. "FLY helps our students

they learn in a way that has

to both understand and apply what

designed to provide educational

school students, ages 12-17,

who have not been successful

valuable program, providing

the juvenile justice system the

traditional schools.

A major focus in recent years has been the adoption of ntelligence-based policing strategies which has contributed to a more than 60 percent decrease in residential burglaries in Fremont since the spring of 2013. Other initiatives led the department to establish a public and private community video partnership program, initiate implementation of a body-worn camera program, and have improved safety equipment for field personnel.

Early in his career, Lucero earned a law degree early and is a current member of the California State Bar. He is a recipient of the CALI Excellence for the Future Award in the study of local government law.

Lucero is also a member of several law enforcement and nonprofit organizations, including the California Police Chiefs' Association, International Association of Chiefs of Police, Niles Rotary, Officers Give Hope, and is a past president of the California Peace Officers Association. He is a lifetime member of the California Narcotic Officer's Association.

Fremont officials said that the city plans to conduct an internal recruitment process in the coming months to find a replacement for Lucero.

opportunities to discuss laws

relevant to their lives. Students act

as California State Senators and

debate the merits and detriments

of laws and are forced to examine

all sides of reasoning and history

behind the law. Students also learn

GAURAV BOBBY KALRA ATTORNEY AT LAW

650-785-2572

530 Lytton Ave., 2nd FI Palo Alto, CA 94301

Attorney representing employees on contingency basis. No fees until and unless recovery. Client not responsible for costs unless recovery.

CASES INCLUDED:

Wrongful Termination, Harassment Disability Discrimination, Wage and Hour **Founder Disputes** and breach of contract as to equity.

BOBBY@GBKATTORNEY.com www.GBKATTORNEY.COM

Attorney Advertisement SBN 219483

CALL A PROFESSIOAL AND **GET THE BEST** POSSIBLE PRICES AND **HIGHEST PROFITS**

I am a top rated Commercial Real Estate broker with vast experience in Sales. Acquisition and Financing of Commercial Real Estate

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.

Harpreet "Harry" Sidhu, CBB Broker/President

(510) 366-6130 hrsidhu@gmail.com www.missionpeakbrokers.com BRE Lic: #01433114 Broker Lic.# 01792260

46560 Fremont Blvd, Ste 111, Fremont

OHLONE HUMANE SOCIETY

Advocating For All Animals Since 1983

510-792-4587 39120 Argonaut Way #108, Fremont, Ca. 94538-1304 www.ohlonehumanesociety.org

immediate impact for their committee said they were "very situation." impressed with (Hayward Community School's) commitment to providing students with a

In the FLY Law Program, an elective program for students in grades 9-12, students have

to de-escalate high-stress situations in encounters with law enforcement and have an opportunity to debate and discuss police tacti "I am so proud of the Hayward Community students, particularly at a time when young people are being recognized for their civic

engagement," said Monica Vaughan, ACOE's Chief of Schools. "As we look across the country to students demanding justice and change for inspiration, I am heartened that we see activism taking hold here among our own students. Congratulations as well to our school leadership and staff, who create the atmosphere for these students to learn and thrive."

Fremont Is Our Business Fudenna Bros., Inc.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

BLACOW BUILDING

38950-F

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

year lease

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

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

Pain Management

Digestive Disorders

Allergies

Dry eye/Floaters / Macular degeneration

- Depression/Anxiety
- Insomnia
- Prostate Disease
- Stroke
- 39803 Paseo Padre Parkway, Suite D
- Parkinson's Disease · Tourette's Syndrome
 - 408-888-3616

Connie Tsai

wind Twisters

Crossword Puzzle

Across

- Agree (3 wds.) (4,2,5) 2
- Exposed (5)
- Gold Country City (4)
- 12 Not much (2 wds.) (5,8)
- 14 Light-footed (6)
- 17 Shock (4 wds.) (4,4,3,4)
- Elemental ending (0-3) 19
- Six-pointers, for short (3) 20
- Jerk (4) 21
- 22 Singer k. d. ___ (4)
- Churchill's "so few": Abbr. (3)
- Batting order? (6 wds.) 26
- (4,4,3,2,3,4)30
- _ Darya (Asian river) (3)
- 31 High school subject (2 wds.) (8,7) Reporter's asset (3 wds.) (4,3,4) 33
- 35 Gender-neutral (7)
- G.I. chow in Desert Storm (3)
- Reserve (7) 38
- Big stinger (9) 40
- 42 Voice (7)
- 43 Eventually (3 wds.) (6,2,5)

- 45 Don Juan (2 wds.) (6,3)
- 48 Dungeons & Dragons game co.
- (3)
- When doubled, a Pacific capital 49
- (4)
- 50 Again (3 wds.) (3,4,4)
- $^\prime$ ___ the fields we go $^{\prime\prime}$

Down

- 1 Sushi condiment (6)
- Creamy desserts with ladyfingers (2 wds.) (9,6)
- Fantastic (5 wds.) (3,4,2,2,4) 3
- 4 Big rigs (2 wds.) (15)
- 5 Swindler (6)
- 6 Kind of rug (5) Molecule part (4) 8
- 9 Was sweet (on) (5)
- 11 North or south ending (3)
- 13 Attics (5)
- "How Dry ___" (2 wds.) (3) 15
- 16 Vice president under Jefferson (4)
- 18 Ditch (hyph.) (6-3)

- 22 Linda_ Supergirl's alias (3)
- 24 Paris attraction
- (2 wds.) (6,7) 25 Go out of date
- (2 wds.) (6,8) 27 "Lo's Diary" author ___ Pera (3)
- 28 A long time (5)
- 29 "Once in Love With ___" (3)
- 32 1901 Kentucky Derby winner (2 wds.) (3,8)
- 33 Necessity (4)
- 34 Sticky sheet (8)
- 36 "Enough already!" (3)
- 39 Haggard title (3)
- _-Honey (candy bar) (4) 41 Disinfectant brand (5)
- 42 Marienbad, for one (3)
- 43 Bygone blade (4)
- 44 Apprentice (4) 45 Back talk (3)
- 46 Grooved on (3)
- 47 "O Sole ___"

Sudoku:

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

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

Tri-City Stargazer for week: MARCH 14 - MARCH 20, 2018

For All Signs: Mars, known to the ancients as the god of war, enters the sign of Capricorn on March 17. It will join Saturn and Pluto and could potentially create tension and general havoc around the planet. The picture becomes more challenging after the Vernal Equinox on March 20. Then the trio will be challenging the fresh spring energy that carries us into a 'new year' as defined by the Pagans who identified the passage of time by the growing seasons. The youthful sign of Aries, ruled by Mars, represents the young man who sets out to challenge the elders of Capricorn. This suggests he is playing the role of a Trojan horse. It will be interesting to watch it play out.

Aries the Ram (March 21-**April 20):** In the time between now and mid-May your attention will be drawn to career and life direction. Activity in the outer world picks up speed. Authorities and others may be challenging, so have your ducks in a row if you take initiatives. Use this time to improve your 'product' or your presentation.

Taurus the Bull (April 21-May 20): You may be surprised by a visit from the past. It could be a person or information that becomes apparent. Although you might be pleased to see this person, it is not the best idea to take up where you left the relationship. Just smile, go to dinner, and be pleasant together, but bypass the invitation to make it bigger.

Gemini the Twins (May 21-**June 20):** This is an especially social week for the Twins. There are likely to be errands, multiple messages, and visitors, coming and going. Your children may be part of the festivities. Your travels will take you back to someplace you have previously been.

Cancer the Crab (June 21-**July 21):** You have likely been dealing with a decision concerning joint property or family issues. You have spent a few weeks in this process.

Although you want to come to a final solution, that may elude you right now. Be patient and know that the right answer will come soon. Set it aside to percolate before you act.

Leo the Lion (July 22-August 22): The news for you this week is a mixed bag. You have aspects favoring the law, travel, publishing, education and the internet. Meanwhile you may have concerns about debt, taxes, and an inexplicable loss. Just remember that Mercury is close to retrograde. What is lost will be found and errors will be corrected eventually.

Virgo the Virgin (August 23-September 22): There is a 'guardian angel' working on your behalf. You may never know who this person is, but just be aware that you are favored. You are likely to have mild good fortune coming into your life through investments, partner's resources, inheritance, or payments from taxes, insurance, or debts owed to you.

Libra the Scales (September 23-October 22):

A talkative individual may land upon you to act as a mirror for his/her need to communicate. Stay in touch with yourself and don't allow your time to be

usurped without your interior permission. Sometimes Libra can fall into the role of 'captive audience' which wastes your time and energy.

Scorpio the Scorpion (October 23-November 21):

Remain conservative in financial decisions. Do not take on debt lest you regret it. Mars, your ruling planet, shifts your attention on the 13th to fresh territory. During the next seven weeks, your activities and feelings will be intensified in the life sector related to vehicles, short distance travels, politics, communications, education, your neighborhood, and siblings. Use caution while driving because your accelerator foot may be a bit itchy.

Sagittarius the Archer (November 22-December 21):

The new business/career direction of the past several months is straining to be expanded. Normally the Archers are always in favor of advancing, but just right now that instinct is holding you back. You are right to wait for more definitive signs before you take a big risk. It may be several months before you can be certain.

Capricorn the Goat (December 22-January 19):

What you do in your business and financial life now will have greater than usual impact in the future. The problem is that you do not yet feel clear about where you should expand and where you need to contract. Conservative choices are best for a while. Don't force the decision.

(January 20-February 18): Remain conservative in your decisions. This is not the time for an expansive new move. It is better to save your resources for better opportunities in the future. Don't consider this a statement of gloom. Settle

yourself and your desires until

you are really prepared to

expand.

Aquarius the Water Bearer

Pisces the Fish (February **19-March 20):** Remain conservative in your decisions. This is not the time for an expansive new move. It is better to save your resources for better opportunities in the future. Don't consider this a statement of gloom. Settle yourself and your desires until you are really prepared to expand.

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

Continued from page 1

SUBMITTED BY INDO-AMERICAN COMMUNITY FEDERATION

Each year, the Indo-American Community Federation (IACF) hosts a "Unity Dinner" to honor those in the community and celebrate and promote unity in diversity.

Founded in 1993 by Jeevan Zutshi, IACF was created as the first Indo-American organization to build bridges with mainstream organizations, diverse leadership, think tanks, and public officials. The non-profit aims to bring diverse people together to "address serious issues facing the community at large, promote understanding and positive relations through seminars and conventions, and provide financial assistance to needy and deserving individuals."

The first Unity Dinner was initiated in 2002, in the wake of September 11. The event has been promoted by Congressmen Pete Stark and Mike Honda, both of whom have attended every year without fail, including former Lieutenant Governor John Garamendi. It has been

recognized by the State of California since 2012 by having a Unity Day celebration on the Assembly and Senate floor.

The 17th annual event takes place Friday, March 23 at the India Community Center in Milpitas under the theme "Unity through Diversity: Ethics in Public Life and Public Service to Promote Unity." Asian Pacific Islander American Public Affairs (APAPA) joins in the celebration this year as co-host.

"APAPA is a very dedicated national organization of Asians with the same goals as IACF, and we are very honored to get their attention," said Zutshi. "The coming together of these two organizations is historic."

A social hour kicks off the evening, followed by a sumptuous Indian dinner, entertainment, various speakers and awards presentations, with music and dance performances and live DJ from NKD Arts to take you into the late hours. Basil R. Besh, M.D. and Sabina Chaudhuri, Miss Silicon Valley 2017, will serve as masters of ceremonies.

Attendees will hear from guest speakers California State Controller Betty Yee, and Dr. Archana Venkatesan, Department of Religious Studies Chair at UC Davis; San Jose Mayor Sam Liccardo will deliver opening remarks. Attorney General Xavier Becerra has also been invited to speak; Becerra is the first Latino in the history of California to hold the office.

This year's IACF Awards will be presented to Niles Rotary, 2017 Non-Profit Organization of the Year; Dutra Enterprises, Entrepreneur of the Year; Tri-City Voice, Media of the Year; and Asian Pacific Islander American Public Affairs, Trail Blazer Organization of 2017.

"This year we feel very excited to honor the Tri-City Voice, which is a very fair voice of the people," said Zutshi.

Special guests at the Unity Dinner this year will be former Congressman Mike Honda and State Senator Bob Wieckowski. Honda will receive a lifetime achievement award from Indo-American Community Federation.

The Unity Dinner is supported by Platinum Sponsor San Jose Behavioral Health; Silver Sponsor Deepak Ganju, Managing Director, Merrill Lynch Global Wealth Management; Media Sponsors India West, Tri-City Voice, and Diya TV; as well as many individuals and organizations.

For more information or to purchase tickets, visit www.indocommunity.us or call Jeevan Zutshi at (510) 589-3702.

Unity Dinner
Friday, Mar 23
6 p.m. – 12 p.m.
India Community Center
525 Los Coches St, Milpitas
(510) 589-3702
http://indocommunity.us/
Tickets: \$80

Kia Niro: Small but mighty green warrior

By Steve Schaefer

The Kia Niro Plug-in Hybrid (PHEV) is a stylish and useful compact crossover. You can drive it much of the time on battery power, and when necessary, take a long trip using the gasoline engine.

The Niro is Kia's green warrior. A hybrid Niro preceded the plug-in, and an all-electric version just debuted at the North American International Auto Show in Detroit in January (it's about a year away). There is no gasoline-only Niro.

The Niro is blessed with appealing, nicely balanced lines and proportions, without any extreme styling excesses. It wears Kia's now familiar tiger mouth grille with the pinch in the middle and it looks good from every angle.

Inside, cleanly rendered panels blend smoothly, and the textures are rich-looking. The door and dash panels are slightly padded, giving the car a more upscale feel. The switchgear feels durable and moves with precision. An asymmetrical center console sweeps down from the dash, implying some sportiness.

Both the inside and outside classiness owe their dignity to former Audi designer Peter Schreyer, who has led Kia and Hyundai design for a decade, transforming both brands' design language and image.

As a hybrid, the Niro combines a 1.6 liter four-cylinder gasoline engine with a 60-horsepower electric motor, which in PHEV form is fed by an 8.9 kWh battery. This battery weighs 258 pounds versus the much smaller and lighter one in the standard Niro Hybrid, which only uses regenerative braking. The engine's 104 horsepower and 109 lb.-ft. of torque mixes with the motor, with its robust 125 lb.-ft. of torque, giving a total of 139 horsepower and 195 lb.-ft. of torque combined.

An idle stop and go system turns the engine off when the car is stationary, further saving

gasoline. The drivetrain flows through a six-speed, dual-clutch automatic transmission.

The car is no rocket, with an 8.8-second zero-to-sixty time. When you press the pedal down hard you'll hear the sound of downshifting and an engine working hard to contribute its part to moving the 3,450-pound crossover forward.

The Niro Plug-In Hybrid earns 110 City, 99 Highway, and 105 MPGe Combined on the EPA's tests, and a still decent 48 City, 44 Highway, and 46 Combined mpg on gasoline only. The official battery range is 26 miles, although my test car's display always read 24 when full. That was enough for me to commute all week on electricity alone, leading to an exemplary 81.3 mpg for the week. If you rarely go more than 24 miles on a trip, you may find your gas lasts for months. Kia claims an impressive gas plus electric range of 560 miles. EPA Green Scores are 7 for Smog and a perfect 10 for Greenhouse Gas.

The NIRO PHEV comes in three trims: LX, EX, and EX Premium. My Platinum Graphite tester was an EX Premium, with a soothing light gray interior. The price-leader FE model hybrid isn't sold as a plug-in.

The LX offers a decent sound system, Android Auto/Apple CarPlay, a smart key with pushbutton start, and more. The EX adds safety features, including Blind Spot Detection, Lane Change Assist, and Rear Cross Traffic Alert. You also get 'hybrid' cloth and leather seats, heated front seats and outside mirrors, 10-way driver seat adjustment with lumbar support, and more. The EX Premium adds leather seat trim, 3-level heated and ventilated seats, a larger 8-inch touch screen on the dash, and a voice-command navigation system.

With an 8.9 kW battery, you can easily fill the battery at a Level 2 charger in a couple of hours from empty, or, fill it overnight at home on 120 household current. The charge door includes a small light—a thoughtful touch.

You can set the car to EV or HEV mode. In the default EV mode, the Niro uses pure electricity until its big battery is depleted and then runs as a hybrid. In HEV mode, you can select hybrid driving right away and retain the power for later.

At just 171.5 inches long on a 106.3-inch wheelbase, the car is tidy for nipping around town, but can carry 54.5 cubic feet of gear when you flip down the rear seats.

Auto Review

Over the past 25 years, Steve Schaefer has tested more than 1,200 cars and published a weekly story on every one. As a teenager, he visited car dealers' back lots to catch a glimpse of the new models as they first rolled off the transporter. He is a founding member of the Western Automotive Journalists.

Contact Steve at sdsauto53@gmail.com My blog for alternative vehicles: stevegoesgreen.com

Pricing starts at \$28,840 for the LX, moving up to \$32,440 for the EX and \$35,440 for the EX Premium. All prices include shipping. My car's only option was \$135 worth of carpeted floor mats.

As a crossover, the Niro PHEV is sitting pretty, right in the middle of today's most rapidly growing vehicle segment. I found it just right for family and musical instrument hauling. The Niro PHEV just won Green Car Journal's Green SUV of the Year Award, so I expect to see lots of them on the road soon.

Christie's Creative Cupboard presents Art for Adults

SUBMITTED BY POLINA RUBINOVA

Celebrate Art IS Education month! Come learn the technique of 'painting with scissors,' and create collages in the style of Henri Matisse. No experience necessary and all supplies are provided; just bring your imagination! For ages 18 and up. Space is limited and registration is required.

To register, or find out more information, please contact the Union City Library reference desk in person or by phone at

(510) 745-1464 (ext. 5). The library is wheelchair accessible. An ASL interpreter will be provided for this program if requested at least 7 days in advance.

Art Collage
Tuesday, Mar 20
6:15 pm – 7:45 pm
Union City Library
34007 Alvarado-Niles Rd, Union
City
For registration and information:
(510) 510-745-1464
Free

Coder fair shows how apps are created

SUBMITTED BY LUIS LOPEZ-ECHETO

Are you curious to know how coding languages make popular devices like smartphones, tablets and videogames work? Mark your calendar for Sunday, March 18. That's the date the Coder School is hosting its Seasonal Coder Fair on its Fremont campus at 39370 Paseo Padre Parkway, Suite G. During the 2 p.m. to 4 p.m. event, free and open to the public, students and teachers at the school will share and explain how they create original and clever coding creations for apps.

Visitors are invited to stay and learn about the school's year-round programs aimed at youngsters between the ages of 8 and 18. The school offers various Code Coaching programs for various skill

levels and focusing on topics from building project portfolios, task, management and presentation skills and game development.

In addition to teaching popular coding languages such as Python, Java and Scratch, instructors ensure that students feel empowered and learn other real-life skills such as teamwork and collaboration skills. For more information, visit fremont.thecoderschool.com.

Seasonal Coder Fair
Sunday, March 18
2 p.m. — 4 p.m.
39370 Civic Center Drive, Suite G,
Fremont
(510) 573-2529
Admission: Free

ONE OF THE TOP 100 HOSPITALS IN THE COUNTRY.

ONE OF ONLY 20 IN CALIFORNIA.

YOUR COMMUNITY HOSPITAL, ONE OF AMERICA'S 100 BEST HOSPITALS.

Earning awards is always an honor.

But even more important is knowing what's behind those awards. At Fremont's own Washington Hospital, we dedicate ourselves to every single

patient's quality of care—what we call our 'Patient First Ethic'. That's how we've created a top performing Hospital, and a spirit that motivates us to exceed your expectations.

Learn about Healthgrades® America's 100 Best Hospitals™ at WHHS.com

Home & Garden

Virtual windows bring us closer to nature

scenes. Some models also include

Customers can choose from an

mountain, sky, ocean, river and

other natural landscapes. Their

eSea product acts as a virtual

aquarium, displaying a range

Hospital rooms with

expensive equipment, like MRI's, are especially popular places for

virtual skylights. Time on these

of underwater scenes.

speakers to provide audio.

extensive library of lake,

By David R. Newman PHOTOS COURTESY OF **SKY FACTORY**

For centuries, architects have been attempting to create buildings with interior spaces that speak to our inner soul, that inspire us to become better human beings. Using tricks of the trade like forced perspective, vaulted ceilings, and intricate murals, we have striven to become closer to the gods, the epitome of enlightenment, while still addressing our basic needs for food and shelter.

As architecture has evolved, the fields of biology and neuroscience have played bigger and bigger roles, leading to a better understanding of how we process information, which in turn has led to a better way of creating environments that we want to live in. This has become especially relevant in our urban centers, where massive concrete and steel skyscrapers compete for space, blocking out the sun for miles around.

Recent innovations in interior dynamic lighting systems have begun to address our need for connection with the outside

world, changing the color and temperature of the light to mimic the rising and setting of the sun. Virtual windows and skylights have taken that idea a step further by creating artificial scenes of clouds, trees, and other exterior landscapes.

David Navarrete is head of Research Initiatives & Content Development at Sky Factory, an Iowa company that specializes in this new technology. "Looking up at the sky is the most universal experience that we all share, and we wanted to reproduce that feeling and study how this could influence people's perceptions of interior space."

Sky Factory creates a range of skylights and windows that depict scenes from nature using high-resolution transparent images and custom-built window and skylight frames lit by either T5 fluorescent backlighting or LED edge lighting for even illumination. They also make some with high-definition LED edge-lit LCD monitors that can display video footage, all of which is custom shot using high end RED One 4K or RED Epic 5K cameras (used to shoot theatrically released films).

Says Navarrete, "Our products can give a sense of depth. It's not

machines is at a premium, so the more relaxed the patient, the easier the process, and the fewer re-dos needed. Says Navarrete, "Hospitals were the first ones to find a direct correlation between patients healing faster, or needing less medication, or being less only about the image and the way we put it on the wall or

connection with open space." Most models come with a wall mounted control panel to play,

ceiling, but also how it's framed,

and the scale at which they're

photographed, and the light

temperature. There are about

20 little tricks we use to give

someone that feeling of

anxious, with having a view of nature, as opposed to a view of the next building.'

Prices for virtual windows and skylights vary, but a basic system can run in the thousands of dollars. Most applications thus far have been in the commercial sector, primarily in medical facilities. If you want one for your home or apartment, however, there are some simpler, more affordable options.

One such product is the Atmoph Window, by the Japanese company Atmoph. It comes in one size, approximately 22" X 15", with five colored frames and over 500 videos to choose from, all for about \$700. Place it on your desk or hang it on your wall. You can also download the Atmoph app, which turns your smart phone into a remote control, and allows you to display other useful information as well. Says team member Chikako Kato, "Our calendar feature allows you to check your Google Calendar events on Atmoph Window. You only have to connect your Google account to your Atmoph Window through your Atmoph app, and then you can see your schedule on full screen."

We spend a lot of our time indoors in a static environment.

Virtual windows and skylights are a way to help us connect to the natural motion of the world around us, which can engage our brains while relaxing our senses. As technology advances, perhaps more and more architects will incorporate these ideas into their designs, improving our well-being and productivity, and helping us to evolve as a civilization. It's an idea worth dreaming about. Until then, why not count the virtual sheep jumping by outside your window?

For more information, contact Sky Factory at (866) 759-3228, info@skyfactory.com or www.skyfactory.com, and Atmoph at contact@atmoph.com or www.atmoph.com.

THE ACWD CONNECTION

National Groundwater Awareness Week - March 11-17

As ACWD celebrates National Groundwater Awareness Week, we want to share with our customers the importance of groundwater and how this vital resource impacts lives. National Groundwater Awareness Week was established in 1999 to provide an annual opportunity to highlight the responsible management and use of groundwater. In celebration, ACWD visits local high schools each year to teach students about groundwater and its role in our local water supply.

If you live in Fremont, Newark, Union City, or south Hayward, this local water supply is beneath your feet within the Niles Cone Groundwater Basin. Approximately 6.4 billion gallons of water was pumped from the Niles Cone Groundwater Basin last year. That's enough water to fill 9,775 Olympic-size swimming pools! As a critically important local water supply, ACWD replenishes the groundwater basin each winter in order to meet the water supply needs of our customers, including owners and operators of private wells. For more information on groundwater, visit www.acwd.org/groundwater.

ACWD employees demonstrate a groundwater model to students at a local high school.

John Juarez, REALTOR® 510-673-0686

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

6359 GALLETTA DR., NEWARK, CA

Newark Dream Home

- ♦ 4 Bedrooms, 2 Baths
- ♦ 1,364 Sq. Ft. Living Area
- Upgraded Kitchen with Stainless Steel Appliances, New Granite Counter Tops, Brazillan Cherry Cabinets
- Dual Pane Windows, Marbled Floorina
- ◆ Recessed Lighting Throughout
- Great Commute Access to I-880 and Dumbarton Bridge.

List Price: \$799,950

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

Theatre Festival

ARTICLE AND PHOTO COURTESY OF OHLONE COLLEGE

For two days each year as the calendar turns to March, Ohlone College's campus is overrun with theatrical performers from high schools across the state. Rehearsal areas pop up in every open space on campus as the sounds of Shakespeare and Broadway show tunes mix with the application of stage makeup while students prepare for their upcoming shot on stage.

Entering its 24th year, the "Ohlone College High School Theatre Festival" will take place on Friday and Saturday, March 16 and 17 and is hosted by the Ohlone Theatre & Dance Department and co-sponsored by the Associated Students of Ohlone College.

With over 1,000 students participating from more than 34 different high schools from all around the Bay Area - and as far away as Grass Valley, Hollister, and Los Angeles - the festival is one of the largest of its kind in California. "These are the next generation of artists in theatre, dance, and film, and Ohlone is proud to be able to celebrate and enrich their development," said Ohlone professor and Festival Organizer Michael Navarra. "I've never seen so many young people excited about theatre in one place."

A huge effort is made by many individuals to plan and run the festival. Support for the High School Theatre Festival requires 40 high school teachers, 100 judges, and 100 Ohlone student and staff coordinators. "It is

incredibly exciting to see the dedication and enthusiasm these young theatre artists bring to their craft," said Festival Coordinator Tamara Cooper.

Students compete for 100 awards in 35 categories in performance, improvisation, dance, and technical theatre. The designs in dramatic, musical, contemporary, or classical theatre productions are put on by the students. Professional theatre artists from all over the Bay Area serve as judges to provide feedback and support for the students' work.

Three top awards are given to high schools with the most points scored: the Festival Sweepstakes for the highest cumulative score, Judges Sweepstakes for the school that receives the highest average points per entry, and the Tech Sweepstakes for the highest total score for tech and design.

The festival is designed to assist young theatre artists in furthering the development of their craft in front of a live audience and in front of judges from the industry. Additionally, it provides a venue for students to showcase their talents and

compete against their fellow peers. Students benefit from being introduced to exciting new material, interacting with other students from across the state, and observing incredible performances.

For more information about Ohlone College's High School Theatre Festival, please contact Festival Coordinator Tamara Cooper by email at TheatreFestival@ohlone.edu.

CASTRO VALLEY | TOTAL SALES: 11 Highest \$: 1,125,000 Median \$: 800,000 Lowest \$: 685,000 Average \$: 839,909 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 775,000 3 1198 1957 02-09-18 3797 Almond Court 94546 740,000 3 1422 1949 02-09-18 19213 Almond Road 4221 Beverly Place 94546 840,000 3 1650 1986 02-09-18 919,000 4 2348 1955 02-07-18 19052 Center Street 94546 4431 James Avenue 94546 920,000 6 2730 1977 02-09-18 18124 Judy Street 94546 800,000 3 1396 1953 02-05-18 19559 Parsons Avenue 94546 765,000 3 1220 1946 02-09-18 930,000 3 1618 5214 Reedley Way 1965 02-09-18 94546 685,000 3 1104 1941 02-08-18 21452 Rizzo Avenue 94546 740,000 3 1875 1942 02-06-18 17054 Rolando Avenue 94546 94552 1,125,000 3 2082 1999 02-13-18 22792 Princeton Place FREMONT | TOTAL SALES: 22

Highest \$: 2,350,000 Median \$: 970,000 Lowest \$: 350,000 Average \$: 1,079,318 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 3390 Baywood Ter. #111 94536 350,000 2 1125 1987 02-09-18 94536 1,110,000 3 1523 1993 02-09-18 37508 Chauntry Com. 35749 Ellmann Place 94536 945,000 3 1579 1971 02-08-18 280 Lindero Terrace 94536 860,000 3 1240 1973 02-13-18 38793 Logan Drive 94536 875,000 3 1500 1960 02-09-18 4718 Nicolet Avenue 94536 1,000,000 3 1214 1955 02-06-18 5079 Brett Court 94538 830,000 4 1324 1962 02-07-18 4190 Carol Avenue 94538 1,290,000 3 1387 1956 02-13-18 3525 Cosmic Way 94538 950,000 4 2088 1970 02-06-18 39033 Donner Way 94538 560,000 4 1521 1962 02-05-18 975,000 3978 Fossano Com. 94538 - 02-08-18 39029 Guardino Dr. #121 94538 465,000 1 693 1987 02-06-18 800,000 6 2151 1963 02-13-18 40784 Robin Street 94538 39382 Sutter Drive 94538 1,045,000 3 1322 1959 02-13-18 774 Alsion Court 94539 1,460,000 3 1547 1957 02-05-18 3321 Clearview Ter. 94539 2,350,000 4 3811 1998 02-13-18 94539 1,705,000 4 1590 41777 Marigold Drive 1960 02-06-18 534 Palo Verde Com. 94539 1,210,000 3 1458 2008 02-13-18 33905 Abercrombie Pl. 94555 1,650,000 6 2877 1976 02-08-18 3795 Goldfinch Ter. 94555 1,250,000 4 1853 1989 02-08-18 33135 Lake Champlain St. 94555 815,000 3 1060 1969 02-13-18 5333 Shattuck Avenue 94555 1,250,000 3 1812 1989 02-09-18

HAYWARD | TOTAL SALES: 22 Highest \$: 945,000 Median \$: 640,000 Average \$: 636,409 Lowest \$: 225,000 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 958 Castlewood Way 94541 516,000 2 1270 1973 02-09-18 23010 Kingsford Way 94541 545,000 2 1179 2005 02-09-18 2677 Live Oak Terrace 94541 945,000 3 2580 2000 02-07-18 23977 Mayville Drive 94541 780,000 3 1953 1957 02-08-18 22633 Mossy Rock Drive 94541 685,000 3 1280 1978 02-09-18 420,000 2 900 1980 02-06-18 1775 Panda Way #112 94541 3076 Randall Way 94541 660,000 3 1374 1962 02-06-18 617 Santina Drive 94541 728,000 3 1723 2016 02-13-18 498,000 753 Sunset Boulevard 94541 2 888 1994 02-09-18 731 Alquire Parkway 94544 901,000 3 1840 1989 02-08-18 763 Beryl Place 94544 536,000 3 1080 1953 02-07-18 27825 Biscayne Avenue 94544 580,000 3 1325 1954 02-09-18 26549 Joshua Street 94544 640,000 3 1119 1981 02-07-18 216 Lexington Avenue 94544 685,000 4 1809 1951 02-13-18 225,000 4 1452 1953 02-08-18 24900 Pleasant Way 94544 632,000 3 1031 1951 02-13-18 94544 326 Revere Avenue 24419 Anna Street 94545 770,000 3 1781 1979 02-07-18 685,000 3 1354 1957 02-06-18 26716 Calaroga Avenue 94545 94545 660,000 3 1238 1957 02-06-18 26708 Peterman Avenue 1281 Radcliff Lane 94545 600,000 3 1294 1957 02-13-18 2724 Sleepy Hollow Ave. 94545 695,000 3 1128 1956 02-13-18 21672 Knoll Way 94546 615,000 2 1726 1962 02-07-18 MILPITAS | TOTAL SALES: 8 Highest \$: 2,552,000 Median \$: 1,068,000 465,000 Average \$: 1,174,375

ZIP SOLD FOR BDS SQFT BUILT CLOSED **ADDRESS** 95035 465,000 2 1300 2007 02-15-18 524 Alvarez Common 1618 Calera Creek Heights Dr. 950352,552,000 3 4951 1987 02-15-18 476 Dempsey Rd. #277 95035 495,000 2 842 2007 02-16-18 360 Expedition Lane 950351,050,000 2 1512 2016 02-16-18 38 Moon Dance 950351,100,000 3 1528 2000 02-20-18 1587 Mt. Shasta Ave. 950351,450,000 4 1737 1966 02-20-18 1448 Pashote Court 950351,068,000 3 1198 1964 02-14-18 950351,215,000 4 1849 1978 02-15-18 1343 Traughber Street

> NEWARK | TOTAL SALES: 2 Highest \$: 951,000 Median \$: 935,000

Lowest \$: 935,000 Average \$: 943,000 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 7315 Carter Avenue 94560 935,000 3 2009 1999 02-09-18 94560 951,000 4 1444 1968 02-13-18 7731 Inverness Drive

SAN LEANDRO | TOTAL SALES: 10 Highest \$: 750,000 Median \$: 540,000 Lowest \$: 402,000 Average \$: 562,000 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 255 Best Avenue 94577 750,000 2 1154 1924 02-09-18 359 Bristol Boulevard 94577 563,000 3 1451 1944 02-07-18 990 1880 02-06-18 357 Castro Street 94577 600,000 2 485 Maud Avenue 94577 440,000 2 792 1920 02-06-18 1599 164th Avenue 94578 540,000 2 778 1952 02-13-18 337 Caliente Circle 94578 402,000 2 1060 1980 02-09-18 530,000 2 1090 1946 02-13-18 1457 Plaza Drive 94578 997 Portola Drive 94578 670,000 3 1135 1955 02-06-18

SAN LORENZO | TOTAL SALES: 3 Highest \$: 740,000 Median \$: 583,000 Lowest \$: 580,000 Average \$: 634,333 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED

94578

16016 Via Descanso 94580 583,000 3 1000 1944 02-13-18 1408 Via Lucas 94580 740,000 4 1758 1951 02-05-18 17482 Via Melina 94580 580,000 3 1031 1952 02-06-18 UNION CITY | TOTAL SALES: 4

Highest \$: 1,300,000 Median \$: 815,000 600,000 Average \$: 913,750 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 33422 7th Street 94587 600,000 5 1572 1947 02-08-18 4158 Glenwood Ter. #2 94587 815.000 3 1683 2001 02-13-18 35052 Hollyhock Street 945871,300,000 4 1550 1971 02-13-18 34362 Perry Road 94587 940,000 4 2179 1975 02-06-18

Sale

Love Award

SUBMITTED BY ALLYSSON McDonald

Mission Peak Unitarian Universalist Congregation in Fremont honored Arnav Gupta, writer for Youth Radio, with a Courageous Love Award during the regular Sunday service on March 4. This award is given annually in conjunction with the national Side with Love campaign, which promotes equality for marginalized communities. The Fremont based congregation uses the award to single out an individual or organization that has exhibited courageous love and touched hearts in the past year.

Mission Peak UU's 2018 recipient is a Fremont resident and a senior at College Prep High School in Oakland. Over the past three years, Gupta has worked with the Berkeley-based non-profit media production company, Youth Radio, as a contributing writer. While there he has researched and sent radio-based stories to various media outlets. Recently he wrote a piece that was accepted by KQED Perspectives, about anonymous hate that takes place in high schools. That piece was heard by a member of the congregation who nominated Gupta for the award. About the piece Gupta says, "I felt I needed to voice my thoughts

about anonymity and how it can unearth deep biases." In it he expresses the distrust he felt when discovering hidden racism.

Side with Love is an interfaith public advocacy campaign promoting respect for the inherent worth and dignity of every person. The campaign confronts issues of exclusion, oppression, and violence based on identity. With the goal of creating beloved community, it pursues social change through advocacy, public witness, and speaking out in solidarity with those whose lives are publicly demeaned. The core issues of focus include, but are not limited to: LGBTQ equity, immigrant justice, racial justice, and intersectional movement building. More information is on the website https://sidewithlove.org/

Mission Peak minister, Rev. J.D. Benson, said, "I am honored to be the Minister of a Congregation that wishes to recognize this young man's courage to shine a light into our shadowy spaces." Congregants at the morning service donated \$700 to the morning offering, to be split between Youth Radio and Gupta, to recognize the important role they have in our community.

Rev. J.D. Benson (L) with Arnav Gupta (R)

Fremont News Briefs

15939 Selborne Drive

766 Woodgate Drive

SUBMITTED BY CHERYL GOLDEN

Traffic Safety Presentation

The Fremont Police Department is hosting its first Crime Free Lifestyles presentation. During this presentation, community members will have the opportunity to meet Traffic Motor Officers and discuss traffic safety in your community. There are two sessions planned on Monday, March 26 at the Fremont Main Library, located at 2400 Stevenson Blvd. One session will be from 6:30 p.m. to 7:15 p.m. and the second session will be from 7:30 p.m. to 8:15 p.m. This presentation is free and appropriate for all ages.

To register, visit www.eventbrite.com/e/trafficsafety-tickets-43420763673. For questions contact Public Affairs Specialist Monica Leon at mleon@fremont.gov or 510-790-6689.

Affordable Housing Project Breaks Ground in Fremont

Earlier this month, the City of Fremont celebrated the groundbreaking for Stevenson Terrace, a new affordable housing project built in partnership with MidPen Housing. Stevenson Terrace, located on a 2.3-acre site at Stevenson Boulevard and Stevenson Place, will include 80 affordable housing units for limited income families in

Fremont. The project is estimated to be complete in 2019.

600,000 3 1689 1951 02-09-18

94579 525,000 - 1356 1973 02-06-18

If you are interested in receiving application information when the units become available, please sign up for the City's Affordable Housing Interest List at www.Fremont.gov/Affordable-HousingInterest. To view the income requirements for affordable housing in Fremont, visit the City's Area Median Income Housing webpage at www.Fremont.gov/AreaMedian-Income.

Fremont's 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.

If you're thinking about opening a business in Fremont, be sure to check out these helpful tools. To get started, visit www.Fremont.gov/OpenCounter.

'Scaling Up Your **Business' Workshop**

Are you ready to scale your business to its full potential? Entrepreneurs are invited to

attend a free business workshop to learn how your company can scale successfully. Join us on Tuesday, March 13 from 6:30 p.m. to 8:30 p.m. at the Fremont Main Library, located at 2400 Stevenson Blvd.

Businesses, and the people who manage them, have the power to make an extraordinary impact on the world. When businesses innovate and improve, there is a positive effect on employees, customers, the community, and the economy.

This workshop will introduce you to the Scaling Up framework and a set of leadership practices that will help you develop the purpose, values, and culture that speed growth and success.

The workshop will also cover:

- Attracting and keeping the right
- Creating a truly differentiated
- Driving flawless execution
- Having plenty of cash to

weather the storms

Bill Gallagher, business growth advisor and international speaker, will introduce the Scaling Up framework and a set of leadership practices that will help business owners develop the purpose, values, and culture that speed growth and success.

This business workshop is presented by the Alameda County Small Business Development Center and sponsored by the Fremont Chamber of Commerce, Fremont Main Library, and the City of Fremont. To register for this free seminar, visit the Alameda County SBDC website at www.acsbdc.org/center-calendar.

THEATRE REVIEW

Impressive vocals carry vibrant "Heights"

By Julie Grabowski Photos by Debbie Otterstetter

Before the incredible boom of "Hamilton," Lin-Manuel Miranda envisioned "In the Heights," a story of family and community set in the Washington Heights neighborhood of New York.

Bodega owner Usnavi is part of a tight-knit community where "everybody's got a job, everybody's got a dream." The Rosarios are immensely proud of their daughter Nina who is a student at Stanford. They have run a car service for 20 years to support her. But under the pressures of work and school, Nina has dropped out and is unsure of her way. Daniela is moving her salon to the Bronx because of ever-increasing rent, while Vanessa is desperate to get a down payment on a new apartment. Benny hopes to one day open his own car service through his experience with the Rosarios, and Usnavi, though bound by history and love for them all, dreams of moving to the Dominica Republic to get back to his roots.

The sale of a \$96,000 lottery ticket shifts dreams into high gear as everyone considers what possibilities it could bring. With the neighborhood facing unavoidable change and each of their lives at a turning point, its residents must find the best way of moving forward and

keeping their hearts together.

With music and lyrics by Miranda and a book by Quiara Alegria Hudes, the musical opened on Broadway in 2008 and was nominated for 13 Tony Awards and won four, including Best Musical and Best Original Score. "In the Heights" also won a Grammy Award for Best Musical Show Album and was nominated for the 2009 Pulitzer Prize for Drama.

It's an exciting show to bring to the Tri-Cities, and Stage 1 Theatre carries it off with great spirit and aplomb. Director Scott Maraj has assembled a wonderful collection of actors with outstanding voices that powerfully carry the heart and humanity of the show.

Rajiv Vijayakumar is a likable Usnavi who handles the rhythm and flow of the hip-hop lyrics

with a comfortable ease. His dance moves are also pretty entertaining when he lets loose in "The Club."

The vocal wows start once Alycia Adame (Nina) opens her mouth and continue the rest of the evening. Adame's talent and confidence make a strong, endearing Nina, with "Alabanza" and the moving "Everything I Know" among the show's best. Her romantic pairing with Trent Torain is a natural fit and the two are delightful right out of the gate. Torain charms as nice guy Benny and delivers plenty of heart and soul, launching with a strong opener in "Benny's Dispatch."

Kriselle Kelsey is the picture of attitude and assurance as Vanessa and is another vocal stunner. Patricia Pitpitan brings the sass as gossipy salon owner Daniela and injects color and zest to all her scenes, notably in "Carnaval del Barrio" and with Jacquelyn Bolivar (Carla), Kelsey, and Adame as the girls dish in the fun and vibrant "No Me Diga."

Mary Gimeno is a warm and sweet Abuela Claudia and makes an impression with "Paciencia y Fe," proving her vocals can clearly keep pace with her younger counterparts.

Fiercely fun and charismatic, George Folau (Graffiti Pete) is an excellent treat; Mike Tran (Sonny) has plenty of humorous appeal and is dexterous with the rhymes; Mark Flores (Kevin) and Tamarin Ythier (Camila) are a solid and natural parental unit, and Ythier is wonderful getting her say in "Enough."

"Piragua" is a highlight of the night due to the glorious vocals of Rocky James Concepcion (Piragua Guy). He gets a bit more shine time in "Carnaval del Barrio" and a reprise of "Piragua" in Act 2, but after hearing that voice one can't help but wish for more.

Maraj has created an engaging and dynamic production from every angle. While the oundboard crash in Act 1 made hearing some of the actors difficult, it didn't diminish the vibrancy and heart of the show and the cast never missed a step.

The lively music soars thanks to musical director Matthew Bourne and vocal director Janet Holmes. Set design by Mike Sickels, with an incredible background bridge by Fred Alim, costumes by Tamara Cooper, lighting by Christopher Booras (who delivers nice fireworks effects in "Blackout"), and choreography by Gary Ferguson weave together to create a colorful, harmonious world that is absolutely one to visit.

In the Heights Saturday, Mar 10 – Sunday, Mar 25 8:00 p.m., Sundays at 2:30 p.m.

Newark Memorial High School 39375 Cedar Blvd, Newark (510) 791-0287 www.stage1theatre.org Tickets: \$15 – \$28

Public art project to beautify downtown streets

SUBMITTED BY COURTNEY ROSE PHOTOS COURTESY OF SAN LEANDRO IMPROVEMENT ASSOCIATION

The San Leandro Improvement Association (SLIA), a non-profit community benefit corporation that works to enhance Downtown San Leandro, has commissioned Stepping Stones Growth Center/Davis Street's Artful Steps to design and create mosaics to beautify concrete planters in Downtown that tell the history of San Leandro. Artful Steps is one of the many programs Stepping Stones Growth Center, a non-profit agency that provides a variety of programs and services to over 400 adults and children with developmental disabilities, has in place to teach individuals of every level of ability methods for self-expression through the visual arts. Through community art projects, Artful Steps' goal is to enhance not only the artistic abilities of the participants but their self-esteem and independence.

"One of the many goals of the San Leandro Improvement Association is to beautify our Downtown and we're constantly looking for new ways to partner with local groups to accomplish this. Teaming up with Artful Steps is the perfect way for us to support another local non-profit organization and support local, inspiring artists," said SLIA President Gordon Galvan. "We are looking forward to starting this new initiative to create these mosaic planters along East 14th Street to add some color and beauty to our sidewalks for all to enjoy."

The San Leandro Improvement Association has commissioned the first three mosaic planters as a pilot project to inspire the San Leandro Arts Commission, local business owners, and community members to sponsor the remaining nine concrete planters in Downtown San Leandro.

The Downtown San Leandro mosaic planter project is being led by Artful Steps' media specialist, Meadow Presley. Presley has worked with her team to create the theme for these mosaics, which will be primarily based on the history of San Leandro. The mosaics will be created from a combination of handmade ceramic tiles, broken ceramic tiles, glass tiles, mirror and found objects. The first three designs that SLIA are sponsoring will include a design based on the Ohlone tribe of San Leandro, the agricultural history of San Leandro, and the historic Casa Peralta and its gardens. Ideas for the remaining planters will include the San Leandro Bay shore, San Leandro's industrial industry, the Cherry Festival, the cultural diversity of San Leandro, the Gold Rush, and the railway system.

To sponsor a mosaic planter in Downtown San Leandro, email mail@downtownsanleandro.com. More information about the installment of the mosaic planter project or the San Leandro Improvement Association, can be found at www.downtownsanleandro.com. To connect with Downtown San Leandro and follow things happening in the area, check out Facebook/DWTNSanLeandro, Instagram @dwtnsanleandro, or Twitter @dwtnsanleandro.

Web expert to address writers club

SUBMITTED BY KNUTI VANHOVEN

Whether you are a novice or veteran internet

user, you'll likely find good nuggets of information about building, enhancing or monetizing a website when online expert Linda Lee speaks to the Fremont Area Writers group. Lee will be guest speaker at the group's March 24

meeting. Admission is free and open to the public.

As an experienced writer, speaker, educator, and website designer, Lee takes pride in her ability to demystify the online experience for internet users who are curious about the inner workings of the web. After starting her own online business in 1998, Lee has proven herself to be an excellent teacher with a good ability to disarm a client's computer anxieties, while teaching technophobes of all ages and troubleshooting tough problems. Over the years, Lee has supervised the construction of more than 300 websites for clients using the WordPress platform. Among her clients are best-selling authors, nonprofit agencies, writer organizations and local and national companies.

Fremont Area Writers is a branch of the California Writers Club. For details, call (510) 489-4779 or visit their website at cwc-fremontareawriters.org.

Fremont Area Writers
Saturday, Mar 24
2 p.m. – 4 p.m.
42 Silicon Valley, 6600 Dumbarton Circe,
Fremont
Admission: Free
(510) 489-4779
cwc-fremontareawriters.org

Protecting PUMAS in the bay

BY ROBBIE FINLEY PHOTOS COURTESY OF ZARA McDonald

With all the asphalt, concrete, and glass that blankets the Silicon Valley, it is easy to not notice the natural land that still stretches throughout the Bay Area. In that landscape dwell a multitude of beautiful animals, threatened by the bay's ever-expanding footprint. Mountain lions and other members of the puma genus in the bay have a guardian angel in the nonprofit Bay Area Puma Project (BAPP).

Formed in 2007, BAPP seeks to educate the local population, promote a better co-existence, and conduct ongoing research of the local pumas. "BAPP was formed to protect healthy populations of mountain lions in the Bay Area with an innovative model employing research,

education and outreach to engage local communities and regional stakeholders," said Zara McDonald, the executive director of Mill Valley-based Felidae Conservation Fund, a parent organization to BAPP. BAPP is a collaboration between the fund and its scientific advisors.

We've all seen the reports on the news of mountain lions caught on security cameras, prowling in the night through suburbs, or read about hikers that had a too-close encounter in one of the bay's many parks and trails. But little is ever said in these reports about how vital pumas are to our ecosystem. Pumas span the Americas and are known by many names. According to mountainlion.org, a whopping 46 percent of California is a

suitable habitat for a puma population. Yet, with so much land available, population estimates are grim, with only 4,000-6,000 pumas estimated in the entire state, according to the California Department of Fish and Wildlife. These awe-inspiring animals need every bit of help we can give them to survive and thrive in the future. One look at BAPP's puma sighting map demonstrates that there is no corner of the bay that isn't home to pumas. With such a pronounced presence, pumas need every bit of protection possible to avoid extinction; they are constantly at risk from habitat loss and poaching.

That's where BAPP steps in. With more than 300 volunteers, and more than 100 of them actively involved in BAPP's activities, our puma population

has a fighting chance. Volunteers are the life force of the organization, with expertise in a variety of fields that all help BAPP's mission. "We welcome volunteers of relatable skill sets to assist our core group of five team members," McDonald said. BAPP's website demonstrates the skills that volunteers bring to the project, as operations such as the trail cameras are volunteer-driven. "We have built a data bank of over one million images and video of pumas and other wildlife from remote sensing cameras placed strategically throughout the Bay Area. Using this data, we have contributed to the growing body of research on pumas that supports the benefits of co-existence with pumas," McDonald explained.

With the scientific research and its resulting data gathered by BAPP's team, they are able to share their data with the scientific community and enhance a growing understanding of pumas and their natural habitats. BAPP's educational outreach is a significant part of its mission, with big results. "We have taught our biodiversity class to more than 30,000 students, and we have presented on pumas to more than 30,000 community members during more than 300 community presentations and scientific conferences and environmental meetings,"

McDonald said, adding, "Our greatest success has been to apply what we are learning with our research in Bay Area communities and school education programs, which have helped local residents understand the importance of a balanced ecosystem, and the wild felids' role in a robust natural system."

BAPP even has a game! On the Apple and Android app stores, search for Puma Wild, the exciting educational game that lets players experience life firsthand as a puma trying to survive in a virtual world threatened by humans and social development.

Though BAPP's volunteers are passionate and motivated, a project such as this cannot continue its vital mission without financial donations. There are many ways to support the Bay Area Puma Project and local pumas, and to participate in their conservation, McDonald said. Donations help BAPP continue their work in research, conservation, and with the public. They have received funding from a variety of sources, including private and public foundations, universities, corporations, National Geographic Society, Disney Conservation Fund, Big Cat Rescue, and local zoos.

BAPP has established relationships and collaborated with a who's who of conservation groups in the bay, such as cities, regional parks, other nonprofits. "In all conservation efforts, transparency and collaboration ultimately impact ecosystem management and biodiversity. We attempt to collaborate broadly to achieve positive conservation impact. Conservation cannot take place in isolation, so the importance of community participation in stewardship of the San Francisco Bay Area's wildland-urban edge cannot be overstated," McDonald said.

"We have brought the puma to the forefront of the discussion with communities and have provided a different picture such that people can understand a data driven, science-based reality of puma presence and behavior in the SF Bay Area," McDonald said. She continued, "We are changing the narrative on pumas through BAPP. Acceptance and awareness is growing."

For more information on BAPP, please visit www.bapp.org, and for more about the Felidae Conservation Fund, visit www.felidaefund.org.

March is Developmental Disabilities Awareness Month

SUBMITTED BY LESLIE McGARRY

Our goal at the Serra Center is to create awareness about developmental disabilities, teach the importance of inclusion within every aspect of life, and to share the stories of individuals with a disability to show that a successful and productive life is possible. Serra Center has served persons with developmental disabilities since 1975, starting in Fremont and now serving clients throughout Alameda County.

Our programs provide consistency and stability to meet our clients' needs and wants and

empower them to live their lives with dignity, respect, and choice. Cathy, for instance, has been a beloved Serra Center client for over 40 years. One can't help but admire her. At the age of 60 (plus!), she is one busy lady, inspiring us all with her beaming smile. She simply glows!

Her busy schedule includes: working at Kidango five days a week, where she has longtime friends and supervisors who value her can-do attitude and strong work ethic; exercising at 24-Hour Fitness three days a week with Troy, her trainer; pedaling around Fremont to various destinations on the bicycle that her brother bought for her; maintaining her own house with the help of her close siblings. A warm home that is filled with family photos; cooking nutritious, healthful meals with her Serra Center instructor's meal-planning and prep help.

Fiercely independent, she does not want to be told what to do or when to do it! She lives on her own terms and we respect her for it. After all it's our mandate to empower our clients to live the life that they choose and to reach for and attain their own dreams.

Serra Center 2610 Central Ave., Suite 120, Union City (510) 477-1000 www.serracenter.org

Union City Compost Giveaway

Saturday, March 24 at 9 a.m. Tri-CED, 33377 Western Ave.

Join Republic Services, Tri-CED Community Recycling, and the City of Union City at the Annual Compost Giveaway! It's our way of thanking Union City residents for properly recycling yard trimmings and food scraps each week in your organics cart.

Bring your most recent Union City customer newsletter to receive 2 FREE bags of compost. While supplies last!

Monkey Math Add up the numbers under each

3.5 ounces (100cm).

item. If the sum is an even number, that's true. If it's an odd number, that's false.

1. Pygmy marmosets weigh about the same as:

two chicken eggs.

2. Pygmy marmosets are about the same length as:

a dollar bill \$1) ONE DOLLAR (\$1)

added safety, the troop spends the night among thick vines or in a tree hole

redators behind me!

the hole and a small

Replace the missing words. BUMP LAP OOZES CHEW TREE

have about five members, but some

have as many as nine. Living in a troop means there are more eyes to spot predators, and everyone helps

take care of the little ones. For

Pygmy marmosets will a little hole in the with their sharp lower teeth. They bark of a up. One marmoset up the sap that can make up to 1,300 holes in a tree! Bark grows over

Help this little marmoset find its mommy.

Rhyming **Pairs**

develops on the tree.

Look through the newspaper for words that rhyme such as 'group' and "troop." Can you find five or more rhyming pairs?

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

Kid Scoop

A little bug with that sap?

Sometimes the finy marmosets lie in wait for insects, especially butterflies, which feed at the sap holes in trees. Then they capture

Find the words by looking up, RAINFOREST down, backwards, forwards, MARMOSET sideways and diagonally.

MONKEY

ROTATE

SAFETY

PYGMY

BLENDS

FINGER

OOZES

LUMPY

VINES

SPOT

TREE

SAP

PREDATORS PVMSDNELBE RIOAPEERTH ENNFRYYATG DEKEMMTUYM ASETGOOZES TAYYRSRSAP OYPMULMOEO RAINFOREST SREGNIFSET

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

Kid Scoop Together:

This map shows where pygmy marmosets can be found.

Work with a family member to unscramble the names of the South American countries marmosets call home.

LZRABI

URPE

IVABOLI

LOBAMICO

ADEROCU

Cut out these phrases and paste in the correct order to reveal a surprising marmoset fact.

PYGMY MARMOSET IS BODY.

LONGER THAN ITS THE TAIL OF THE

Kid Scoop This week's word: PREDATOR

The noun predator means an animal that lives mostly by hunting other animals.

The shark is a predator who eats seals and other sea life to survive.

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

6 LESSON LIBRARY

Marmoset Meals

Look at the advertisements for restaurants in the newspaper. Then make an advertisement for a rainforest tree to attract a troop of marmosets to come and eat.

Standards Link: Research: Use the newspaper to locate information

Write On! 🐗 All that glitters.

Finish this sentence. Then write a story with All that glitters as the first sentence.

Fremont Tolk Fremont

Fremont Receives Two American Public Works Association (APWA) Awards

At this year's Project Awards Luncheon for the Northern California Chapter of the American Public Works Association (APWA), the City of Fremont was presented with two awards: the 2018 Exceptional Performance Award in Sustainability Practices for Climate Action Plan Implementation and the 2018 Public Works Project Award in Transportation for the Niles Boulevard Bridge Replacement Project (in the project cost category of \$5 million to less than \$25 million).

The Sustainability Practices Award recognizes the City's efforts in implementing Fremont's Climate Action Plan. Significant accomplishments include the widespread conversion of public street, park, and facility lighting to LEDs;

installation of water-efficient plumbing and irrigation systems at City facilities; deployment of publicly accessible car sharing services and EV charging stations; construction of solar carports at City facilities; and demonstration of a solar plus energy storage microgrid project on City fire stations.

The Transportation Award recognizes the Niles Boulevard Bridge Replacement Project and the City's efforts in successfully navigating the challenges of replacing a seismically deficient bridge over operating Bay Area Rapid Transit (BART) and Union Pacific Railroad tracks, while safely maintaining train operations and managing continuous local traffic. The Niles Boulevard Bridge connects Fremont to Union City and opened to the public on August 24, 2017. The

replacement project was funded with state and federal grants and cost approximately \$10 million.

The City is honored to receive these two prestigious awards and looks forward to integrating the lessons learned from the Niles Bridge Project into future

transportation projects. The City also plans to continue efforts in promoting clean energy and creating a healthy and sustainable future for the Fremont community.

For more information on the Niles Boulevard Bridge Replacement Project, please

contact the City's Engineering Division at 510-494-4700 or engineering@fremont.gov.

For more information on the City's sustainability initiatives, please contact Sustainability Manager Rachel DiFranco at 510-494-4451 or rdifranco@fremont.gov.

Youth Scholarship Program

The City of Fremont's Parks and Recreation Scholarship Fund is seeking donations for their scholarship program administered by the Community Services Department. The program is designed for children who, without financial

assistance, would not have the opportunity to participate in the Department's youth activities. The scholarship program makes enriching activities such as swim lessons, participation in the Tiny Tots preschool program, camps, reading development, art classes, etc., more accessible to low-income families by partially covering up to \$75 of the cost of current registration fees for youth who qualify. Each year, requests for assistance increase as does the need for funding. More than 400 scholarships were given out last summer and a 10 percent increase in need is anticipated for this summer. A contribution would have a direct, positive, and life-enhancing impact for families and youth in Fremont.

Children who qualify for the "School Lunch" program are eligible to apply. One hundred percent of donations are directed toward subsidizing these classes and activities for low-income youth that need the support.

For more information please contact Lance Scheetz at 510-494-4331 or lscheetz@fremont.gov.

Coming Soon: Fremont's 2018 State of the City Address

If you want to learn more about the issues and opportunities facing the City of Fremont, stay tuned! Fremont Mayor Lily Mei will be presenting the annual State of the City Address at a luncheon hosted by the Fremont Chamber of Commerce on Wednesday, March 28, noon to 2 p.m. at the Fremont Marriott Silicon Valley.

To buy tickets, please call the Fremont Chamber of Commerce at 510-795-2244 or visit www.Fremontbusiness.com.

And in case you can't make it, the State of the City Address will be rebroadcasted on Fremont Cable TV Channel 27, as well as posted to the City website by the end of the following week.

Fremont Cultural Arts Council 2018 Juried Photography Exhibit March 24 - April 21

The 24th Annual Juried Photography Exhibit will be held from March 24 to April 21, 2018. The exhibit opening is planned for Saturday, March 24 from 6:30 p.m. to 8:30 p.m. Photographs selected by the panel of judges will be on display on the second floor of the Fremont Main Library, located at 2400 Stevenson Blvd., following the opening reception. Monetary awards will be given to winners.

The event is a joint venture with Fremont Cultural Arts Council (FCAC) and the City of Fremont. More information is available at www.fremontculturalartscouncil.org/events/annual-juriedphoto-show.

City of Fremont Partner Offering Paid Summer Jobs for Youth

Apply to become an Energy Specialist and help Fremont residents go green

Rising Sun Energy Center, a local sustainability non-profit and City of Fremont partner, is hiring young people ages 15 to 22 to perform energy efficiency work in the Fremont community as energy specialists. Rising Sun will provide the training, so no experience is necessary. Youth will learn how to perform Green House Calls for Fremont residents, which include no-cost energy and water efficiency assessments and the installation of efficiency devices such as LED bulbs and low-flow showerheads.

Alyza was an energy specialist in Fremont in 2017 and says, "Through Rising Sun, I gained the abilities to multi-task, be hands on, and be a well-rounded person. This program is great for preparing youth for work and provides professional experiences that will be influential in their success in whatever field they want to be in."

If you or someone you know is interested in applying for the energy specialist position, please visit www.risingsunenergy.org/jobs.

Ketrospective Showcases work of

95-year-old artist

Sun Gallery Director Dorsi Diaz and artist Betty Loeffler with two of her daughters.

SUBMITTED BY DORSI DIAZ

Now in the Ken Cook Room through the end of March, the Sun Gallery is proud to announce an exhibit by Betty Loeffler - "A Retrospective." Believed to be the gallery's most seasoned solo exhibiting artist at 95 years young, Loeffler's unique and incredible art spans six decades.

"Although my training was in medical stenography, I've always been interested in art in its many

"In the past few years, printmaking has held my interest. Especially monotypes. For this medium, I can use oils and chine-collé elements of handmade paper, gold or silver leaf. This process is painting on a plate and transferring the image on to archival paper by running the plate through a press," explains Loeffler. "Monotypes allow me a lot of freedom to create a one-of-a-kind piece."

Loeffler's solo exhibition is on display now at the Sun Gallery

forms," says Loeffler. "Beginning in pastels in 1958, I soon branched into oil and acrylic painting. I worked in mixed media with Lundy Siegrist in Walnut Creek.

"At the University of California, Hayward under Mich Koehn, I explored handmade paper and printmaking. Gallery and museum design became my interest for several years plus wood and stone sculpture.

through March 31. Entrance to the gallery is free. For more information, call (510) 581-4050 or visit www.SunGallery.org.

A Retrospective Through Saturday, Mar 31 Friday - Sunday, 11 a.m. – 5 p.m. **Sun Gallery** 1015 E St, Hayward (510) 581-4050 www.SunGallery.org Free

Washington Urgent Care is located on the second floor at Washington West, 2500 Mowry Ave., Suite 212. No appointment necessary. Visit whhs.com for updated wait times and to download registration forms to fill out prior to your visit, or call 510-791-CARE (510-791-2273).

Open 8am to 8pm, 7 days a week, 365 days a year

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

WALK IN ACCEPTED All PPO's, Medicare, Hill Physicians, **Alameda Alliance** & Cash Pav Patients

CCCMA UrgentCare Center offers a high quality medical care that is faster, convenient, and more economical than going to an emergency room. Expert physicians, nurse practitioners, physician assistants and support staff provide quality same-day care for non-lifethreatening illnesses and injuries.

Ages 12 and up

No Appointment Necessary

Clinic Hours: Monday - Friday 8:30am - 6:30pm **Saturday 8:30am - 2:30pm**

2333 MOWRY AVE #300, FREMONT CA 94538

510 541-3580 BESAFE@COOLSAFETYUSA.COM

24249 Hesperian Blvd., Hayward 510-264-9669

TECHNOLOGY MUSIC ACADEMY

I need a Forever Home

Laverne and Shirley are two bonded, 7-years young gals. Laverne has striking green eyes that pull you in when she gazes at you. She's a friendly,

yet reserved girl, who'll not come seeking attention, but who does enjoy head-to-tail pets when offered them. Shirley is a shy but friendly girl.

It takes a little while for her to warm up, but once she does, she loves getting attention and behind-the-ears strokes. Both are spayed and hope to find a patient, loving family who'll adopt them together. Info:

Hayward Animal Shelter. (510) 293-7200.

ENRICH YOUR LIFE - BECOME A VOLUNTEER!

Hayward Animal Shelter

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

16 Barnes Court (Near Soto & Jackson) **Hayward**

Tuesday - Saturday1pm - 5pm

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

CONTINUING EVENTS

Monday, Jan 8 - Thursday, **May 24**

Pre-College Bridge Program - R

9 a.m. - 12 noon Math and English assistance for adults Intended for transfer to Ohlone College Free tuition, materials, support services Must attend entire session Application deadline Friday, Dec. 15 Fremont Adult School 4700 Calaveras Ave., Fremont (510) 794-2538 www.fremont.k12.ca.us/page/30129

Friday, Jan 19 - Sunday, **Mar 17**

Children's Book Illustrator Show

1 p.m. - 4 p.m. Artwork from children's books Artist reception Saturday, Jan 27 at 1 p.m. Sun Gallery 1015 E St., Hayward (510) 581-4050 www.sungallery.org

Tuesdays & Thursdays, Jan 23 thru Mar 15

Citizenship Class \$R

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

Wednesday, Jan 24 - Friday, Apr 13

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), (510) 574-2020 www.fremntvita.org

Saturdays, Feb 3 thru Apr 14

Free Tax Preparation

1 p.m. - 4 p.m. Assistance for households earning \$54,000 or less Photo ID and tax documents re-Fremont Main Library

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

Tuesdays, Feb 13 - Apr 17 Free Quality Tax Assistance- R

By Appointment Tax help for low income households English, Spanish, Chinese assistance Ohlone College Newark Campus 39399 Cherry St., Newark (510) 574-2026 www.fremontvita.org

Friday, Feb 16 - Sunday, **May 27**

Hayward Arts Council

Members Show 10 a.m. - 4 p.m.

Artist reception Saturday, Feb. 24 at Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward (510) 581-0223 www.haywardareahistory.org

Friday, Feb 23 - Saturday, Mar 17

VISA

Equilibrium

7 p.m. - 9 p.m. Artwork explores balance in the natural world

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

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

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

Expires 3/30/18

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

510-792-1070

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

3765 | Niles Blvd. Fremont

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

Voted Best BBQ LIVE MUSIC/Dancing

Friday & Saturday 9pm - Midnight

Friday - March 16 **AKI KUMAR**

Prime Rib

\$29.95 each

Prime Rib with Special garlic bourbon rub and slow smoked to a beautiful medium rare. This delicious 14 ounce cut of USDA Prime Grade Beef is served with our savory smoked garlic mashed potatoes and fresh green beans. Available Sunday's from 3 pm or until

we run out

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

Great Prices Appetizers

At the and Drinks Bar Only

Check out weekday LUNCH SPECIALS Lunch sized portions

and prices, for quick in an out!

Mon.- Fri. I lam-2-pm

Rib & Chicken Combo Pulled Pork & Brisket Combo Hot Link & Chicken Combo Chicken & Pulled Pork Combo

We Deliver

CATERING 510-713-1854

www.smokingpigbbq.net

3340 Mowry Ave., Fremont

On selected sizes only. New rentals only.

Excludes RV spaces

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

510-538-1536

FREMONT:

Centerville Saturdays

9 a.m. - 1 p.m.

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

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

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

Irvington Farmers' Market

Sundays

www.pcfma.com

9 a.m. – 2 p.m. Year-round

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m. Year-round

Niles Town Plaza 37592 Niles Blvd., Fremont www.westcoastfarmersmarket.org

HAYWARD:

Hayward Farmers' Market Saturdays

9 a.m. - 1 p.m.

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

South Hayward Glad Tidings Saturdays

9 a.m. - 3 p.m.

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

SAN LEANDRO:

Bayfair Mall

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

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

www.cafarmersmkts.com

Kaiser Permanente

San Leandro Wednesday

10 a.m. - 2 p.m.

June 11, 2017 to December 31, 2017 2500 Merced St, San Leandro www.cafarmersmarkets.com

MILPITAS:

Milpitas Farmers' Market at Great Mall Parking Lot Sundays

8 a.m. – 1 p.m.

Year-round **GREAT MALL** 882 Great Mall Drive., Milpitas 800-949-FARM www.pcfma.com

NEWARK:

Newark Farmers' Market Sundays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. - 2 p.m. Year-round

Kaiser Permanente Medical 3553 Whipple Rd., Union City 800-949-FARM

Union City Farmers' Market

Saturdays 9 a.m. – 1 p.m.

DRIVERS FOR SURVIVORS, INC.

Helping Cancer Patients

Making a difference, one survivor at a time.

FREE

Transportation service and

supportive companionship for

ambulatory cancer patients,

from suspicious findings through

completion of treatments

Drivers For Survivors provides this FREE service to ambulatory cancer

patients living in Fremont, Newark, Union City, Hayward, San Leandro, San Lorenzo, Castro Valley, Ashland and Cherryland going to all

cancer-related medical appointments within a 60-mile radius of ZIP code 94538, freeing them to focus on their health and essential treatment.

Companionship • Stress Relief • Therapeutic Presence • Free Transportation Assistance

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

ProgramAssistant@DriversForSurvivors.org

www.DriversForSurvivors.org

Help us help local cancer patients...come to an event, donate funds or donate services

Upcoming Events (Sponsorship Opportunities Available):

ntact Sherry at (510) 369-5770 with questions

Do you have occasional extra hours?

We always need more volunteer-companion drivers...let's talk!

Saturday, April 7, 2018

Need a ride to your cancer-related

medical appointment?

We can drive you for FREE!

4th Annual Black and White Ball

www.pcfma.com

Year-round Old Alvarado Park Smith and Watkins Streets, Union 800-949-FARM

2 p.m. - 3 p.m. Improve your English by discussing everyday topics Newark Branch Library 6300 Civic Terrace Ave., Newark

(510) 284-0684 btelford-ishida@aclibrary.org

Boil wort, pitch yeast and explore

Ardenwood Historic Farm (510) 544-2797

For the Love of Trees

9:00 a.m. - 5:00 p.m.

1099 E St., Hayward (510) 881-6721

One In A Million \$

Comedic play about winning the

11601 Main St., Sunol (925) 862-0664 sunolrep@gmail.com www.facebook.com/SunolRepertoryTheatresunol.net/srt

Fridays, Mar 9 - Mar 23

Dominican Sisters of Mission San

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

Spring Boutique & Craft Fair!

Fremont Elks Lodge 38991Farwell Drive @ Mowry Blvd. -Just off the 880 Freeway 510-797-2121

- · Learn how to become a good public speaker
- · Learn how to become a leader
- · Learn how to give professional presentations
- Learn how to give perfect elevator pitches

https://tinyurl.com/elevatorpitchworkshop

904 H Street Union City

https://5269.toastmastersclubs.org/

Sundays, Feb 25 thru Apr 29 **Sunday Chat To Practice Your English**

Saturdays, Mar 3 - Mar 24 **Brewing on the Farm \$R**

1 p.m. - 3 p.m.

Three day workshop 34600 Ardenwood Blvd., Fremont www.ebparks.org

Monday, Feb 22 - Friday,

Exhibit explores relationships with trees and landscape

PhotoCentral www.photocentral.org

Friday, Mar 3 - Saturday, Mar 24

Sunol School Theatre

Stations of the Cross

1 p.m. - 2:.30 p.m. Discuss challenges and diminishment in later years. Program for older seniors

www.musicatmsj.org

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

Professional Qualified Teacher Richard Kendrick M.A. Beginning through Advanced Training

Video Recording

Any Age FREE LESSON With One Month Sign Up - New Students Only

Morning & Evening Sessions www.rwkendrickguitarjr.com Mission San Jose School of Guitar

Bass, Voice, Keyboard 510-661-9147 Percussion, and Music Theory

152 Anza St., Fremont rwkendrickjr@yahoo.com

Fridays - Sundays, Mar 9 -

Junie B. Jones, The Musical 2:30 p.m. and 7:00 p.m.

Center Stage Performing Arts 457 E Calaveras Blvd., Milpitas (408) 707-7158

Saturday, Mar 10 - Sunday, Mar 25

In the Heights \$

Thurs - Sat: 8:00 p.m. Sun: 2:30

Musical set in New York's Washington Heights Neighborhood Newark Memorial High School The-

39375 Cedar Blvd., Newark (510) 791-0287 www.stage1theatre.org

Saturday, Mar 10 - Sunday, Oct 28

Loyal Americans: Japanese American Imprisonment During WWIİ

History exhibition HAHS Gallery 22392 Foothill Blvd., Hayward (510) 581-0223

THIS WEEK

Wednesday, Mar 14 **Breakfast Workshop**

8:30 a.m.

Free workshop on contracting opportu-

Alameda County Public Works 951 Turner Ct., Hayward (510) 670-5480 http://www.acgov.org

Wednesday, Mar 14

Honoring Women's Veterans 10 a.m. - Noon

Panel discussion featuring keynote speaker Mary King Las Positas College 3000 Campus Hill Dr., Livermore (925) 424-1000 (925) 485-5216

Thursday, Mar 15

East Bay Stompers Band

7 - 9 p.m. Dixie, swing and standards Bronco Billy's Pizza 37651 Niles Blvd., Fremont (510) 914-7304

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

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

Expires 3/30/16

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

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

26775 Hayward Blvd. Hayward

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

BOOKMOBILE SCHEDULE

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

Tuesday, Mar 13

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

Wednesday, Mar 14

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

Thursday, Mar 15

12:30 - 1:00Stellar Academy, 38325 Cedar Blvd., **NEWARK** 1:10 - 2:40Graham School, 36270 Cherry St., **NEWARK**

Monday, Mar 19

1:20 – 2:45 Pioneer School, Blythe St. & Jean Dr., UNION CITY

5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, Mar 20

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

Wednesday, Mar 21

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

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

Wednesday, Feb 14

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

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

Thursday, Mar 15

Hayward Nonprofit Alliance Meeting

10 a.m.

Guest speakers from Spectrum Services Hayward Area Historical Society Museum

22380 Foothill Blvd., Hayward (510) 581-0223

Thursday, Mar 15 **Coffee with the Commission**

10 a.m. - 12 p.m. free

Senior Community Center 13909 E. 14th St., San Leandro (510) 577-6079

Thursday, Mar 15

Travel Program: South Africa

6:30 - 7:30 p.m. Slide show presentation

Hayward Chamber of Commerce 22561 Main St., Hayward (510) 537-2424

tina@hayward.org Thursday, Mar 15

(510) 247-2042

Taste of Castro Valley and Business Expo \$

4:30 - 7:30 p.m.

Local cuisine, culture and commerce Hayward-Castro Valley Moose Lodge 20835 Rutledge Rd., Castro Valley (510) 723-6936 (510) 537-5300

Friday, Mar 16

Tri-City Voice / Oakland Zoomobile

3:30 p.m.

Amazing adaptations of animals and

Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 782-2155 https://www.hayward-ca.gov/publiclibrary

Friday, Mar 16

Jangala R

7:00 p.m. Ballet based on "The Jungle Book" San Leandro High School Performing Arts Center 2250 Bancroft Ave, San Leandro (510) 893-3132 http://oaklandballet.org/wp/jangala/

Saturday, Mar 17 \$

RANA Holi 2018

11:00 a.m. - 3:00 p.m.Food, dance, music Mission San Jose Park 41403 Mission Blvd, Fremont (408) 359-RANA info@rana.org http://rana.org/

Saturday, Mar 17

Smalltown Open Studio

2:00 p.m. - 6:00 p.m. Connect with artists, bring your art and work

The Space 22222 Redwood Rd, Castro Valley (510) 325-3164 www.smalltownsociety.com

Saturday, Mar 17 **And Now for Something Completely Different \$**

7 p.m.

Side-splitting evening of songs Niles Discovery Church 36600 Niles Blvd, Fremont (510) 356-6727 www.chambersingers.org

Saturday, Mar 17

Youthsava \$

9 a.m. – 9 p.m. Indian cultural dance competition India Community Center 525 Los Coches St, Milpitas (408) 934-1130 Ext. 262 www.indiacc.org/youthsava2018

Friday, Saturday, Mar 16 -Sunday, Mar 17

2018 Hayward Paranormal Conference

Learn about the paranormal field Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward (510) 581-0223 www.haywardareahistory.org/2018-

hayward-paranormal-conference

Saturday, Mar 17

Ohlone Village Site Tour

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

Sunol Regional Park

Renew MD Wellness

Dr. Sethi, MD and Owner

INTEREST FREE CARECREDIT AVAILABLE

Double Chin

Now uplift your sagging muscles with technology the stars are using. Lift your full face, brow, double chin, neck or décolleté. Need 1-2 treatments a year.

Coupon for \$500 towards full face

Freeze or Melt Stubborn Fat with 6 Different Lasers

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

\$500 coupon

FREE CONSULTATION

510-744-1582 or 510-793-2277

Renewmdwellness.com

210 Fremont Hub Courtyard, Fremont

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

Saturday, Mar 17

Sheep Shearing Day \$

11 a.m. - 3 p.m. Transform wool into yarn to create a craft

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

Saturday, Mar 17

Family Bird Walk - R

1 p.m. - 3 p.m. Explore marsh trails for birds. Ages 5 -10 with supervision

SF Bay Wildlife Refuge - Don Edwards

1 Marshlands Rd., Fremont (510) 792-0222 x363 https://donedwardsfamilybird.eventb rite.com

Saturday, Mar 17

Eden Area Village Meeting

Discuss strategies to keep senior engaged in community Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward (510) 581-0223

info@edenareavillage.org Saturday, Mar 17

Wonders of Wetlands

10 a.m. - 11:30 a.m. Naturalist led one mile walk. Ages 6+ Sunol Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Mar 17

Movie Night \$

8:30 p.m. Happy Birthday Bronco Billy! The Son of a Gun

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

Saturday, Mar 17

Nature Journaling

1 - 4 p.m. Insects All Around! Sunol Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220

Saturday, Mar 17

St. Pitties Day Dog Adoptions

1:00 p.m. - 5:00 p.m. Adoption event for pitbulls and pitbull

Hayward Animal Shelter 16 Barnes Ct., Hayward (510) 293-7200 www.haywardanimals.org

Saturday, Mar 17

Human Trafficking Panel Discussion

2 - 4 p.m. Panel discussion on human trafficking Castro Valley Library

3600 Norbridge Ave., Castro Valley (510) 667-7900 (510) 745-1400

Saturday, Mar 17

Jim Gill in concert 3 p.m. Musician, author

Milpitas Library 160 North Main St., Milpitas (408) 262-1171 https://www.sccl.org/milpitas

Sunday, Mar 18

Wake Up the Farm \$

10:30 a.m. - 11:00 a.m. Prepare morning snack for farm ani-

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

Sunday, Mar 18 **Stilt Walkers \$**

1:30 p.m. - 2:30 p.m.

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

Sunday, Mar 18

Ranch Life Round-Up!

10 a.m. - Noon Make rope, design brand, play games Sunol Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220

Sunday, Mar 18

Spring Forward for Frogs

1 - 3 p.m. Family-friendly frog activities and hike Sunol Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220

Sunday, Mar 18

ABC's of Vegetable Gardening -

9:30 a.m. Getting started, selecting varieties, and best practices Dale Hardware

3700 Thornton Ave, Fremont (510) 797-3700 www.dale-hardware.com

Tuesday, Mar 20

Art for Adults

6:15 p.m. - 7:45 p.m. Create oil pastel paintings Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464 www.aclibrary.org

Tuesday, Mar 20

Weekday Bird Walk

7:30 a.m. - 9:30 a.m. Explore tranquil parklands for birds. All levels welcome

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

Tuesday, Mar 20

9:30 a.m.

Spring Pool Tournament - \$R

Prizes to top players. Coffee and pastries provided Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738 www.haywardrec.org

Tuesday, Mar 20

Getting Certified and Doing Business with the Government

6:30 - 7:30 p.m. Free lecture by Hayward Chamber of Commerce

Hayward City Hall 777 B St., Hayward (510) 208-0410

Wednesday, Mar 21

Young Adult Job Fair

3:30 p.m. - 5:30 p.m. Free job fair for youth and young adults

Hayward City Hall 777 B St, Hayward (510) 293-8595 ext. 5430 www.yeseastbay.org/

Subscribe to TRI-CITY VOICE

and you will always know What's Happening 510-494-1999

Lions celebrates the differently abled

SUBMITTED BY MILPITAS LIONS CLUB

Join our Fourth Annual 'Celebrating Differences' Event for youth and adults with differing abilities sponsored by District 4-C6 Lions and Milpitas Executive Lions Club in partnership with the City of Milpitas Recreation Department on Saturday, March 17. Our mission is to provide challenged children, adults, and their families a special day to enrich, entertain, and honor these special individuals for their courage, determination, and positive attitude about life.

This will be a fun-filled day of indoor and outdoor activities, games, and entertainment for families in an inclusive environment. We will be honored to present a special performance by the Dream Achievers Band, a group composed of musicians with autism.

A free health screening will be available. The Lions' Mobile Health Van is outfitted for providing health screenings that look for risks for blindness or vision and hearing problems.

Height, weight, blood pressure, resting respiratory rate, and blood sugar will be measured. No diagnostic procedures are performed, but participants leave with a record of the findings, which they can bring to their doctors or health professionals for follow-up. The van will be parked on the Milpitas Community Center lot from 9:00 a.m. to 2:00 pm.

Another project, Lions In Sight, is dedicated to bringing basic eye care and eyeglasses to a world of people in need. A collection box for used eyeglasses will be on site.

Sponsors and donors are most welcome to help make this event a success. Thank you for your

Celebrating Differences Saturday, Mar 17 10 a.m. - 2 p.m.Milpitas Community Center 457 E Calaveras Blvd, Milpitas For more information call or e-mail MariCris Benitez at (408) 430-7830 or milpitaslions@gmail.com Free

Human trafficking panel discussion

SUBMITTED BY LYN LEONE

Human trafficking is an estimated \$32 billion-a-year global industry. The United States is one of the top destination countries and California is one of the nation's top four destination states. San Francisco is one of the major hubs for human trafficking due to its geographic location, population and commerce.

Learn more about local human trafficking at this thoughtful panel discussion scheduled for Saturday, March 17 at the Castro Valley Library. Our panel will include speakers from Generations United, MISSSEY, the Alameda County DA's Office, the Hayward Police Department, and the Department of Children and Family Services.

Sponsored by the American Association of University Women/Hayward-Castro Valley and the Castro Valley Library. No reservations are required. The library is wheelchair accessible.

> **Human Trafficking Panel** Saturday, Mar 17 2:00 p.m. - 4:00 p.m.

Castro Valley Library, Chabot Room 3600 Norbridge Ave, Castro Valley For more information, call the Library at (510) 667-7900, or visit www.aclibrary.org/branches/CSV

Fraternal Order Of Eagles 1139

Thursday is - BINGO

Doors open 4pm Games Start 6:30pm

More Info: 510 676-3314 21406 Foothill Blvd., Hayward

ZooMobile

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

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

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

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

San Leandro flea market seeks vendors

SUBMITTED BY TERESA MEYER

The City of San Leandro announced that table reservations are now available for the first Indoor Flea Market, which will be held at the San Leandro Senior Community Center on Friday, May 18 from 10 a.m. to 2 p.m. The event will have space for over 40 vendors to sell their wares.

Table reservations may be made in person at the San Leandro Senior Community Center, 13909 East 14th Street from 8:30 a.m. to 5:00 p.m., Monday through Friday. The cost for a reservation is \$25 for residents (\$30 for non-residents) and includes one six-foot table and two chairs. Reservation charges are not refundable. Each registrant is allowed up to two tables. Table location is selected on a first come, first served basis at the time that you register.

STEAM showcase

By Rhoda J. Shapiro

On Saturday, March 3, Milpitas Community Educational Endowment (MCEE) partnered with Milpitas Unified School District (MUSD) to host an annual STEAM showcase. Featuring over 60 Science, Technology, Engineering, Arts, and Math projects, the showcase featured the work of 160 students from nearly every school in the Milpitas School District - from kindergarten through twelfth grade.

Robert Jung, founder of MCEE, was thrilled by all the enthusiasm. "We were very happy this year. Our goal all along when we started this five years ago was to have every school and grade level represented," said Jung. "This year, we were just about able to accomplish that. We had so many projects. Some even came in at the last minute, and we had to turn them away because we ran out of space."

Held at Milpitas High School's Learning and Resource Center, the atmosphere in the room was marked by camaraderie and spontaneity. A noncompetitive event, the showcase gave students an opportunity to freely share their creations without pressure.

Jung, who also has a seat on MUSD's school board, founded MCEE back in 2009. Its formation was motivated by 2008's recession, which set the stage for a wave of budget cuts throughout the school district. Jung, a passionate proponent of education, formed MCEE as a way of creating an endowment for students in Milpitas' school district; he believes that the equalizing effects of a quality education create the foundation upon which children can thrive, no matter what their life circumstances may be.

On May 12, MCEE will host a High School Summer Job and Internship Fair at the San Jose City College Milpitas Extension, connecting youth to summer job, volunteer, and internship opportunities. Last year, at the first Job Fair, 10 employers came out, leading to about 24 hires. This year, Jung hopes to build on those numbers.

This summer, MCEE will also host a Preschool Resource Fair. To learn more about MCEE and the amazing things they're doing for students in Milpitas, go to: http://mceefoundation.weebly.com

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

CLASSIFIEDS

Need an Editor For Your Book?

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

Call Venkat Raman 510-497-4097

Accountant wtd by a construction co. for managerial and financial accounting and auditing; consolidate accounting info, & prepare sales, revenue, & AR balance reports, etc. Resume: HR Mgr, Regency General Contractors, Inc. 4400 Auto Mall Pkwy, Fremont, CA 94538

HANDYMAN Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

Sunsational Sunroom

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

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

License #834696

LVN Needed

Hiring licensed LVN in Milpitas by the Home Health Care Agency. To take care single patient in the client's house. NOC shift 10:30 p.m. to 6:30 p.m. Call (408)708-2087.

Production Manager: E & E Co., Ltd. dba JLA Home in Fremont, CA. Home textile market research & analysis. Bachelor plus 2 yrs exp. req'd. Fax resume to 510-490-2882 or e-mail: hrdept@jlahome.com

Subscribe to TRI-CITY VOICE and you will always know What's Happening 510-494-1999

Great Rates! Great Results Call Today!

Classified Ads 510-494-1999 tricityvoice@aol.com

NOW HIRING CERTIFIED NURSING ASSISTANTS

WELCOME BONUS \$2K WAGE STARTS AT \$16.37 BENEFITS INCLUDING 40IK **EDUCATION REIMBURSEMENT**

TEXT MICHAEL LI AT 510-507-0264

Sheep Shearing Day

SUBMITTED BY EAST BAY REGIONAL PARK DISTRICT

Spring is around the corner and it's time for Ardenwood Historic Farm to conduct the annual 'Sheep Shearing Day' on Saturday, March 17. Watch as the farm's sheep get sheared, try your hand at wool carding, and see the transformation from fiber to yarn at the spinning wheel. You can make your own wooly lamb to take home. Other activities

include felting, sheep crafts, and demonstrations of cooking in the outdoor wood-burning stove. The sheep's annual haircut is happening between 11 a.m. and 3 p.m.

Approximately 1,200 visitors took part in last years' event. Sheep shearing is done annually to remove an adult sheep's wool. The process must be done by skilled hands to avoid hurting the animal. A sheep's wool has many uses, such as clothing, upholstery,

rugs, tennis balls, bedding products and more.

Participants are advised to wear outdoor gear or bring hats, sunscreen, and water bottle. Visitors are not allowed to bring in modern recreation equipment, including but not limited to amplified music, Frisbees, balloons, bikes, etc. Dogs are not allowed.

This is a drop-in program; no registration is required. Ardenwood admission fee for

Sheep Shearing Day are \$6 for adults, \$5 for seniors ages 62 and older, and \$4 for children ages 4 through 17 years. Children ages 3 and under may attend for free. For more information, call (510) 544-2797.

> **Sheep Shearing Day** Saturday, Mar 17 11 a.m. - 3 p.m.

Ardenwood Historic Farm 34600 Ardenwood Blvd, Fremont (510) 544-2797

www.ebparks.org/parks/ardenwood Admission: \$6 adults, \$5 seniors (62+), \$4 children (4-17 yrs.) Free parking

Safe heating tips from PG&E

SUBMITTED BY TAMAR SARKISSIAN

With more cold nights in the forecast this week in cities across the Bay Area as a cold weather system moves in Tuesday evening, Pacific Gas and Electric Company (PG&E) urges customers to be cautious when heating their homes.

Electric heating devices, such as space heaters, are a home fire hazard when not properly used or monitored. Fuel-burning appliances, such as gas furnaces, stoves and water heaters, can increase the risk of carbon monoxide, a toxic gas, when they are not working properly.

PG&E encourages customers to schedule free gas appliance safety checks through the company's customer service helpline at 1 (800) 743-5000. Our Gas Service Representatives (GSRs) will test carbon monoxide detector batteries and expiration dates, relight furnace pilots, and check gas stoves, fireplaces and water heaters at no cost to the

According to the National Fire Protection Association, heating equipment is the second leading

cause of home fires in the United States. Nearly half of these fires occur from December through February. The leading contributing factors to space heater fires are heating equipment too close to objects that can burn, such as furniture, clothing, mattresses or bedding, and leaving heating equipment unattended.

PG&E urges customers to focus on safely heating their homes as temperatures dip and

- offers the following tips: • Place space heaters on level, hard, nonflammable surfaces, not
- on rugs or carpets. • Don't put objects on space heaters or use them to dry clothes or shoes.

- Turn off space heaters when leaving the room or going to
- Keep all flammable materials at least three feet away from heating sources and supervise children when a space heater or fireplace is being used.
- Never use cooking devices such as ovens or stoves for home heating purposes.
- Install carbon monoxide detectors to warn you if concentration levels are high. As of 2011, all California single-family homes are required to have carbon monoxide detectors. Make sure they are installed near sleeping areas and replace the batteries at least twice a year.
- When using the fireplace to stay warm, make sure the flue is open so that the byproducts of combustion can vent safely through the chimney.
- Never use products inside the home that generate dangerous levels of carbon monoxide, such as generators, barbecues, propane heaters and charcoal.

If customers suspect there is a problem with a natural gas appliance inside their home, they should call PG&E at 1 (800) 743-5000. A gas service representative will be dispatched to do a thorough inspection. If you detect carbon monoxide in your home, you should get out immediately and call 911.

www.topflightfremont.net

SPRING CAMP

Monday, April 2nd - Friday, April 6th Full Day & Half Days Available Siblings get 50% off Full Day Camps

Call for all Pricing!

Full Day: 9:00 AM - 3:00 PM Half Day:

9:00 AM - 12:00 PM 12:30 - 3:30 PM

≥ 2018 SPRING SPECIAL €

Full Day, Full Week Spring Camp Special

Normally \$275 - only **\$225*** with the presentation of this coupon! *Must be prepaid; all sales are final & nonrefundable. Rules and restrictions apply.

Come Join Us for Our <u>FREE</u> Easter Egg Hunt Sunday, April 1st from 9:00 - 11:00 AM First two egg-hunt waves (9:00 - 10:00 AM) are for kids 6 and younger.

MUST BRING YOUR OWN BASKET

Try a FREE Class Today!

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

New Address

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Balance

Come and enjoy | a truly unique healing experience | New Patient Special | 50% off Initial Visit With This Ad | Exp. 3/30/18

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

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

VETERANS Crisis Line 1-800-273-8255 PRESS 1

A homecoming fit for a champion

SUBMITTED BY SONIA ANAND RODRIGUES

In honor of the athletic accomplishments of Olympic Medalist Elana Meyers Taylor (Bobsled) and her husband Nic (Team USA Bobsled), dignitaries and a marching band welcomed the couple on March 8th at their local training facility, 24-Hour Fitness in Newark. Elana returned home to the United States after a silver medal win at the PyeongChang Olympic Winter Games 2018. Nic is an Alternate for Team USA Four-Man Bobsled team.

Elana Meyers Taylor is a three-time U.S. Olympic medalist and current world champion in bobsled. She is the first person to win two Olympic medals in both bobsled positions (driver and brakeman); her 2015 gold medal was the first world championship title in women's bobsled for the U.S. Competing since 2007, Elana was named to the national team in her first season. She holds a Bachelor of Science in Exercise Science, master's degree in Sports Management and an MBA in Finance, putting her knowledge to good use when she interned in the finance department for the

International Olympic Committee in Switzerland.

Nic Taylor is part of the 2016 Four-Man Bobsled in the World Championships. He has been a competitive athlete since 2011 and chosen as an alternate for the Men's Bobsled team at the PyeongChang Olympic and Paralympic Winter Games 2018. He is a two-time North American Cup silver medalist in the Four-Man Bobsled, most recently capturing both a gold medal in the Norther American Cup event in Calgary and a bronze medal in the North American Cup in Park City. Nic holds a Bachelor of Engineering with a focus on Engineering Management and Mechanical Engineering from Arizona State University; a Master's degree from Concordia University at Irvine in Exercise Science, Coaching and Athletic Administration; and a Bachelor's degree in Sports Psychology from California State University Northridge.

Along with local dignitaries including Newark Mayor Alan Nagy, the Newark Memorial Marching Band generated excitement in Newpark Mall with a rousing celebratory parade.

For more information about 24-Hour Fitness, visit: 24hourfitness.com

Girls Softbalı

Jets outmaneuver Vikings

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Irvington High School (Fremont) varsity Lady Vikings lost a close game to the Lady Jets of Encinal (Alameda) 4-3 on March 7th. In a see-saw battle, it appeared that the Vikings had the momentum to prevail, but the Jets came up with two big plays at third base to slow the Viking assault and hold on for the win.

Boys Soccer

Cougars forward named Player of the Year

SUBMITTED BY TIMOTHY HESS

The 49ers Cal-Hi Sports Report has named Newark Memorial High School junior forward Samuel Kanghere the North Coast Section Boys Soccer Player of the Year.

Girls Lacrosse

Lady Cougars move to winning record

SUBMITTED BY TIMOTHY HESS

The Newark Memorial High School Girls varsity lacrosse team defeated visiting Washington (San Francisco) by the score of 17-8 on March 9th to improve their early-season record to 3-2. Simryn Gosal scored 4-goals for the Cougars. Next, the Cougars host Carlmont (Belmont) on Wednesday, March 14, beginning at 6:00 pm.

GO COUGARS!

Baseball

Titans pull out a dramatic victory

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The John F. Kennedy (Fremont) Titans varsity left the diamond on March 8 with a dramatic eighth inning 3-2 victory. The game began with an early lead by the Alhambra (Martinez) Bulldogs who opened with three good hits and a score. In the bottom of the second inning, the Titans answered to even the scoreboard. This was an omen of things to come as good defensive plays by both teams kept the tally close and the outcome in doubt. It wasn't until the bottom of the eighth inning when Titan hitters were able to send the ball deep into the outfield that the winning Titan run came over the plate to seal he victory.

Park It

SUBMITTED BY NED MACKAY

St. Patrick's Day

It's said that if you can trap a leprechaun, he will grant you three wishes. Naturalist Cat Taylor will put this legend to the test with a "St. Patrick's Day Rainbow's End Treasure Hunt" on Saturday, March 17, at Big Break Regional Shoreline in Oakley. Anytime between 10:30 a.m. and 3:30 p.m. you can drop by the park's visitor center, build your own leprechaun trap, then follow the leprechaun's clues through the park to the hidden treasure.

Leprechauns are imaginary (I think), but ladybugs are real. Naturalist Nichole Gange will highlight these beneficial beetles in a program at Big Break from 10 to 11 a.m. Sunday, March 18. The program repeats at the same time on March 25. And from 2 to 3 p.m. on March 18, the park's interpretive staff will lead a walk through the wetlands to view signs of spring.

Big Break is at 69 Big Break Road off Oakley's Main Street. For information, call 888-327-2757, ext. 3050.

St. Patrick's Day will also be observed with an "End of the Rainbow Geocache Hike" at Anthony Chabot Regional Park, led by Morgan Dill and the East Bay Regional Park District recreation department staff. The group will go on a treasure hunt from 10 a.m. to 12:30 p.m. on Saturday, March 17, using GPS-enabled devices provided by the leaders. It's a three-mile walk, designed for ages seven and older. Bring small trinkets to trade. Meet at the Bort Meadows staging area on Redwood Road

about four miles south of the intersection with Skyline Boulevard in Oakland. The program is free, but registration is required. For more information and registration, call 888-327-2757. Select option 2 and refer to program number 20136.

Perhaps in anticipation of St. Patrick's Day, the hills have turned a beautiful green, and wildflowers are starting to appear. Black Diamond Mines Regional Preserve in Antioch is a premier park for wildflower viewing. So, naturalists Eddie Willis and Kevin Dixon plan a series of one- to three-mile wildflower hikes over sometimes-steep terrain to view wildflowers in various habitats. All are from 10 a.m. to noon and all start at the parking lot at the end of Somersville Road, 3? miles south of Highway 4.

The first is a two-miler on Sunday, March 18 to check out early spring flowers in the chaparral. Subsequent hikes will be on April 21, 22 and 29. For information, call 888-327-2757, ext. 2750.

The naturalists at Tilden Nature Area near Berkeley plan several great programs in coming days. There's "Meet the Newts" from 2 to 3 p.m. Saturday, March 17 with Trail Gail Broesder. Rain or shine, the group will search in the Nature Area for newts and other salamanders. The Nature Area's Jewel Lake is home to one of the few remaining populations of Sacramento perch. Interpretive student aide Kate Holum will show off the perch in the aquarium, then help with some fish-related crafts in a program from 1 to 2 p.m. Sunday, March 18. Gail will be back on the trail from 6:15 to 8:30 a.m. Wednesday, March 21 on a 3.5-mile hike up to Tilden's Wildcat Peak in hopes of greeting the equinox sun. It's for ages seven and older; bring your own coffee.

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

Even if you can't spot a bird, you can identify it by its song. With that in mind, naturalist Michael Charnofsky will lead a "birding by ear" hike from 9:30 to 11:30 a.m. on Sunday, March 18 at Leona Canyon in Oakland. The program is for ages eight and older. To reach Leona Canyon, take the Keller Avenue exit from I-580 and drive up the hill for about a mile. Turn left on Campus Drive, take the first right onto Canyon Oaks, drive toward the condominiums, then turn left to the end of the driveway into the trailhead parking area. For information, call 510-544-3187.

The marshes of Coyote Hills Regional Park in Fremont are teeming with life. Naturalist Kristina Parkison will lead a safari there, using dip nets and binoculars, in a program from 10 to 11:30 a.m. on Saturday, March 17. It's for ages six and older. The park also has an Ohlone village site that was occupied for more than 2,000 years. The interpretive staff will lead a half-mile walk to the site from 1:30 to 3:30 p.m. on Saturday, March 17 to view a reconstructed shade structure, pit house and sweat house.

Both programs meet at the visitor center. Coyote Hills is at the end of Patterson Ranch Road off Paseo Padre Parkway. Call 510-544-3220.

There's lots more to see and do in the regional parks. Visit the web site, www.ebparks.org, for information.

Cougars Report

SUBMITTED BY TIMOTHY HESS

• Basketball

Playing in an exciting postseason atmosphere on March 7th, the Newark Memorial High School Girls Varsity Basketball Team lost a close CIF D2 NorCal opening round game to Silver Creek (San Jose) Lady Raiders by the score of 47-45. Lady Cougars highlights: Alayha Bell (16points), Haylee Nelson (15points), Rylee Sarasua (10-points). Congratulations to all of the players and coaches on an outstanding 24-6 season, Mission Valley Athletic League runner-up, advancing to the North Coast Section semifinals for the second year in a row, and earning a third-straight trip to NorCals. WE ARE PROUD OF YOU!

• Baseball

The Newark Memorial Cougars varsity baseball team lost to Terra Linda by the score of 4-2 on March 10th.
• JV Softball

The Cougars JV

team beat the Terra Linda JV's, 6-2. Congratulations to the JV Softball team for their second-place finish at the James Logan JV Tournament over the March 9-11 weekend. Well done ladies!

Wrestling

Emily Patneaud, a sophomore, won the frosh/soph and the junior/senior divisions of the California USA Wrestling State Folkstyle Championships in

Fresno, CA over the March 9-11 weekend. She won the 144lb Frosh/Soph title with four straight falls. In the Junior/Senior Division (144), Emily had three falls leading to the finals where she defeated Madison Camp by a score of 9-4.

Sierra Van Rossem, a junior, placed second in the 154lb Junior/Senior Division of the CA

style Championships in championship and runner-up in state tournament

USA Folkstyle Wrestling State Championships in Fresno. Sierra (representing the Newark Wrestling Club) had two falls and a 7-0 decision before coming up short in the finals 0-4 against Lilian Vergara of Crusader Wrestling Club.

City Council/Public Agency MEETINGS

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

CITY COUNCILS

Fremont City Council 1st/2nd/3rd Tuesday @ 7 p.m. City Hall, Bldg A 3300 Capitol Ave., Fremont (510) 284-4000 www.fremont.gov

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

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

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

San Leandro City Council 1st/3rd Monday @ 7 p.m. 835 East 14th St., San Leandro (510) 577-3366 www.sanleandro.org

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

Government Briefs

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

Newark City Council

March 8, 2018

Consent Calendar:

- Re-designate classifications of Finance Technician I and Finance Technician II.
- Approve Police Recruiting Program with hiring incentives including: reimbursement for moving expenses, reimbursement for police academy costs, referral fee. Estimated cost of ~\$10,000

Alameda County Fire Division Chief Eric Moore, has been promoted to Deputy Chief.

Non-Consent:

- Presentation of long-range Recycling Plan for Measure D funds to understand state and local requirements for waste diversion. Discussion of short, medium and long-term policies and programs. A final plan will be presented to Council at a future meeting.
- Presentation on Police and Fire Department service levels. Readiness, staff levels and response times were discussed. It was announced by Fire Chief David Rocha that fire department presenter, Alameda

County Fire Division Chief Eric Moore, has been promoted to Deputy Chief.

City Council Matters:

• Recognize International Women's Day

Oral Communications:

Mayor Alan Nagy Aye Vice Mayor Michael Hannon Aye

Luis Freitas Aye Sucy Collazo Absent Mike Bucci Aye

San Leandro **City Council**

March 5, 2018

Recognitions:

- Declare March 2018 as American Red Cross Month
- Declare March as Women's History Month and March 8 as International Women's Day
- Appoint Frederick Simon as District 4 Representative to the Senior Commission

Public Comments:

- Ms. Dana Taylor spoke in support of cameras as an aid to law enforcement.
 - Mr. Marshall Mitzman thanked the

Action Items:

• Adopt the City of San Leandro 2017 Local Hazard Mitigation Plan. The plan lists preventative and emergency measures in case of disaster, including shoreline flood p rotection and wi-fi access. Councilmember Lee was concerned about the vulnerability of cell phone towers. Councilmember Hernandez was concerned with aging infrastructure of power lines, suggesting more underground investment.

City Manager Report:

• A recent complaint on Facebook about the SLPD engaging in racial profiling was mentioned. After investigation, it was determined that another agency was to blame.

City Council Reports:

Vice Mayor Cox attended StopWaste

Recipients of Women's Day Awards (Left to Right): Aisha Knowles – Alameda County School Board Trustee, community activist; Maria Dominguez – Commissioner on the Alameda County Commission on the Status of Women; Shelly Branco - Owner of Wheely's Café; Sara Ubelhart and daughter, Iris Grace – Owner and Operator of Zocola's Coffeehouse; Vice Mayor Deborah Cox is in the middle; Xouhoa Bowen – Founder of Community Impact Lab; Julie Chang – Owner of Estudillo Produce; Teresa Lawrie – Owner of Sons of Liberty Alehouse; Iliana Imberman Berkowitz – Owner of As Kneaded Bakery

council for their support of the San Leandro Boys and Girls Club.

Consent Calendar:

- Minutes for February 20, 2018 meeting. • Amend San Leandro Municipal Code
- uniform wastewater discharge regulations.
- Award construction contract to Sposeto Engineering, Inc. in the amount of \$569,311 for Annual Sidewalk Repair Program 2017-18.

Presentations:

- Boys & Girls Clubs of San Leandro Capital Campaign to renovate and modernize the existing property. Request \$2.1 million from the city. Public comments showed overwhelming support, many alumni positively affected by the organization. Council supported their cause but were concerned with city finances.
- The San Leandro Innovation Ecosystem. Staff presented a technology state-of-the-city address, Accomplishments and innovative initiatives include Lit SL, Climatec Smart Lights, a fiber optic master plan, Zero Net Energy Center, The Gate, GoGreen website, Truth is Beauty, and more. Future direction was discussed and the idea of a Women's Entrepreneurship Lab.

meeting on February 28. The reusable bag law now applies to eating establishments.

• Vice Mayor Cox attended ACTC Commission on February 22. A 3-year pilot program where students receive BART/Bus passes was approved to continue. Two San Leandro schools are included.

City Council Calendar:

- Councilmember Lopez recently completed a year-long fellowship in water policy. She invited her fellow councilmembers to a Water Conference in Sacramento, March 22-23, where water and emergency preparedness will be discussed.
- Councilmember Hernandez will be attending the League of Cities Conference in Washington D.C. from March 9-11.

Mayor Pauline Russo Cutter	Abser
Vice Mayor Deborah Cox	Aye
Lee Thomas	Aye
Ed Hernandez	Aye
Benny Lee (via phone)	Aye
Corina N. Lopez	Aye
Pete Ballew	Aye
	-

Proclamation declaring March 2018 as American Red Cross Month. Left to Right: Kane Wong,

Vice Mayor Deborah Cox, Jay Pimental

Fremont **City Council**

March 6, 2018

Consent:

- Second reading of an ordinance amending Human Rights Commission. Update Fremont Municipal Code to conform to State and Federal antidiscrimination laws.
- Extend agreement with Alameda County Fire Department through January 31, 2023 for regional emergency communications center and fire dispatch services. Proposed FY 2018/19 Dispatch Center cost to Fremont is \$708,221 - \$82,428 higher than the FY 2017/18 - based on the previous year's call volume of 15,611. Increase due to call volume, proposed addition of four dispatchers, preparation for text to 911, preparation for population growth, and to maintain and improve CA State 911 calling process standards. Supportive comment by Mayor Mei.
- Transmittal of Fiscal Year 2016/17 Audit Reports for period ending June 30, 2017. All resulted in unmodified ("clean") opinions from the City's independent auditors.
- Amend 2017A Lease Revenue Bonds to facilitate subleasing at Fremont Family
- Approve purchase of mobile data computers, in-car video systems, body-worn cameras and digital evidence software. The Police Department recommends a capital appropriation in the IT Capital Replacement Fund by \$380,000 and appropriate \$29,000 in the City's Narcotics Asset Seizure Fund.
- Approve naming the 4-acre joint-use park, linear urban plaza and BART Plaza in the Warm Springs Innovation District. Recommended names: Lila Bringhurst Community Park, Warm Springs Plaza. The linear plaza name, "Innovation Plaza" was approved by a majority of Recreation Commissioners but four options are put forth, including: "Chochenyo Plaza", "Raceway Plaza", "Innovation Plaza", and "Synergy Plaza". Comment by Vice Mayor Bacon not supportive of name, Innovation Plaza, but will vote aye.
- Approve agreements for on-call architectural design consulting services with ATI Architects & Engineers, Crosby Group, FOG Studio, Hibser Yamauchi Architects, and Shultz & Associates. Each agreement would be for up to \$250,000 annually per consultant for an initial term of three years.

Public Communications:

Public Financing Authority

• Amend 2017A Lease Revenue Bonds project to facilitate subleasing at Fremont Resource Center.

Scheduled Items:

- Approve rezoning of 2.67-acres at 48495 Ursa Drive from single-family residential to allow renovation of an existing historic single-family house and tankhouse; demolition of all other existing structures and a remnant orchard. Development of 17 single-family houses planned. PASSED 3-2 (Nay - Mei, Bacon); amendments to include consideration of inclusion on Fremont Historic Registry, HOA rules for garage use and 3D photography for historical preservation.
- Add clarifying language and new objective standards for development of multifamily housing for conformance with new State legislation.

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

OPINION

WILLIAM MARSHAK

As the value of land increases, is the inverse true for property owners? That is the basic question at the heart of current debates at council meetings and other public forums. State and regional bodies have weighed into the discussion, often mandating bias toward affordable housing. While affordable housing is an essential element for our communities, just where does the proper balance lie? New State of California laws are increasingly restricting local discretion over zoning regulations and control of growth, opting for density over aesthetics. Mounting pressure of massive megacompany campus facilities has exacerbated an existing Bay Area land rush. Where do the public interest, historical preservation and landowner rights intersect?

In Fremont, recent applications for preliminary zoning changes to allow residential development have become entangled with new State regulations and concerns about transit-oriented development and historical preservation. The undeveloped hills above Fremont are an example of the people's prerogative when a common resource that improves the quality of life for all is at stake. Several propositions

If it fits...

have gained voter approval when the question of property rights versus a common resource was put to the test. The East Bay Regional Park District and other local, regional, state and federal parklands are examples of preservation of land, historic structures and monuments.

Historic registries of such resources have been established to protect these artifacts. Fremont's Historical Architectural Review Board [HARB] is designed to be a watchdog over modifications or removal of important these treasures. As an example, a proposed development at Ursa Drive included some preservation of historical structures although in a different configuration. Although for some the ideal resolution would be to preserve the land and structures in situ, that would only be possible in the long term with creation of a historical park. This is impractical given acquisition and maintenance costs. The best alternative is development by a well-known and respected developer with partial preservation of the site. This was the final decision, although debated and certainly not unanimous.

It is difficult to decide when state mandates threaten the status quo and/or preservation of civic character. The best compromise may be recognition that as pressure mounts to build large, dense structures with less and less local discretion, developers with a proven track record to act responsibly give some hope for a rational solution. Protectionist attitudes will end with grief since local control is eroding at a rapid pace. If sentiment is to control our

own destiny, local measures are necessary to protect valuable historic resources through purchase and preservation of historical parks, purchase of open spaces and allowing reasonable development before we are completely stripped of any decision-making authority. It appears that local planning, as flawed as it may be, is moving toward computerization, artificial intelligence and the outside authority of severe rules. As Defense Attorney Johnnie Cochran said in the 1995 O.J. Simpson trial, "If it doesn't fit, you must acquit." Just as the prosecution was destroyed by this argument, so can any reasonable objection to development in the face of state laws.

Residential projects that have recently met with opposition should be reviewed carefully since as new state laws take effect, it will not be a matter of reason or community character. Rather, if the proposed development fits guidelines that may, if fact, be diametrically opposed to neighborhood character, there will be no recourse. Will our local elected leaders be able to stem the tide and power of Sacramento? From recent legislation, it appears residents may need to rethink an effective strategy to maintain neighborhood character even if the glove is not a perfect fit.

William Marshak Publisher

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

GRAPHIC DESIGN/PRODUCTION

Don Ramie

ARTS & ENTERTAINMENT Sharon Marshak

Assignment Editor Julie Grabowski

CONTENT EDITOR
Victor Carvellas
Rob Klindt

REPORTERS

Frank Addiego
Roelle Balan
Victor Carvellas
Daniel O'Donnell
Robbie Finley
Janet Grant
Julie Huson
Philip Kobylarz
Johnna M. Laird
Maria Maniego
David R. Newman
Mauricio Segura
Rhoda J. Shapiro
Margaret Thornberry

INTERN Toshali Goel Zoya Hajee

PHOTOGRAPHERS
Victor Carvellas
Mike Heightchew
Thomas Hsu
Don Jedlovec

BOOKKEEPING Vandana Dua

Delivery Manager Carlis Roberts

APP DEVELOPER
AFANA ENTERPRISES
David Afana

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

Tri-City Voice is a "newspaper

forth in sections 6000, et. seq.,

of the Government Code, for

Alameda, and the State of

California.

the City of Fremont, County of

of general circulation" as set

What's Happening's

Flea markets fundraise for young campers

SUBMITTED BY CAPT. KYNA KELLEY

Come join us for a day of fun at The Salvation Army Hayward's indoor Community Flea Markets at the Veterans' Memorial Building, Hayward. This event is now in its third year, following their initial success as a fundraiser for Summer and Day Camp programs for local, low-income families. Last year, The Salvation Army USA provided the opportunity to camp for around 233,000 children, adults and seniors.

The event features vendors with an array of the most unusual items! From antiques and collectibles, arts and crafts, to new and used merchandise, this market is sure to offer a complete shopping experience. The Veterans' Memorial Building is close to Hayward BART and Hayward City Hall. Combine your visit to the Community Flea Market with a trip to the Hayward Farmer's Market and Downtown Hayward.

Arrive in time for admission at 10 a.m. and find your treasure before anyone else. You won't want to miss it! Admission is free to the public.

Vendors need to provide their own booth preparations (tables, chairs, tents, etc.). Spaces are approximately 30"x60" for merchandise. Rent for each space is \$25. Vendors retain 100 percent of their earnings. Please respond as soon as possible to secure a spot. Spaces will be assigned in the order in which applications are received.

Contact Captain Kyna at Kyna.Kelley@usw.salvationarmy.org or (510) 581-6444 for a vendor-application form, which should be completed and returned to The Salvation Army Hayward, 430 A St., Hayward, by May 18.

Community Flea Market
Saturday, May 26
10 a.m. – 3 p.m.
Veterans' Memorial Building
22737 Main St., Hayward
(510) 581-6444
Kyna.Kelley@usw.salvationarmy.org

www.realtytrain.com CA Lic.

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

What's Happening's TRI-CITY VOICE®™

Subscribe Call 510-494-1999

Pkwy., Ste. B, Fremont, CA 94538. William Marshak is the Publisher

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

COPYRIGHT 2018®
Reproduction or use without written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

LIFE CORNERSTONES

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

Birth Marriage Obituaries

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

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

> Kheng Hwa Ng RESIDENT OF UNION CITY June 25, 1951 – March 10, 2018

Otilia De Manzo Carrillo RESIDENT OF FREMONT May 12, 1917 – March 5, 2018

Michael Joseph Rice
Resident of Castro Valley

September 12, 1952 – March 3, 2018

Verna Jean Garrett

RESIDENT OF FREMONT
October 16, 1952 – March 3, 2018

Doris P. McCoy RESIDENT OF UNION CITYSeptember 30, 1934 – February 25, 2018

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

Staci Terrasas
Resident of Fremont

September 15, 1968 – March 10, 2018

Joan Watkins Resident of Fremont

October 5, 1931 – March 11, 2018

Jo Ann O'Connor Resident of Fremont

March 4, 1926 – March 10, 2018

Joan Piper RESIDENT OF FREMONTApril 11, 1933 – March 9, 2018

Jesse Delgado Resident of Fremont

RESIDENT OF FREMONTJuly 30, 1930 – March 8, 2018

Guang-Cai Zang RESIDENT OF FREMONT March 19, 1933 – March 6, 2018

Francis DeSantis
RESIDENT OF PORTLAND
November 24, 1951 – March 5, 2018

Kiyoko Neyama Resident of Fremont

December 21, 1922 – March 5, 2018

RESIDENT OF FREMONT AND TRACYJune 6, 1934 – March 3, 2018

Dareld Youngker RESIDENT OF FREMONT

April 27, 1929 – March 2, 2018

Tony Chiang RESIDENT OF UNION CITY March 16, 1949 – February 26, 2018

Cynthia Yagi

RESIDENT OF FREMONTDecember 8, 1968 – February 27, 2018

Juan Ledesma
RESIDENT OF NEWARK
October 23, 1925 – February 24, 2018

October 23, 1923 – February 24, 2016

Charles Peterson
RESIDENT OF FREMONT
December 9, 1927 – February 23, 2018

Loretta Ricupito
RESIDENT OF FREMONT
September 16, 1926 – February 22, 2018

Charles Villegas Jr.

RESIDENT OF MANTECA
March 10, 1941 – Febraury 21, 2018

Zana Avery RESIDENT OF FREMONTApril 21, 1968 – February 20, 2018

LANAS ESTATE SERVICES

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

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

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

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

Lana August Puchta

Licensed Estate Specialist In Resale Over 30 Years

510-657-1908

www.lanas.biz lana@lanas.biz

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-City Cremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

(Casket Not Included)

COMPARE OUR PRICES

Traditional Funerals Available 510-494-1984

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

Obituary

Cynthia Yagi

Cynthia Yagi passed away at the age of 49. She was born in Hayward to Keith and Phyllis Yagi. She graduated from Mission San Jose HS in Fremont in 1987, then earned her degree in Exercise Physiology at UC Davis. Cynthia loved the Lord and served Him well, ministering to many people with her gifts. She enjoyed dancing, composing music, singing, painting and writing, including poetry and a book about her life's journey.

She is survived by her mother Phyllis Yagi Rendell; step-father Ned Rendell; brother Curt Yagi (Meg); step-brother Carl Rendell (Joanne); step-sister Renee Werner (Jim); aunt Carole Hirakawa; uncles Russ Hirakawa (Celeste) and Jan Yagi (Vi); cousins Mike Yagi (Tracy), Stephanie Doi-Olson (Ken) and Maia Starling; great uncle Harry Hirakawa; great aunts Janet

Kurashita and Chiyo Kawamoto. A Celebration of life service will be held Friday, March 23, 2018 at 11:00 AM at Centerville Presbyterian Church, 4360 Central Ave, Fremont, CA.

In lieu of flowers, donations may be made, in Cynthia's memory, to Scleroderma Research Foundation, 220 Montgomery St, Suite 484, San Francisco, CA 94104

To get a ride, Uber says take a walk

By Tom Krisher Associated Press Auto Writer

The latest variation of an Uber ride will require a short walk.

In eight U.S. cities, the ride-

In eight U.S. cities, the ridehailing company is rolling out a service called "Express Pool," which links riders in the same area who want to travel to similar destinations. Once linked, riders would need to walk a couple of blocks to be picked up at a common location. They also would be dropped off at a site that would be a short walk from their final destinations.

Depending on time of day and metro area, Express Pool could cost up to 75 percent less than a regular Uber ride and up to half the cost of Uber's current shared-ride service called Pool, said Ethan Stock, the company's product director for shared rides. Pool, which will remain in use, doesn't require any walking. Instead it takes an often-circuitous route to pick up riders at their location and drops them at their destination. But that can take longer than Express, which travels a more direct route.

Uber has been testing the

service since November in San Francisco and Boston and has found enough ridership to support running it 24 hours per day. Within the next two days, the around-the-clock service will start running in Los Angeles; Philadelphia; Washington, D.C.; Miami, San Diego and Denver. More cities will follow, Uber said.

The new service could spell competition for mass transit, but just how much depends on how well it works and how good the mass transit is, said

Mark Hallenbeck, director of the Washington State Transportation

Center at the University of

Washington. If buses or subways are overcrowded and Uber can provide service for a similar price, that will help with mobility.

"If, however, you are cannibalizing transit that's not over-subscribed, then that becomes a bad thing," Hallenbeck said. Also, if the ride-sharing service pulls people off mass transit and creates more automobile traffic, that will add to congestion, he said

The service could complement Uber X, the company's door-to-

door taxi service — or draw passengers away from it.

Stock said the system should work well with public transit, providing first-mile and last-mile service for transit riders and by providing service to low passenger volume areas where it's not cost effective for public transit to serve. He also says it will reduce congestion by cutting the number of personal vehicle trips.

Express already has ride-sharing competitors such as Via, which operates in New York, Chicago and Washington, D.C.

Express Pool will have normal-sized cars, at least initially, and optimally will carry a maximum of three passengers so riders aren't crammed into the vehicles. It could be expanded to six-passenger vehicles, Stock said, adding that it will take one to two minutes for Uber's computers to match a rider to a driver and other riders and select a pick-up point.

The lower cost of the service should help Uber grow, Stock said. "More riders can afford to take more trips for more reasons," he said. Already Uber Pool accounts for 20 percent of Uber trips in the cities where it's available.

Teen pulled motorists over while impersonating deputy

ASSOCIATED PRESS

A 14-year-old boy arrested for pretending to be a sheriff's deputy launched phony investigations and pulled people over while driving around his Southern California neighborhood in an SUV equipped with flashing blue and red lights, authorities said.

The unidentified teen was taken into custody March 6 after deputies found counterfeit money, fake guns, ballistic vests and other law enforcement-related items in his home, San Bernardino County sheriff's officials said.

The probe was launched a day earlier when a Victorville homeowner reported someone driving an unmarked Ford Explorer with flashing lights and wearing a sheriff's uniform with a gun holster came to the house and said he was investigating a domestic disturbance. The homeowner told him there was no problem, and nobody had called police.

Detectives determined that the youth interacted with at least two other people while impersonating a deputy. On the same day, the teen pulled a woman over and gave her a warning before letting her go, officials said.

Deputies later stopped the SUV and found the uniformed teen inside. The SUV belonged to the teen's great-grandfather, according to the San Bernardino Sun newspaper. It wasn't clear if the boy lived with his great-grandfather or how he was able to access the vehicle.

The teen, who was on probation at the time of his arrest, was held at a juvenile detention center east of Los Angeles

Obituary

Zana Marie Avery

Zana Marie Avery was born ten minutes before her twin sister on April 21, 1968 in Detroit Michigan. At the age of seven her family relocated to Farmerville Louisiana where she and her siblings enjoyed the country life. After leaving the south Zana set residence in the Texas, Southern California, Miami Florida, New Jersey, Chicago, West Palm Beach Florida and finally back to Northern California where she spent her final years.

Zana studied at the Capri Institute of Cosmotology in New Jersey before creating her own method of artificial hair replacement. This method was her proudest creative achievement throughout her adult life. Zana was a relocation specialist for some time and worked a number of retail positions throughout the country.

The one thing she did more than anything in her life was laugh. Zana was bold, shameless and so much fun. Her charm and excessive personality will be remembered with laughter by those who knew her.

She is survived by her only child Christopher Sinclair Avery. Zana repeatedly said her son was the best thing to ever happen in her life, she was so proud to be his mother. Her twin sister Kimberly Avery, Her brother Delmar Avery and her youngest sister Anna Tavorn. She was preceded in death by her youngest brother Kenneth

Tavorn. Also survived by Mother Gladys Tavorn, Uncle George Brown, Aunt Sheila Woodson and Great Aunt Margaret Edwards. Six nieces and nephews and more than a dozen cousins.

She leaves her beloved babychild Ladybug to the love and care of her twin sister. Ladybug brought her so much happiness before and in the final stages of being diagnosed with congestive heart failure.

Zana left us in the early hour of February 20, 2018 after collapsing beside her twin in the home they shared with their three small dogs. Private services were held on February 24, 2018 at the Berge-Pappas-Smith Chapel of the Angels. In attendance were her Son, Mother and Aunt from Michigan, her brother from Florida and her twin from Fremont California.

We thank Marybeth Harrington our cousin in Lafayette
Louisiana for attending to the

arrangements in such a loving way.
"I just don't have it in me to do
the old lady thing" Zana

California elections chief says state security is strong

By Kathleen Ronayne Associated Press

California's top elections official reported on March 7 that the state's election system is secure but acknowledged public skepticism that he blamed on Russian attempts to interfere in 2016 and confusing media reports about those efforts.

"Just the sheer fact that we're having this hearing is a fact that the Russians are succeeding in part," Secretary of State Alex Padilla told a legislative committee on election security. Later, he added, "public perception is just as important as the reality of what did or did not happen in 2016."

Padilla again told lawmakers there's no evidence that Russians or others breached California election systems or voter databases in the last election. But, he said, the state has stepped up security efforts to fight against fresh attempts, including new security audits, beefing up protection against malware and hosting cybersecurity training for county officials who administer elections in the state.

"This is the new normal," Padilla said. "We do have strong security measures in place, but we must constantly improve and strengthen our resources." He urged lawmakers to support Gov.

Jerry Brown's budget request to spend \$134 million to update county voting systems, many of which haven't been updated since the early 2000s.

California was one of 21 states that Russian agents targeted in 2016, but it only scanned the state's Department of Technology network and was not successful at breaking in, according to the U.S. Department of Homeland Security. Padilla said such scanning by outside actors, Russian or otherwise, happens on a regular basis and the state is well set up to fight against it.

Some lawmakers lamented that even though the attempts weren't successful, Russian agents have effectively altered the U.S. conversation around election security. "I'm frustrated (the Russians) have set the frame, and I think we can take it back here today through evidence of our diligence in house," said Democratic Sen. Henry Stern of Agoura Hills, chair of the Senate elections committee.

Fears of interference in U.S. elections rose anew in February when federal intelligence officials said Russian agents appear to be gearing up for 2018, both by targeting voter registration systems and fomenting distrust on social media. Experts say the federal and state governments haven't done enough to prepare.

Padilla said California's relationship with the U.S. Department of Homeland Security is improving. He criticized the agency for being slow to tell California and other states about previous Russian scanning attempts. "The relationship with federal agencies in particular has improved over the course of the last year," he said.

In a separate questionnaire from The Associated Press, Padilla's office wouldn't say if California has asked Homeland Security for an onsite risk and vulnerability assessment. As of mid-February, 14 states had asked for one.

A trio of local elections officials also urged lawmakers to approve Brown's spending request to update outdated equipment.

Gail Pellerin, county clerk and registrar of voters in Santa Cruz County, shared concerns that Russia has effectively altered the public perception about voting safety. Even though the county systems need upgrades, they are still highly secure, she said.

"Our firewalls have prevailed," she said. "I think their goal though is to bring doubt into people's minds about the integrity and the accuracy of our vote in the hopes that we stay home and don't vote."

California spent nearly \$1.8 billion fighting major 2017 wildfires

By Jonathan J. Cooper Associated Press

California state agencies spent nearly \$1.8 billion fighting fierce wildfires that killed dozens of people and destroyed thousands of homes and businesses last year.

Legislative Analyst's Office officials told lawmakers on March 1 that the federal government will reimburse most of the costs, but the state will still need to come up with about \$371 million. State revenue has far exceeded expectations so far this

fiscal year so the general fund is flush with cash.

Nearly \$1.5 billion was spent fighting fires and recovery in the North Bay in October, including debris removal and infrastructure repair. The state spent about \$300 million on December fires in Southern California.

Gov. Jerry Brown has proposed spending \$35 million in next year's budget to backfill lost tax revenue for local governments and repair infrastructure.

NASA solar probe is

By Marcia Dunn Associated Press Aerospace Writer

hottest ticket in town

NASA will fly you to the sun — or at least your name. Now until April 27, NASA is accepting online submissions for this hottest ticket in town. The names will be sent on the Parker Solar Probe all the way to the sun.

Once launched this summer from Cape Canaveral, Florida, the probe will eventually come within 4 million miles of our star, closer than any other spacecraft. Temperatures will reach 2,500 degrees Fahrenheit, as the spacecraft zips in and out of this atmospheric hot zone. Until now, the materials for such a grueling journey were unavailable.

Actor William Shatner, who portrayed Capt. James T. Kirk in the 1960s "Star Trek" TV series, is NASA's pitchman for the send-yourname-to-the-sun campaign.

Student transit pass pilot program expansion approved

SUBMITTED BY TESS LENGYEL

A popular student transit pass program will soon be expanding, thanks to a recent vote by the Alameda County Transportation Commission.

Commission members voted to OK a third year of the successful Student Transit Pass Pilot (STPP) program, a key component of Measure BB. The program provides free public transit passes to students in selected schools throughout Alameda County. An evaluation of year one of the program found that the program increased school attendance, had a high financial impact for students and their families, and increased after-school involvement.

"The Student Transit Pass Program has delivered on its promises to reduce barriers to

Hayward moves to meet climate protection goals

SUBMITTED BY THE CITY OF HAYWARD

To meet some of the nation's most ambitious municipal climate protection goals, the city of Hayward has decided to go carbon-free.

A vote by the Hayward City Council on Tuesday, March 6 moved the city one step closer to becoming one of the first and largest Bay Area city thus far to vote to move customers off Pacific Gas and Electric Company-supplied electricity onto entirely carbon-free sources of energy generation.

The council vote to select a default electricity product for Hayward customers being moved off PG&E electricity and onto power supplied East Bay Community Energy (EBCE) puts Hayward on the path to cutting greenhouse gas (GHG) emissions by more than 20 percent over 2005 levels by the year 2020 and by more than 60 percent by 2040.

"Most of us will never have the opportunity to reduce greenhouse gases as much as we will tonight," said Hayward Councilmember Al Mendall, chair of the Council Sustainability Committee and

member of the East Bay Community Energy board of directors, as he and his fellow Council members prepared to vote.

East Bay Community Energy (EBCE) is the latest of a handful of nonprofit agencies formed by local governments in the Bay Area and across California to take over electricity procurement from PG&E and other utility monopolies. The goal is to provide a cleaner, greener, more affordable choice of electricity than offered by the incumbent utilities, which tend to be more reliant on natural gas, other carbon-based fuels and nuclear power plants. Under state law providing for creation of local energy aggregation networks such as EBCE, PG&E or the incumbent utility remains responsible for transmitting electricity, maintaining distribution infrastructure, and billing services.

Initially, EBCE will offer two electricity options or products in Alameda County. The first, Bright Choice, will be at a minimum 85 percent carbonfree. The second, Brilliant 100, will be entirely carbon free.

Bright Choice will be priced 1.5 percent below PG&E electricity. Brilliant 100 will be priced equal to PG&E rates. Commercial customers will begin being enrolled in June. Residential customers will start being enrolled in January 2019.

The March 6 decision before the Hayward City Council was whether to make slightly less expensive Bright Choice with some greenhouse gas emissions or entirely carbon-free Brilliant 100 the default electricity product for new EBCE customers in Hayward. The Council chose carbon-free Brilliant 100, starting with commercial electricity customers being enrolled in June. The council also authorized the purchase of Brilliant 100 electricity for all city-owned buildings and facilities.

For the Hayward City
Council, its selection of entirely
carbon free electricity wasn't its
last act during the meeting. The
council also authorized a contract
for design and construction of a
two- megawatt solar array at
Hayward's wastewater treatment
plant. It already has a customer
for the electricity to be produced
by the solar facility — East Bay
Community Energy.

transportation access to and from schools, improve transportation options for middle and high school students for afterschool activities and jobs, and build support for transit," said Alameda CTC Chair Richard Valle, Alameda County District 2 Supervisor. "I'm proud that we have expanded the program to six additional schools for the 2018-19 school year. As a Transportation Commission, this — improving transportation access — is among the most

important work we do."

More than 6,000 students from fifteen middle and high schools throughout Alameda County are participating in the second year of the pilot. Program participation has doubled since the first year. In year three, 19,000 students will have access to free transit passes, with new students from middle and high schools in Oakland, Fremont,

and Newark. The schools were selected from an approved list of 36 schools pre-approved for participation in the three-year pilot based on student need, transit access, and school readiness. Year three implementation will begin in August 2018.

Based on lessons learned from the first year, the Alameda CTC is testing two program models during the second and third year of the pilot: a free and universal model that provides free passes to all students, and a free and means-based model which provides free passes to low-income students. With the expansion in year three, the pilot will include 21 schools in seven school districts; with implementation of a free and universal model at 13 schools and a free and means-based model at seven schools.

The pilot includes training for participating middle schoolers on how to ride the bus including trip planning, navigating to and from the bus stop, and safe and courteous behaviors while on the bus. During the third year, the program will begin to integrate this transit/travel training element of the program with the Alameda County Safe Routes to Schools Program.

The bus passes are provided on an easy-to-use Clipper card that is valid for all year and not limited by day or time. Participating high school students can also opt to receive a youth BART ticket to enhance their travel options.

Measure BB provided \$15 million for this three-year pilot program," said Alameda CTC Executive Director Arthur L. Dao. "We will be working to secure grants and build partnerships with the goal of implementing a student transit pass program beyond this scope, using the lessons learned through the implementation and evaluation of the pilot program."

Have real estate questions?

Can I buy? Should I sell? Rent? Renovate or "As-Is"?

Call me!

I offer effective, customized solutions to your real estate goals and no pressure advice to help you make informed decisions.

CA BRF# 01818076

"To give real service, you must add something that cannot be bought or measured with money, and that is sincerity and integrity.' - Douglas Adams

Brenda Avilla-Kintz

REALTOR®, ABR, CRS, SRES, SRS 408.828.2020

CaRealEstateOnline.com

Fremont resident serving Alameda, Contra Costa, Santa Clara, & San Mateo Counties.

Solutions for Changing Lives

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

Permanently stop underarm sweat now. Clean, confident, carefree forever.

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

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

CALL TODAY

510 794-4640 686 Mowry Ave. | Fremont

Back by popular demand... **Get "Vegucated"!**

presented by

Help us celebrate National Nutrition Month and join us for some fun and self-discovery while learning how to lower your risk for heart disease. Healthy eating doesn't mean tasteless bland meals. We'll spend the evening showing you how to create healthy and flavorful meals without the added sodium and fat through a plant-based diet.

> Wednesday, March 28, 2018 6 pm - 7:30 pm **Castro Valley Library** 3600 Norbridge Ave, Castro Valley

Join Chef Lisa Books-Williams for an evening of "vegucation" and learn the evidenced-based health benefits of a plant-based diet. Through this program you'll feel more confident creating healthy, delicious, and tasty meals that are quick and easy for you and loved ones. Live demonstration and tasting included.

Chef Lisa brings more than 10 years experience in the cooking industry, including co-developing the plant-based diet program for Kaiser Permanente and winning the 2013 Vegan Iron Chef Award. Her belief in a plant-based diet helped her lose more than 125 pounds, restoring her health and vitality.

Limited seating. Registration is required. Call (510) 538-2035 to register.

Eden Health District is dedicated to improving the health of the people in its community by investing resources in health and wellness programs that meet identified goals.

For more information on Eden Health District visit our website at www.ethd.org

"Partner in Health"

Alameda County Supervisor Nate Miley

TINA LAMBERT at the Hayward Chamber of Commerce E-MAIL: tina@hayward.org PHONE: (510) 247-2042

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

Charges filed in 1980s cold case killings

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

A combination of diligent work by Fremont Police Department detectives and new DNA evidence has resulted in charges being filed in a 1986 double homicide in Fremont. On Friday, March 2, the Alameda County District Attorney's Office filed criminal charges against David Emery Misch, 57, for the 1986 Fremont homicide of Michelle Xavier and Jennifer Duey.

The two best friends were found dead shortly after midnight along the side of Mill Creek Road, a little more than a mile east of Mission Boulevard. A motorcyclist driving on Mill Creek Road

discovered the bodies and called police. The women had been shot and stabbed. Xavier was 18-yearsold, and Jennifer Duey was 20-years-old.

Over 32 years several Fremont

David Emery Misch

Police Detectives invested many hours looking into the case and investigating leads that didn't pan out. In August 2017 Fremont Police Department Cold Case Detective Jacob Blass presented the case and new DNA evidence

to the District Attorney's Office. Over the course of the next several months, detectives continued working on the case and re-interviewed witnesses, family members and, combined with DNA evidence, were led to suspect David Emery Misch who is currently incarcerated and serving 18 years to life for a 1989 homicide that occurred in Alameda County.

Misch will face charges in the Fremont case in Alameda County. Meanwhile, anyone who has information that may be helpful in the case is asked to contact the Fremont Police Department Investigative Unit at (510) 790-6900 or send an email to coldcasedetective@fremont.gov.

Police warn of 'Brushing Scam'

SUBMITTED BY CAPTAIN CHOMNAN LOTH, **NEWARK PD**

Beware of random packages left at your door. That the word from Newark Police Department officials.

In what is being called as "Brushing," third-party retailers are buying their own products — using victims' names and addresses to appear as independent customers — to leave a glowing five-star review of their product online.

While it may seem harmless to receive random packages, some online retailers are using your personal information to review their products. What's more concerning is that it might not be brushing; you could potentially be a victim of account takeover. This is where

hackers use information exposed in a data breach to hack your account

What can be done? Police advise citizens that any time they receive something that is not theirs, contact the entity directly to identify where the order originated. That could help catch fraud in the act. They also advise citizens to always be sure to visit only trusted websites when shopping online.

Union City Police Log

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

Thursday, March 1

• At around 4:40 p.m. Officer Blanchard made a traffic stop near Industrial Parkway and Whipple road. A computer check showed the vehicle was stolen out of Hayward. A search of the vehicle turned up methamphetamine, drug paraphernalia, items indicative of sales, a shaved key, and numerous credit cards and checks that did not belong to either occupant. The first suspect, identified by police as Luis Romero, 52, of Hayward, was arrested on suspicion of vehicle theft, possession of burglary tools, and various drug-related offenses. The second suspect, identified by police as Vanessa Santoyo, 34, of Hayward, was arrested on suspicion of vehicle theft, the misappropriation of found property, and possession of drug paraphernalia.

Saturday, March 3

 Around midnight Officer Olson made a vehicle stop near Amaral Street and Pratt Avenue. A search of the vehicle turned up a large amount of methamphetamine and evidence indicative of sales. The suspect, identified by police as Ronald

• Around 2:20 a.m. officers were dispatched to Union Landing shopping center on the report of a suspicious vehicle. A female suspect ran from officers when they attempted to contact her. After apprehension, she lied about her identity, and was found to be in possession of numerous checks, ID cards, and documents that did not belong to her. The suspect, identified by police as Daniela Rodriguez, 23, of Union City, was arrested on suspicion of forgery, possessing stolen property, resisting police, giving false ID to an officer, and three active warrants.

Sunday, March 4

- Around 2 p.m. Officer Bellotti located a stolen vehicle near Alvarado Niles Road and Decoto Road. The suspect, identified by police as Roman Navarro, 24, of Newark, was arrested on suspicion of vehicle theft and possessing burglary tools.
- Around 6:15 p.m. Officer Parodi was dispatched to the 1700 block of Decoto Road on the report of a robbery. Several suspects entered a business and forcefully stole a victim's laptop, then fled on foot. A witness followed them to the BART station and detained them until police arrived. The laptop was recovered and returned to the victim. A 13-year-old male from Hayward, 15-year-old male from Oakland, and 14-yearold male from San Pablo were all arrested on suspicion of robbery and conspiracy and released to adults with a Notice to Appear.

Buzzed Driving Is Drunk Driving

SUBMITTED BY SGT. BRYAN HINKLEY, MILPITAS PD

St. Patrick's Day is one of the most popular holidays in the United States. With a plethora of Irish immigrants — and many, many more St. Patrick's Day well-wishers, the holiday is heavily celebrated by most Americans with friendly pinches, bangers n' mash, and green beer galore. Sadly, all this merry-making can lead to dangerous driving conditions as party-goers head home.

In 2016 alone, 60 people were killed in drunken-driving crashes over the St. Patrick's Day holiday period nationwide. For this reason, the Milpitas Police Department is working to spread the message about the dangers of drunken driving and reminding citizens who are going out to celebrate to plan and drive safely.

This weekend, the Milpitas Police Department will deploy additional officers on special DUI Saturation Patrols specifically to stop and arrest drivers showing signs of alcohol or drug impairment during the hours of 9 p.m. to 4 a.m. each day.

Police, Sheriff and the CHP will be looking for signs of alcohol and/or drug impairment. When possible, specially trained officers will be available to evaluate those suspected of drug-impaired driving, which now accounts for a growing number of impaired driving crashes.

In recent years, California has seen an increase in drug-impaired driving crashes. The Milpitas Police Department supports the new effort from the Office of Traffic Safety that aims to educate all drivers that "DUI Doesn't Just Mean Booze." If you take prescription drugs, particularly those with a driving or operating machinery warning on the label, you

might be impaired enough to get a DUI. Marijuana use can also be impairing, especially in combination with alcohol or other drugs, and can result in a DUI.

Remember: It's not just about you. There are other people on the roads who want to get where they are going safely. Don't let alcohol and or drug impairment cause you to be a risk to yourself and others on the road. Impaired driving is an act of selfishness. Before you put your keys in the ignition, remind yourself: Buzzed Driving Is Drunk Driving. If you feel a buzz, you are in no shape to drive.

Here are suggestions for safe alternatives to drinking and driving:

- Always remember to plan. If you plan to drink, plan for a sober driver to take you home. Is it your turn to be the designated driver? Take that role seriously — your friends are relying on you.
- There are many other ways to ensure a safe ride home besides relying on a friend. The OTS DDVIP app is now available for free download on iOS and Android devices. The app offers enhanced features, allowing users to search all participating bars and restaurants throughout California. Additionally, the app users can easily order a sober ride from Uber, Lyft or Curb.
- Use your community's sober ride program.
- Have a friend who is about to drink and drive? Take the keys away and make arrangements to get them home safely.
- Always remember to report drunk drivers — call 911.

This enforcement effort is funded by a grant from the California Office of Traffic Safety, through the National Highway Traffic Safety Administration.

Ledesma, 39, of Union City, was arrested. Senior Helpline (510) 574-2041Serving individuals 60+ and their families in Fremont, Newark and Union City, CA Care coordination, paratransit assistance, counseling, health promotion and caregiver support.

Subscribe today. We deliver.						
TRI-CITY VOICE 39737 Paseo Padre Parkway Suite B, Fremont, CA 9453 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com						
Subscription Form	☐ 12 Months for \$75					
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50					
Date:	☐ Check ☐ Credit Card ☐ Cash					
Name:	Credit Card #:					
	Card Type:					
Address:						
	Exp. Date: Zip Code:					
City, State, Zip Code:						
	Delivery Name & Address if different from Billing:					
Business Name if applicable:						
☐ Home Delivery ☐ Mail						
Phone:						
E-Mail:	Authorized Signature: (Required for all forms of payment)					

PUBLIC NOTICES

PUBLIC NOTICE

Notice is hereby given that the City of Fremont Finance Department is holding unclaimed funds in Accounts Payable and Payroll totaling \$6,436.85. Listed are the individual payee and check amounts

> RAFAI FAISAL RICOH USA INC BECHTEL FRED WEEBER 972.56 594.10 ILDEFONSO CASILLAS TH GENERAL CONSTRUCTION CHILDRENS HOSPITAL OAKLAND 428.24 251 17 ROSA BAEZA SAURABH BHARTIA 50.00 300.77 TRILLIUM CONSULTING
> VANGUARD AUTO BODY
> FREMONT POLICE MGRS ASSOC 159.41 140.15 664.68 SHUGENKAI INTERNATIONAL LAW OFFICE OF SANTANA & HART AT&T 64.09 MARC J CLEVELAND MARC J CLEVELAND MARC J CLEVELAND JANET A LOPEZ 6.59 JANICE M SUNG 182.10 36.87 MIKHAIL D KOROTIN SMITA AGARWAL 121.13

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 01, 2018. 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 01, 2018, the funds will become property of the City of Fremont.

rı, Oakland, CA 94612 A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG18895366
Superior Court of California, County of Alameda
Petition of: Jonathan L. Mendoza for Change
of Name
TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a
decree changing names as follows:
Jonathan Lomboy Mendoza to Jonathan Mendoza
Negrillo

decree changing names as follows:
Jonathan Lomboy Mendoza to Jonathan Mendoza
Negrillo
The Court orders that all persons interested in
this matter appear before this court at the hearing
indicated below to show cause, if any, why the
petition for change of name should not be granted.
Any person objecting to the name changes
described above must file a written objection that
includes the reasons for the objection at least two
court days before the matter is scheduled to be
heard and must appear at the hearing to show
cause why the petition should not be granted. If
no written objection is timely filed, the court may
grant the petition without a hearing.
Notice of Hearing:
Date: 04/20/2018, Time: 11:30 am, 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: Whats
Happening Tri-City Voice
Date: Mar 05 2018
Morris Jacobson
Presiding Judge of the Superior Court
3/13, 3/20, 3/27, 4/3/18
CNS-3108549#

ORDER TO SHOW CAUSE

FOR CHANGE OF NAME
Case No. HG18895315
Superior Court of California, County of Alameda
Petition of: Arcenio Nestor Alexandre (AKA Nestor
Arcenio Alexandre) for Change of Name
TO ALL INTERESTED PERSONS:

TO ALL INTERESTED PERSONS: Petitioner Arcenio Nestor Alexandre (AKA Nestor Arcenio Alexandre) filed a petition with this court for a decree changing names as follows: Arcenio Nestor Alexandre (AKA Nestor Arcenio

Alexandre) to Nestor Arcenio Alexandre

Arcenio Nestor Ālēxandre (AKA Nestor Arcenio Alexandre) to Nestor Arcenio Alexandre
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: 4/20/18, Time: 11:30 am, Dept.: 24
The address of the court is 1221 Oak Street, 3rd FI., Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, proteed in the counts.

on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice

STATE OF WISCONSIN
CIRCUIT COURT
KENOSHA COUNTY
PUBLICATION SUMMONS
Case No. 17CV1305
TO: Phillip Allmon
34655 Skylark Dr. Apt. 120
Union City CA 94587-4579
4562 Alhambra Dr.
Freemont, CA 94536
THE STATE OF WISCONSIN:
To each person named above as a defendant:
You are hereby being notified that the Plaintiff
Carthage College has flied a lawsuit or other legal action against you. The Complaint which is also served upon, states the nature and basis of the legal action.
Within forty (40) days after 03/06/2018

Presiding Judge of the Superior Court 3/13, 3/20, 3/27, 4/3/18

Date: Mar 05 2018 Morris D. Jacobson CNS-3109437#

CNS-3108549#

CNS-3108546#

Date: Mar 08 2018

Morris Jacobson Judge of the Superior Court 3/13, 3/20, 3/27, 4/3/18

In compliance with the provisions of Sections 40804 and 40805 of the Government Code, the following report represents a summary of the financial transactions for the City of Fremont for the fiscal year ended June 30, 2017.

City of Fremont						
Cities Financial Transactions Report						
Summary and Statistics						

Summary and Statistics							
Fiscal Year: 2017	Governmental	Proprietary					
Summary	Funds	Funds					
Revenues	304,800,607						
Expenditures/Expenses	274,779,962	23,678,235					
Excess (Deficiency) of Revenues Over (Under)							
Expenditures	\$30,020,645						
Income (Loss) Before Capital Contributions and							
Transfers		\$342,527					
Other Financing Sources (Uses)	130,001						
Special and Extraordinary Items							
Capital Contributions		6,991,364					
Proprietary Fund Transfers in (Out)		4,329,891					
Change in Fund Balance/Net Position	\$30,150,646	\$11,663,782					
Fund Balance/Net Position	0004 007 400	00 405 000					
(Deficit), Beginning of Fiscal Year	\$281,087,403	\$3,465,002					
Adjustments (Specify)							
Specify Governmental Fund Adjustments							
Transfer out to Internal Service Fund-Vehicle Replacement: 2,452,918, Employee Benefits: 1,876,973	-4.329.891						
Specify Proprietary Fund Adjustments	-4,329,091						
Fund Balance/Net Position							
(Deficit), End of Fiscal Year	\$306,908,158	\$15 128 784					
Statistics	φοσο,σσο, 1σο	Ψ10,120,701					
Current Transient Occupancy Tax Rate		10					
Effective Date of Current Transient Occupancy Tax Rate		01/01/2009					
Current Utility User Tax Rate.							
Appropriations Limit		607,779,569					
Total Annual Appropriations Subject to the Limit		183,120,000					
The second secon		CNS-3108979#					

BULK SALES

NOTICE TO CREDITORS OF BULK SALE

(SECS 6104, 6105 U.C.C.)
Escrow No. FSBC-0271701704

Notice is hereby given to the Creditors of:
ESTHER MA, Seller(s), whose business address(es) is: 35201 NEWARK BLVD, STE F, NEWARK, CA 94560, that a bulk transfer is about to be made to: WSW LEGEND LLC, Buyer(s), whose business(es) address is: 35201 NEWARK BLVD, STE F, NEWARK, CA 94560.
The property to be transferred is located at: 35201 NEWARK BLVD, STE F, NEWARK, CA 94560.
Said property is described in general as: ALL STOCK IN TRADE, FIXTURES, EQUIPMENLT, GOODWILL AND OTHER PROPERTY of that business known as: SHANGHAI MAMA and located at: 35201 NEWARK BLVD, STE F, NEWARK, CA 94560
The bulk sale is intended to be consummated at the office of: FIDELITY NATIONAL TITLE COMPANY, ESCROW DIVISION 2099 GATEWAY PL, STE 100, SAN JOSE, CA 951110. The bulk transfer will be consummated on or after MARCH 29, 2018.

29, 2018.

The bulk transfer is subject to Section 6106.2 of the California Commercial Code. If Section 6106.2 applies, claims may be filed at: FIDELITY NATIONAL TITLE COMPANY, ESCROV DIVISION Escrow No. FSBC-0271701704-JW, 2099 GATEWAY PL, STE 100, SAN JOSE, CA 95110 PHONE: (408)437-4313, FAX: (408)392-9272. This bulk transfer does NOT include a liquor license transfer. All claims must be received at this address by the MARCH 28, 2018

So far as known to the Buyer(s), all business names and addresses used by the Seller(s) for the three (3) years last past, if different from the above are: NONE

IN WITNESS WHEREOF, the undersigned have executed this document on the date(s) set forth Date: NOVEMBER 13, 2017

CNS-3109592#

NOTICE TO CREDITORS OF

NOTICE TO CREDITORS OF BULK SALE
(U.C.C. §6104, 6105)
ESCROW #: 0126011500-PC
NOTICE IS HEREBY GIVEN to creditors of the within named seller that a bulk sale is about to be made of the assets described below.
The names and business address of the Seller(s) is/are: Dragon B.B.Q. Express, Inc.
39486 Fremont Blvd., Fremont, CA 94538
The location in California of the Chief Executive Office of the seller is: same as above
As listed by the seller, all other business names and addresses used by the seller within three years before the date such list was sent or delivered to the buyer are: None
The names and business address of the Buyer(s) is/are: Hong Kong Best Dim Sum Inc.
39486 Fremont Blvd., Fremont, CA 94538
The assets to be sold are described in general as: All stock in trade, furniture, fixtures, equipment and other property

and other property
And are located at: 39486 Fremont Blvd.
Fremont, CA 94538

Fremont, CA 94538
The business name used by the Seller(s) at those locations is: Dragon B.B.Q. Express
The anticipated date of the bulk sale is: March

29, 2018
At the office of Old Republic Title Company @ 1000 Burnett Avenue, Suite 400, Concord, CA

94520. The bulk sale IS subject to California Uniform Commercial Code Section 6106.2. If so subject, the name and address of the person with whom claims may be filed is as follows: Old Republic Title Company @ 1000 Burnett Avenue, Suite 400, Concord, CA 94520 or E-Fax to 925-265-9040 or Fax 925-363-2276. The last day for filing claims shall be March 28, 2018 which is the business day before the sale date specified herein.

date specified herein. Dated: 3/1/2018

Hong Kong Best Dim Sum Inc. /S/ By: Yuhui Deng, President 3/13/18

CNS-3107165#

ORDER TO SHOW CAUSE

CIVIL

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG18896018
perior Court of California, County of Alameda
tition of: Vaibhaviben Ashokkumar Patel for

Petition of: Vaibhaviben Ashokkumar Patel for Change of Name TO ALL INTERESTED PERSONS: Petitioner Vaibhaviben Ashokkumar Patel filed a petition with this court for a decree changing names as follows:

Vaibhaviben Ashokkumar Patel to Vaibhavi Nikuni

Patel 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: 4/27/18, Time: 11:30 am, Dept.: 24

The address of the court is 1221 Oak Street, 3rd

served upon, states the nature and basis of the legal action. Within forty (40) days after 03/06/2018, you must respond with a written answer, as that term is used in Chapter 802 of the Wisconsin Statutes, to the complaint. The court may reject or disregard an answer that does not follow the requirements of the statutes. The answer must be sent or delivered to the Court, whose address is 912 56th Street, Kenosha, WI 53140 and to Plaintiffs attorney, Howard, Solochek & Weber, S.C., whose address is 1800 E. Howard Avenue, Milwaukee, Wisconsin 53207. You may have an attorney help you or represent you. If you do not provide a proper answer within forty (40) days, the court may grant judgment against you for the award of money or other legal action requested in the Complaint and you may lose your right to object to anything that is or may be incorrect in the complaint. A judgment may be enforced as provided by law. A judgment may be enforced by garnishment or seizure of property. This Communication is from a debt collector and is an attempt to collect a debt. Any information obtain will be used for that purpose.

Howard, Solochek & Weber, S.C.
Attorneys for Plaintiff
By: Electronically signed by Jonathan H. Dudley
State Bar No. 1000761
Post Office Address
1800 E. Howard Avenue
Milwaukee, WI 53207
(414) 272-0760
SUMMONS SUMMONS

Money Judgment 30301

STATE OF WISCONSIN, CIRCUIT COURT, KENOSHA COUNTY

Carthage College
A Foreign Non-Stock Corporation
2001 Alford Park Dr.
Kenosha WI 53140
Plaintiff, VS.
Phillip All-

VS.
Phillip Allmon
An Adult Individual
34655 Skylark Dr. Apt. 120
Union City CA 94587-4579
Defendant Defendant. STATE OF WISCONSIN

Union City CA 94587-4579
Defendant.

STATE OF WISCONSIN

To each person named above as a Defendant:
You are hereby notified that the Plaintiff named above has filed a lawsuit or other legal action against you. The Complaint which is attached, states the nature and basis of the legal action. Within twenty (20) days of receiving this Summons, which is increased to forty-five (45) days if you are the State of Wisconsin, an agency, an officer, employee, or agent of the State of Wisconsin, an insurance company, or if any cause of action included herein is founded in tort or sixty (60) days if you the United States of America, you must respond with a written answer, as that term is used in Chapter 802 of the Wisconsin Statutes, to the Complaint. The Court may reject or disregard an answer that does not follow the requirements of the Statutes. The answer must be sent or delivered to the Court, whose address is: Kenosha County Courthouse, 912 56th Street, Kenosha, WI 53140, and to Howard, Solochek & Weber, S.C., Plaintiff's attorney, whose address is: 1800 E. Howard Avenue, Milwaukee, WI 53207, and telephone number is 414-272-0760. You may have an attorney help or represent you. If you do not provide a proper answer within twenty (20) days, (45 days if you are the State of Wisconsin or an insurance company, or if any cause of action included herein is founded in tort. 60 days if you are the United States of America) the Complaint: A judgment may lose your right to object to anything that is or may be incorrect in the Complaint: A judgment may lose your right to object to anything that is or may be enforced as provided by law. A judgment may also be enforced in the Complaint: A judgment may be enforced as provided by law. A judgment may also be enforced by garnishment or seizure of property.

Dated November 30, 2017
HOWARD, SOLOCHEK & WEBER, S.C. By: Jonathan H. Dudley State Bar No. 1000761

By: Jonathan H. Dudley State Bar No. 1000761 Attorneys for Plaintiff Howard Solochek & Webec, SC 1800 E. Howard Avenue Milwaukee, WI 53207 (414) 272-0760 idudlev@hswmke.com jdudley@hswmke.com 3/13, 3/20, 3/27, 4/3/18

CNS-3106848#

SUMMONS

(CITACION JUDICIAL)
CASE NUMBER (Número del Caso):
HG17857496
CE TO DEFENDANT (AVISO NOTICE TO DEFENDANT (AVISO AL DEMANDADO): KRISHNA MURTHY aka KRIS MURTHY aka DES 1 to 50, inclusive YOU, ARE BEING SUED BY PLAINTIFF (LO DEMANDANDO EL DEMANDANTE): SANJAY MATH

NOTICE! You have been sued. The court may decide against you without your being heard unless you respond within 30 days. Read the information below. You have 30 CALENDAR DAYS after this

You have 30 CALENDAR DAYS after this summons and legal papers are served on you to file a written response at this court and have a copy served on the plaintiff. A letter or phone call will not protect you. Your written response must be in proper legal form if you want the court to hear your case. There may be a court form that you can use for your response. You can find these court forms and more information at the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), your county law library, or the courthouse nearest you. If you cannot pay the filling fee, ask the court clerk for a fee waiver form. If you do not file your response on time, you may lose the case by default, and your wages, money, and property may be taken without further warning from the court.

from the court.

There are other legal requirements. You may want to call an attorney right away. If you do not know an attorney, you may want to call an attorney, you may be eligible for free legal services from a nonprofit legal services program. You can locate these nonprofit groups at the California Legal Services Web site (www.lawhelpcalifornia.org), the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), or by contacting your local court or county bar association. NOTE: The court has a statutory lien for waived fees and costs on any settlement or arbitration award of \$10,000 or more in a civil case. The court's of \$10,000 or more in a civil case. The court's lien must be paid before the court will dismiss AVISO! Lo han demandado. Si no responde

dentro de 30 días, la corte puede decidir en su contra sin escuchar su versión. Lea la información

Tiene 30 DÍAS DE CALENDARIO después de que le entreguen esta citación y papeles legales para presentar una respuesta por escrito en esta corte y hacer que se entregue una copia al no lo protegen. Su respuesta por escrito tiene que estar en formato legal correcto si desea que procesen su caso en la corte. Es posible que haya un formulario que usted pueda usar para su respuesta. Puede encontrar estos formularios de respuesta. Puede encontrar estos formularios de la corte y más información en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en la biblioteca de leyes de su condado o en la corte que le quede más cerca. Si no puede pagar la cuota de presentación, pida al secretario de la corte que le dé un formulario de exención de pago de cuotas. Si no presenta su respuesta a tiempo, puede perder el caso por incumplimiento y la corte le podrá quitar su sueldo, dinero y bienes sin más advertencia.

le podra quitar su sueido, ainero y bienes sin mas advertencia.
Hay otros requisitos legales. Es recomendable que llame a un abogado immediatamente. Si no conoce a un abogado, puede llamar a un servicio de remisión a abogados. Si no puede pagar a un abogado, es posible que cumpla con los requisitos para obtener servicios legales gratuitos de un programa de servicios legales sin fines de lucro. Puede encontrar estos grupos sin fines de lucro en el sitio web de California Legal Services, (www.lawhelpcalifornia.org), en el Centro de Ayuda de las Cortes de California, (www.sucorte.ca.gov) o poniéndose en contacto con la corte o el colegio de abogados locales. AVISO: Por ley, la corte tiene derecho a reclamar las cuctas y los costos exentos por imponer un gravamen sobre costos exentos por imponer un gravamen sobre cualquier recuperación de \$10,000 ó más de valor recibida mediante un acuerdo o una concesión de arbitraje en un caso de derecho civil. Tiene que pagar el gravamen de la corte antes de que la corte pueda desechar el caso.

The name and address of the court is (El nombre y dirección de la corte es): Superior Court of California, County of Alameda, 24405 Amador Street, Hayward, California 94544

Street, Hayward, California 94544
The name, address, and telephone number of plaintiff's attorney, or plaintiff without an attorney, is (El nombre, la dirección y el número de teléfono del abogado del demandante, o del demandante que no tiene abogado, es): Greenbaum Law Group LLP, 840 Newport Center Drive, Suite 720, Newport Beach, CA 92660; 949-760-1400
DATE (Fecha): May 19, 2017
Chad Finke, Clerk (Secretario), by Alex H. Kosenko, II. Depuity (Adiundo).

Chad Finke, Clerk (Secretario), by Alex H. Kosenko, Jr., Deputy (Adjunto)

(SEAL) 2/27, 3/6, 3/13, 3/20/18

CNS-3103410#

CNS-3103410#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. RG17887424

Superior Court of California, County of Alameda
Petition of: Joaquin Ching Kam Wong Lam for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Joaquin Ching Kam Wong Lam filed a petition with this court for a decree changing names as follows:
Joaquin Ching Kam Wong Lam to Joaquin Ching The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: 4/6/18, Time: 11:30 AM, Dept.: 24
The address of the court is 1225 Fallon 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's Tri City Voice
Date: 12/22/17
Morris Jacobson
Judge of the Superior Court
2/27, 3/6, 3/13, 3/20/18

CNS-3102597#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG18892669 Superior Court of California, County of Alameda Petition of: Nhu Huynh Nguyen for Change of

Superior Court of California, County of Alameda Petition of: Nhu Huynh Nguyen for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Nhu Huynh Nguyen filed a petition with this court for a decree changing names as follows: Nhu Huynh Nguyen to Mary Nhu Huynh Tran
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: 3-16-18, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak Street, 3rd FI., Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice
Date: Feb. 9, 2018
Morris D. Jacobson
Presiding Judge of the Superior Court 2/20, 2/27, 3/6, 3/13/18

Presiding Judge of the Superior Court 2/20, 2/27, 3/6, 3/13/18

CNS-3100976#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 541688
Fictitious Business Name(s):
Joy-A Nutribeauty Healthy, 3400 Stevenson
Blvd #S21, Fremont, CA 94538, County of
Alameda

Joy-A Nutribeauty Healthy, 3400 Stevenson Blvd #S21, Fremont, CA 94538, County of Alameda Registrant(s):
Josefina Wolfe, 3400 Stevenson Blvd #S21, Fremont, CA 94538
Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on NI/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/ Josefina A. Wolfe, Owner This statement was filed with the County Clerk of Alameda County on February 26, 2018 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 3/13, 3/20, 3/27, 4/3/18

CNS-3109439#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 542215
Fictitious Business Name(s):
Legacy Motorsport, 33400 Western Avenue,
Union City, CA 94587, County of Alameda
Registrant(s):

Registrant(s): Stanley Varghese, 33228 Jamie Cir, Fremont, CA 94555

Gerry George, 4567 Arce Street, Union City, CA 94587

Gerry George, 4567 Arce Street, Union City, CA 94587
Business conducted by: a Joint Ventura
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 Stanley Varghese, General Partner
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 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). 3/13, 3/20, 3/27, 4/3/18

3/13, 3/20, 3/27, 4/3/18

CNS-3109416#

FICTITIOUS BUSINESS NAME STATEMENT File No. 541452-53 Fictitious Business Name(s):

1. Bradford Productions, 2. Moonshine Star Co., 17600 Madison Ave., Castro Valley, CA 94546, County of Alameda Registrant(s): Leticia Garcia Bradford, 17600 Madison Ave.

Letticia Garcia Braditori, 17000 Madison Ave., Castro Vallely, CA 94546 Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on 2/14/18 I declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code

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/ Letticia Garcia Bradford, CEO This statement was filed with the County Clerk of Alameda County on February 20, 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

date on which it was filed in office or 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 expirition. filed before the expiration.

The diling 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). 3/13, 3/20, 3/27, 4/3/18

CNS-3108568#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 541849
Fictitious Business Name(s):
Ba-Ba, 55 Mowry Avenue, Fremont, California
94536, County of Alameda; Mailing Address:
38740 Buckboard Cmn, Fremont, California 94536
Registrant(s):

34536, County of Alameda; Mailing Address: 38740 Buckboard Cmn, Fremont, California 94536 Registrant(s): Mike Roudman, 38740 Buckboard Cmn, Fremont, California 94536 Vanina Roudman Georg, 38740 Buckboard Cmn, Fremont, California 94536 Vanina Roudman Georg, 38740 Buckboard Cmn, Fremont, California 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 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/ Mike Roudman This statement was filed with the County Clerk of Alameda County on March 1, 2018 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1411 et seq., Business and Professions Code). 3/13, 3/20, 3/27, 4/3/18

CNS-3108566#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 541981
Fictitious Business Name(s):
Wheels 4 Less, 38665 Fremont Blvd. #6,
Fremont, CA 94536, County of Alameda
Mailinn address: Same

Registrant(s): Nanik Advani, 1754 Magnolia Dr. Pleasanton, CA 94566

CA 94300 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on

11/15/2011 declare that all information in this statement

11/15/2011

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Nanik Advani, Owner
This statement was filed with the County Clerk of Alameda County on March 2, 2018

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

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1411 et seq., Business and Professions Code).

CNS-3108564#

CNS-3108564#

FICTITIOUS BUSINESS NAME STATEMENT File No. 541979 Fictitious Business Name(s): Miles 4 Less, 38665 Fremont Blvd. #6, Fremont, CA 94536, County of Alameda Registrant(s):

Registrant(s): Nanik Advani, 1754 Magnolia Cir., Pleasanton,

CA 94566 CA 94566 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on

10/20/2011 declare that all information in this statement

10/20/2011
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/ Nanik Advani, Owner
This statement was filed with the County Clerk of Alameda County on March 2, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal state or common law (see Section

business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 3/13, 3/20, 3/27, 4/3/18

CNS-3108559#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 541845
Fictitious Business Name(s):
E.M.C.A. Trucking, 121 Blue Spruce Ln., Union City, CA 94587, County of Alameda
Registrant(s):
Alvaro Gil Jr., 121Blue Spruce Ln., Union City, CA 94587

Alvaro Gil Jr., 121Blue Spruce Ln., 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/Alvaro Gil Jr. Owner
This statement was filed with the County Clerk of Alameda County on March 1, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 3/13, 3/20, 3/27, 4/3/18

CNS-3106737#

FICTITIOUS BUSINESS NAME STATEMENT File No. 541867 Din Ding Dumpling House, 1779 Decoto Road, Union City, CA 94587, County of Alameda Registrant(s):

Registrant(s):
The Boring Dumpling Inc. 4471 Amador Rd.,
Fremont, CA 94538; CA

Fremont, CA 94538; CA
Business conducted by: a corporation
The registrant began to transact business using
the fictitious business name(s) listed above on NA
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of
misdemeanor punishable by a fine not to exceed

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/ Weihan Zhang, President
This statement was filed with the County Clerk of Alameda County on March 1, 2018

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

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). 3/6, 3/13, 3/20, 3/27/18

CNS-3106735#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 541350
Fictitious Business Name(s):
Azizi Tech, 458 Berry Ave, Apt 6, Hayward, CA
94544, County of Alameda
Registrant(s):
Matiullah Azizi, 458 Berry Ave, Apt 6, Hayward,
CA 94544

CA 94544

Natiullah Azizi, 458 Berry Ave, Apt 6, Hayward, CA 94544
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement 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/ Matiullah Azizi
This statement was filed with the County Clerk of Alameda County on February 15, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fietitious 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). 3/6, 3/13, 3/20, 3/27/18

CNS-3106648#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 541585
Fictitious Business Name(s):
Pony eBuy Trading Co., 119 Kerry Cmn,
Fremont, CA 94536, County of Alameda
Registrant(s):

Registrant(s): Hao Jiang, 119 Kerry Cmn, Fremont, CA 94536

Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares

PUBLIC NOTICES

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/ Hao Jiang, Proprietor
This statement was filed with the County Clerk of Alameda County on February 23, 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). 3/6, 3/13, 3/20, 3/27/18

CNS-3105757#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 541563
Fictitious Business Name(s):
B J P Auto Body and Repair, 7845/A Enterprise
Dr., Newark, CA 94560, County of Alameda
Registrant(s):
Pankaj Patel, 4562 Ellen Way, Union City, CA
94587
Fazilo Halder Co.

94587 Fazila Haidari Otmanzai, 39370 Civic Center #527, Fremont, CA 94538 Business conducted by: a General Partnership The registrant began to transact business using the fictitious business name(s) listed above on #21110

declare that all information in this statement

4/21/10
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/ Pankaj Patel, General Partner
This statement was filed with the County Clerk of Alameda County on February 22, 2018

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

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1441) et seq., Business and Professions Code).

3/6, 3/13, 3/20, 3/27/18

CNS-3104482#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 540604-05
Fictitious Business Name(s):
(1) EP3 & Associates, (2) AL Qiyaamah, 24050
Azevedo Ave., Hayward, CA 94541, County of

Azevedo Ave., Hayward, CA 94541, County of Alameda Registrant(s): Eugene Priester, II, 24050 Azevedo Ave., Hayward, CA 94541 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Eugene Priester, II, Owner, President This statement was filed with the County Clerk of Alameda County on January 30, 2018 NOTICE: In accordance with subdivision (a) of Section 17920, a fietitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

2/27, 3/6, 3/13, 3/20/18

FICTITIOUS BUSINESS NAME STATEMENT File No. 540630

Fictitious Business Name(s):

Day & Night Plumbing, 405 Rancho Arroyo Pkwy, #127, Fremont, CA 94536, County of Alameda; Mailing Address: P.O. Box 1371, Union City. CA 94587 City, CA 94587

Jesse Nieto Gonzales, 405 Rancho Arroyo Pkwy, #127, Fremont, CA 94536

H121/, FIERIONI, CAS 9350 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/ Jesse Nieto Gonzalez, Owner

This statement was filed with the County Clerk of

I his statement was filed with the County Clerk of Alameda County on January 30, 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 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). 2/27, 3/6, 3/13, 3/20/18

CNS-3103253#

FICTITIOUS BUSINESS NAME STATEMENT File No. 541418

File No. 541418
Fictitious Business Name(s):
Beyond Beautiful Gift Baskets, 648 Celia St.,
Hayward, CA 94541, Mailing Address: P.O. Box
211, Hayward, CA 94557
Registrant(s):
Kathleen Merrill, 648 Celia St., Hayward, CA

Rathleen Merrill, 648 Celia St., Hayward, CA 94541
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Kathleen Merrill, Owner
This statement was filed with the County Clerk of Alameda County on February 16, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section

14411 et seq., Business and Professions Code). 2/27, 3/6, 3/13, 3/20/18

CNS-3103247#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 541326
Fictitious Business Name(s):
Ezpice321, 5625 Lafayette Ave, Newark, CA
94560, County of Alameda
Registrant(s):
David Fenn, 5625 Lafayette Ave, Newark, CA
94560

94560 een Fenn, 5625 Lafayette Ave, Newark CA 94560

94300
Sharleen Fenn, 5625 Lafayette Ave, Newark, CA 94560
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 is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,0001.)
/s/ David Fenn, Owner
This statement was filed with the County Clerk of Alameda County on February 15, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/27, 3/6, 3/13, 3/20/18

14411 et seq., Business 2/27, 3/6, 3/13, 3/20/18

CNS-3103228#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 541371
Fictitious Business Name(s):
RS Carrier, 28151 Ruus Rd. Apt #22, Hayward,
CA 94544, County of Alameda

Registrant(s): Karun Kumar Sharma, 28151 Ruus Rd. Apt. #22, Hayward, CA 94544
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on

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/ Karun Kumar Sharma
This statement was filed with the County Clerk of Alameda County on February 15, 2018.

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

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/27, 3/6, 3/13, 3/20/18

FICTITIOUS BUSINESS NAME STATEMENT File No. 540788 Fictitious Business Name(s):

Flottious Business Name(s): California Cosmetic Creations-Perfume Lab, 647 Pickering Avenue, Fremont, CA 94536, County of Alameda Registrant(s):
Dr. Reimar C. Bruening, 647 Pickering Avenue, Fremont, CA 94536

Fremont, CA 94536

Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement

the rictitious 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/ Dr. Reimar C. Bruening, Proprietor This statement was filed with the County Clerk of Alameda County on January 31, 2018 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 2/20, 2/27, 3/6, 3/13/18

CNS-3101757#

FICTITIOUS BUSINESS NAME STATEMENT File No. 541316 siness Name(s):

NAME STATEMENT
File No. 541316
Fictitious Business Name(s):
Sidhwan Trans, 27651 La Porte Ave., Hayward, CA 94545, County of Alameda
Registrant(s):
Dhanpreet Singh Sidhu, 27651 La Porte Ave., Hayward, CA 94545
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,001), /s/ Dhanpreet Singh Sidhu, Owner
This statement was filed with the County Clerk of Alameda County on February 15, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/20, 2/27, 3/6, 3/13/18

CNS-3101602#

GOVERNMENT

SUMMARY OF PROPOSED ORDINANCE
As Introduced March 6, 2018
AN ORDINANCE OF THE CITY OF FREMONT
AMENDING VARIOUS CHAPTERS OF
FREMONT MUNICIPAL CODE TITLES 17
(SUBDIVISIONS) AND 18 (PLANNING AND
ZONING) TO ADD CLARIFFYING LANGUAGE
AND NEW OBJECTIVE STANDARDS FOR THE
DEVELOPMENT OF MULTIFAMILY HOUSING
FOR CONFORMANCE WITH NEW STATE
LEGISLATION
On March 6, 2018, the Fremont City Council
introduced the above ordinance. It would update
Titles 17 (Subdivisions) and 18 (Planning and

Zoning) of the Fremont Municipal Code (FMC). In 2017, the California Legislature adopted 15 bills that became effective on January 1, 2018.

In 2017, the California Legislature adopted 15 bills that became effective on January 1, 2018, to address housing supply and affordability. The proposed amendments to the FMC are intended to achieve conformity with the new legislation, and would clarify or create new definitions, procedures, and required findings and standards for approval of new housing developments. Amendments to Title 17 and Chapter 18.235 (Design Review) of the FMC would reflect limitations of the City's ability to deny housing projects. Amendments to Chapter 18.235 would also clarify the role of discretionary and ministerial design review and implement SB 35, which provides a streamlined process for approval of housing projects that meet specified requirements. Amendments to Chapter 18.90 (Residential Districts) of the FMC would establish objective design standards for new multifamily housing developments, as required by new state legislation, and would make other conforming and clarifying changes. Chapter 18.190 (Special Provisions Applying to Miscellaneous Uses) of the FMC would also be amended to conform to state law intended to facilitate construction of accessory dwelling units (ADUs), and to implement recent City Council direction regarding the payment of development fees in connection with the construction of ADUs. Finally, various technical and conforming changes would be made to Chapters 18.25 (Definitions), 18.152 (Transitwith the construction of ADUs. Finally, various technical and conforming changes would be made to Chapters 18.25 (Definitions), 18.152 (Transit-Oriented Development Overlay District), 18.183 (Parking), and 18.205 (Grading, Erosion and Sediment Control), to comply with state law. A certified copy of the full text of the ordinance is posted in the office of the City Clerk, 3300 Capitol Avenue, Fremont, and is available for review upon request. The second reading for adoption is currently scheduled for March 20, 2018, at 7:00 pm, at City Hall, 3300 Capitol Avenue, Fremont. SUSAN GAUTHIER, CITY CLERK 3/13/18

CNS-3108976#

SUMMARY OF PROPOSED ORDINANCE
As Introduced March 6, 2018

AN ORDINANCE OF THE CITY OF FREMONT
Rezoning a 2.65-acre site from R-1-6 (Single
family residential) to preliminary and precise
planned district p-2017-188, to allow the
relocation and renovation of an existing
single-family houses
On March 6, 2018, the Fremont City Council
introduced the above ordinance. It would rezone
a 2.65-arce site located at 48495 Ursa Drive from
R-1-6 (Single Family) Residential) to Preliminary
and Precise Planned District P-2017-188, to allow
the relocation and renovation of an existing singlefamily house and development of 17 new singlefamily houses.
A certified copy of the full text of the ordinance is
posted in the office of the City Clerk, 3300 Capitol
Avenue, Fremont, and is available for review
upon request. The second reading for adoption is
currently scheduled for March 20, 2018, at 7:00
pm, at City Hall, 3300 Capitol Avenue, Fremont.
SUSAN GAUTHIER, CITY CLERK

CNS-3108974#

ORDINANCE NO. 03-2018

AN ORDINANCE OF THE CITY OF FREMONT Amending THE Fremont Municipal Code CHAPTER 2.20, ARTICLE V, REGARDING THE Human Relations COMMISSION THE CITY COUNCIL OF THE CITY OF FREMONT DOES ORDAIN AS FOLLOWS:

SECTION 1, fmc chapter 2.20, article v, amended Fremont Municipal Code Chapter 2.20, Article V entitled Human Relations Commission is amended to read as follows:

Sec. 2.20.230 Statement of policy.

(a) The public policy of the city of Fremont is to create an environment in which all individuals and groups within the city may live, learn, work and play in peace and harmony, and realize their highest potential unhampered by discrimination based upon any characteristic protected by ederal, state or local law, civic interest, or any other factor.

(b) The city council finds that unlawful

based upon any characteristic protected by federal, state or local law, civic interest, or any other factor.

(b) The city council finds that unlawful discrimination increases discord and unrest and poses a substantial threat to the health, safety and general welfare of the community.

(c) The city council further finds that many private and public social services can assist individuals and families in coping with adverse conditions of physical and mental health, economic conditions, and other circumstances which may interfere with the ability to lead productive and fulfilling lives Sec. 2.20.440 Creation – Composition – Appointment of members. In order to further the public policy of the city, there is a city human relations commission consisting of nine members. To the extent feasible, the commission shall consist of people who represent the community's broad diversity, including persons in groups protected from unlawful discrimination by federal, state or local law who have demonstrated an interest and concern for the city's social issues and who are committed to fostering human relations within the city.

Sec. 2.20.250 Functions and powers of

Issues and who are communication to issering number relations within the city.

Sec. 2.20.250 Functions and powers of commission.

In order to implement the policies set forth in Section 2.20.230, the functions and powers of the human relations commission shall be as follows:

(a) To study any problems of prejudice and discrimination in the community and the causes thereof.

intereor.

(b) To work with other agencies, public and private, in developing programs to eliminate prejudice and discrimination.

(c) To initiate and encourage educational and

other appropriate activities which promote intergroup harmony, progress and integration.

intergroup harmony, progress and integration.

(d) To foster mutual understanding and respect among the diverse groups of the community, and the improvement of interpersonal relations.

(e) To advise the city council on all problems of local intergroup relations and to submit reports to the city council as needed.

(f) To locate and anticipate potential areas of friction due to intergroup discrimination which might erupt into a breach of the peace and to consult and advise with the groups and public officials primarily involved.

(g) By persuasion and conference to seek to arrive at voluntary solutions designed to discourage and prevent any and all intergroup discrimination.

(h) To act in an advisory capacity to the city council in all matters relating to human services in the city of Fremont.

the city of Fremont.

(i) Through voluntary means to encourage coordination of all human services, public and private, and to foster communication among the providers of human services to the residents of the city of Fremont

the city of Fremont.

(j) To work with other private and public agencies to ensure that adequate human services are being provided, and to strive to improve the quality of

provided, and to strive to improve the quality of services. (k) To perform such other functions and render such other reports and recommendations as may be directed by the city council.

Section 2. CEQA
Exemption. The City Council finds, under Title 14 of the California Code of Regulations, Section 15061(b)(3), that this ordinance is exempt from the requirements of the California Environmental Quality Act (CEQA) in that it is not a Project which has the potential for causing a significant effect on the environment. The Council therefore directs that a Notice of Exemption be filed with the Alameda County Clerk in accordance with the CEQA guidelines.

Section 3. Severability
If any section, subsection, sentence, clause or phrase of this Ordinance is for any reason held

Section 3. Severability
If any section, subsection, sentence, clause or
phrase of this Ordinance is for any reason held
by a court of competent jurisdiction to be invalid,
such a decision shall not affect the validity of the
remaining portions of this Ordinance. The City
Council of the City of Fremont hereby declares
that it would have passed this Ordinance and
each section or subsection, sentence, clause and
phrase thereof, irrespective of the fact that any
one or more sections, subsections, sentences.

phrase thereof, irrespective of the fact that any one or more sections, subsections, sentences, clauses or phrases be declared invalid.

Section 4. Effective date
This Ordinance shall take effect and will be enforced thirty (30) days after its adoption.

Section 5. Publication and Posting
This ordinance must be published once in a newspaper of general circulation, printed and published in Alameda County and circulated in the City of Fremont, within fifteen (15) days after its adoption.

The foregoing ordinance was introduced before the City Council of the City of Fremont at the regular meeting of the City Council, held on the $13^{\rm th}$ day of February, 2018 and finally adopted at a regular meeting of the City Council held on the $\underline{6}^{\rm th}$ day of March, 2018 by the following vote:

AYES: Mayor Mei, Vice Mayor Bacon Councilmembers: Jones, Salwan and Bonaccorsi ABSENT: None ABSTAIN: None SUSAN GAUTHIER, CITY CLERK

3/13/18

CNS-3108971#

CNS-3108971#

PUBLIC HEARING NOTICE

On March 27, 2018 the City of Newark Planning Commission will be considering recommending that the City Council approve the NewPark Place Specific Plan (GP-18-3) and approve an Addendum to the General Plan Tune Up Draft Program Environmental Impact Report (E-18-2) addressing and disclosing the environmental impacts of the NewPark Place Specific Plan. The Specific Plan serves as an extension of the General Plan and is both a policy document and a regulatory document. The Specific Plan includes 115 acres located between Mowry Avenue, Cedar Boulevard, Balentine Drive and Interstate 880. The Specific Plan focuses on revitalization of the Greater NewPark area into a vibrant, active and thriving mixed-use destination. The Specific Plan Land Use Plan translates this vision into an arrangement of land uses and amenities. The existing NewPark Mall remains the retail focus but residential development up to 1,519 apartment units, hotel development of up to 367 rooms, and up to 500,000 square feet of office development is enabled by the Specific Plan. The Specific Plan includes guidance in the form of plans, policies, development standards, and design guidelines. An Addendum to the General Plan Tune Up IR was prepared to address and disclose the environmental impacts of the NewPark Place Specific Plan. The City of Newark certified an Elix are available for review at the Community Development Department and on the City's website at: www.newrk.org.

The Planning Commission will hear public comment on the proposed NewPark Place Specific Plan and the Addendum to the General Plan Tune Up in December of 2013. (State Clearinghouse Number. 2013012052). Both the Addendum and the General Plan Tune Up in December of 2013. (State Clearinghouse Number. 2013012052). Both the Addendum and the General Plan Tune Up in December of 2013. (State Clearinghouse Number. 2013012052). Both the Addendum to the General Plan Tune Up Environmental Impact Report. The Planning Commission will hear public comment on t

3/13/18

CNS-3108396#

NOTICE TO CONTRACTORS

Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg. B, Fremont, California, up to the hour of 2:00 PM on April 4, 2018 at which time they will be opened and read out loud in said building for:

2018 PAVEMENT REHABILITATION PROJECT CITY PROJECT 8234-R (PWC)

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Solutions located at 821 Martin Avenue, santa Clara, CA 95050 or through Planwell at www.e-arc.com/location/santa-clara. Phone (408) 295-5770. No partial sets will be issued, cost is non-refundable. Call to confirm availability of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) 494-4620.

. LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 3/13, 3/20/18

CITY OF FREMONT PUBLIC HEARING

Notice is hereby given that the City of Fremont City Council will hold a public hearing to consider the following proposals. Sald public hearing will be held at 7:00 p.m., Tuesday, March 20, 2018, Council Chambers, 3300 Capitol Ave., Bldg. A, Fremont, CA, at which time all interested parties may attend and be heard:

may attend and be heard:
Centerville Train Depot PalD Parking Program
Public Hearing (Published Notice) to Introduce
an Ordinance authorizing fees for City parking
lots and adopt a Resolution designating the
Centerville Train Depot Paid Parking Program
and find the Ordinance and Resolution exempt
from CEQA guidelines pursuant to section 15301
If you challenge any decision of the City Council
in court, you may be limited to raising only those
issues you or someone else raised at the public
hearing described in this notice, or in written
correspondence delivered to the City Council at,
or prior to, the public hearing. or prior to, the public hearing. SUSAN GAUTHIER, CITY CLERK

TRUSTEE SALES

3/13/18

CNS-3106135#

NOTICE OF TRUSTEE'S SALE TS No. CA-17-784591-JB Order No.: 170408057-CA-VOI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 12/28/2007. UNLESS YOU TAKE NOTICE OF TRUSTEE'S SALE TS No. CA-17-784591-JB Order No.: 170408057-CA-VOI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 12/28/2007. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s), secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor (s): WILLIAM GREGGAINS AND CINDY GREGGAINS, HUSBAND AND WIFE AS JOINT TENANTS Recorded: 1/8/2008 as Instrument No. 2008005270 of Official Records in the office of the Recorder of ALAMEDA County, California; Date of Sale: 4/12/2018 at 12:00PM Place of Sale: At the Fallon Street emergency exit to the Alameda County Courthouse, located at 1225 Fallon St., Oakland, CA 94612 Amount of unpaid balance and other charges: 3169,660.65 The purported property secured by the Deed of Trust is more properly sectored by the Deed of Trust is more properly sectored by the Deed of Trust is more properly sectored by the Deed of Trust is more properly sectored by the Deed of Trust is more properly sectored by the Deed of Trust is more properly sectored by the

for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public as a courtesy to those not trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 916-939-0772 for information regarding the trustee's sale or visit this Internet Web site http://www.qualityloan.com, using the file number assigned to this foreclosure by the Trustee: CA-17-784591-JB. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the sale is set aside for any reason, including if the Trustee is the beneticiary within 10 days of the date of first publication of this Notice of Sale. If the sale is set aside for any reason, including if the Trustee is unable to convey title, the Purchaser at the sale shall be entitled only to a return of the monies paid to the Trustee. This shall be the Purchaser's sole and exclusive remedy. The purchaser shall have no further recourse against the Trustor, the Trustee, the Beneficiary's Agent, or the Beneficiary's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. Date: Quality Loan Service Corporation 411 lay Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 916-939-0772 Or Login to: http://www.qualityloan.com Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-17-784591-JB IDSPub #0137860 3/13/2018 3/20/2018 3/27/2018 3/20/2018 3/27/2018 3/13, 3/20, 3/27/18

CNS-3105972#

TS. No.: 2012-20384A.P.N.: 531-0219-036-00 Properly Address:135 LICHEN COURT (FREMON). CALIFORNIA 94538 NOTICE OF TRUSTEE'S SALE PURSUANT TO COUNTY OF THE CALIFORNIA 94538 NOTICE OF TRUSTEE'S SALE PURSUANT TO COUNTY OF THE SALE PURSUANT TO COUNTY OF THE SALE PURSUANT OF THE INFORMATION IN THIS DOCUMENT ATTACH FED 2: ** ATTACH FED 3: ** 3/13, 3/20, 3/27/18

CNS-3104420#

BART Police Log

SUBMITTED BY LES MENSINGER

Sunday, March 4

• At 9:14 a.m. A patrol officer saw a man tampering with a vehicle in the parking lot at the Bay Fair station in San Leandro. The suspect, identified by police as Vincent Burton, 30, of Hayward, was arrested and booked on suspicion of vehicle tampering and a probation violation. • At 3:48 p.m. A woman, identified by police as

Hayward station on suspicion of auto theft. Wednesday, March 7

Barbara Marquardt, 42, of Oakland, was arrested at the

• At 7:07 p.m. officers responded to a report about a female bus driver being struck in the face at the South Hayward station. The suspect, identified by

police as Joseph Pulido, 30, of Richmond, was positively identified and arrested. He was taken into custody by Alameda County Sheriff Officers.

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

Make a senior's life

a bit easier

Volunteer for

LIFE ElderCare - VIP Rides

Drive seniors to appts/errands

Flexible weekday scheduling

Call Valerie 510-574-2096

vdraeseke@fremont.gov

www.LifeElderCare.org

Fremont Cribbage Club

teaches cribbage to new players &

tournament cribbage to all

players of any skill level every Tues.

6:15pm at Round Table Pizza

37480 Fremont Blvd., Centerville

Email:Accgr43@gmail.com

American Cribbage Congress

www.cribbage.org

Soiree Seniors For People Over 60

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Nancy for information (510) 397-1191

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org 510-792-1511

Tri-City Society of

Model Engineers The TCSME located in Niles Plaza is currently looking for new members to help build & operate an N Scale HO layout focused on Fremont & surrounding areas. We meet Fridays 7:30-9:30pm. Please visit our web site: www.nilesdepot.org

TRI-CITY **DEMOCRACTIC FORUM MEETING Every Third Wednesday** 7:00 pm

Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560 http://www.tricitydems.com/

American Assoc. of

University Women

Fremont Branch

Advances equity for women

and girls through advocacy,

education, philanthropy,

and research.

to join or for more information:

fremont-ca.aauw.net

Is food a problem? Try

Overeaters Anonymous

Mon 7 PM & Wed 7 PM

St. James Episcopal Church

37051 Cabrillo Terr., Fremont

Sat 10:30 AM No dues or fees

All are welcome!

First Presbyterian Church

35450 Newark Blvd., Newark

www.oasaco.org

American Business

personally & professionally thru each month. DoubleTree 39900 Balentine Dr, Newark (Fremont): 6:30-9:00 pm Call Harriet 510-793-7465

ABWA-Pathfinder Chap. Women's Assoc.

provides opportunities for women leadership, education, networking Dinner Meetings: 3rd Wednesday www.abwa-pathfinder.org

Supporting the Fremont

Symphony Orchestra

for 50 years!

FREMONT SYMPHONY

To learn more about this

group of music-lovers

call 510-673-0085 or

email blgorsuch@att.net

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Shout out to your

community

Our readers can post informa-

For the extremely low cost

of \$10 for up to 10 weeks,

your message will reach thou-

sands of friends and neighbors

every TUESDAY in the TCV

printed version and continu-

TCV has the right to reject

any posting to the Commu-

nity Bulletin Board. Payment

must be received in advance.

tion including:

Garage sales

ously online.

Announcements

Group meetings

Lost and found

Activities

For sale

Hayward Airport Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com

510-494-1999 tricityvoice@aol.com Payment is for one posting only. Any change will be considered a new posting and

10 lines/\$10/ 10 Weeks

\$50/Year

The "NO" List:

incur a new fee.

- 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

Young Eagles

Free English Adult Classes

Beginning to intermediate conversation, pronunciation, listening, reading Tues. 10am -11:30am South Bay Community Church 47385 Warm Springs Blvd. Fremont 510-912-1698 email: esisbcc@gmail.com

Teen Bicycle Repair Shop Basic Repairs - Brakes, Gears & Tune Ups! Learn how to build a Bicycle. Volunteer as a workshop repair person. We appreciate Donations! Larry Ordzco Teen Workshop 33623 Mission Blvd., Union City 510-675-5482

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

Do you get nervous when you have to speak in public?

Newark Toastmasters can help Learn this skill and more in a supportive atmosphere It's FREE to attend Tue 7am - 8:10am @ Newark Library, 6300 Civic Terrace Ave 510-402-8318 or 510-796-3562 www.1118.toastmastersclubs.org

F.U.N. (Fremont, Union City, **Newark) PROGRESSIVES** Join us for pizza and politics

Bronco Billy's Pizza 41200 Blacow Road Fremont Most meetings 6pm - third Sun of the month. For Info Visit our website: www.funprogressives.com Contact us at: funprogressives@gmail.com

A-1 Comm. **Housing Svcs 1st Time Home Buyers** Workshop

Learn the process of homeownership Down Payment Assistance Every 3rd Sat. 10am-1pm 22693 Hesperian Blvd. #150 Hayward, CA 94541 Register: www.a1chs.org Call: 510-674-9227

Celebrate Re-naming UC Teen Workshop to Larry Orozco Teen Workshop

Family Friends, Pot Luck, Music & Stories DJ Jose & DJ Extremo - Ollin Anahvac Tradional Aztec Dance Group 33623 Mission Blvd. **Union City** 510-675-5495

Shinn House Mission Peak Heritage Foundation

1269 Peralta Blvd. Fremont Docents & Volunteers needed for Various Activities throughout the year. Free professional Docent Training. Please contact: Joan Serafino 510-795-0891

FREMONT PARKINSON'S SUPPORT GROUP Fremont Senior Center

40086 Paseo Padre Pkwy., Fremont Meets 7pm Fourth Monday except in May, Aug & Dec Join us for speakers and discussions with members Call Bob Dickerson 510-552-1232 Barbara Degregorio 510-693-2884 d.degregorio@comcast.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

Flea Market Sat, April 14 9am-3pm

Hayward Veterans Bldg. 22737 Main St. Hayward Hosted by AMERICAN LEGION AUXILIARY For more info contact Elizabeth Parshall 510-749-9733 Email: qnlizbeth@juno.com

TRI-CITIES WOMEN'S CLUB

Meets on the third Tuesday Elk's Club on Farwell Drive 9:15 - Cards & Games 11:45 – Lunch 1:00 – Program & Meeting Group meeting monthly/bimonthly; marathon bridge, walking group, lunch bunch,rummikub group, pinochle group, bocce ball & book club. For more info, call 510-656-0162

St Vincent de Paul **Thrift Store 3777 Decoto Road Fremont**

DONATIONS: Tues. - Sun. 10AM- 4:30 PM Clean, lightly used clothing. House-hold & furniture. No electronics or e-waste. VOLUNTEERS: Individuals & groups! COMMUNITY SPACE Call for info 510-792-3711 Fremont@svdp-alameda.org

Afro-American Cultural & Historical Society, Inc.

Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday Except Dec & Feb 5:30pm Newark Library 510-793-8181 www.aachstricity.org We welcome all new members

SONS OF ITALY Social Club for Italians And Friends 1st Friday of month

(No meetings July/Aug/Dec) 5:30 social hour 6:30 potluck dinner (\$5) Newark Pavilion - Bld. 2 (Thornton Blvd. & Cherry Blvd., Newark) Info: Gina 510-943-7403 www.giuseppemazzini.org

Pac Christi

A non-violent peace movement with study and action Free meetings the 1st & 3rd Thursday each month 4:00 p.m. - 5:15 p.m. (510) 862-2953 marykatesherbs@gmail.com

Scholarships for Women

Our Fremont PEO chapter sponsors scholarships for women entering college, earning another degree, or returning to school after 2+ years. Low interest education loans. Apply online for these: www.peocalifornia.org wordsmit65@gmail.com for more info

Are You Troubled By Someone's **Drinking?** Al-Anon and Alateen are here to help.

Al-Anon has but one purpose: to help families of alcoholics. We share our experience, strength, and hope. www.ncwsa.org for a meeting near you, or call 510-276-2270, or email Easyduz@gmail.com

Are you or a loved one struggling with metal health challenges? You are not alone. NAMI – The National Alliance on Mental Illness offers

and support groups We can help. Call Kathryn at (408) 422-3831 Leave message

Free, confidential classes

Students Looking for Scholarship Money? Enter Newark Optimist Essay Contest

Topic: "Can Society Function Without Respect?" to enter: www.optimist.org January 26, 2018 Deadline Mail to: Newark Optimist Club

PO Box 402 Newark CA 94560

Fremont Youth Symphony Orchestra

Apply online for Audition http://fremontsymphony.org New Season starts on 9/11/17 Monday Rehearsals, 4pm-7pm First United Methodist Church 2950 Washington Blvd, Fremont

youth@fremontsymphony.org or call (510) 936-0570

Men's Prostate Group

Join us for monthly support group We discusstreatment options, medical break-throughs, and have informed speakers. Meet at 6:30pm 2nd Tuesday of the month St. Rose Hospital, Room B2, 27190 Calaroga Ave. Hayward. Call Lonnie Silva for info 510-783-5121

FREE QUALITY INCOME TAX PREPARATION

By IRS-Certified Tax Preparers \$54,000 or less annual household income. Other restrictions may apply. **Tri-City Volunteers** Use Thrift Store entrance 37350 Joseph St, Fremont Mondays - thru April 16. 10am – 2pm Drop-off service (basic returns only) 510.574.2020

FREE QUALITY INCOME TAX PREPARATION By IRS-Certified Tax Preparers

\$54,000 or less annual household income. Other restrictions may apply. New Haven Adult School 600 G St, Union City Saturdays - thru April 14. 10am - 1:30pm (Closed Mar 10) Walk-in and self-prep services available 510.574.2020

2018 Walk to Cure **Arthritis - Tri-Valley** Saturday, May 19th at

LifeStyleRx 1119 E. Stanley Blvd., Livermore Registration 9:00 a.m. Walk begins at 10:00 a.m. 1 or 3 mile options, Post-Walk BBQ, Expo, Raffle Prizes, Kids Zone, Canine Corner www.walktocurearthritis.org/Tri Valley or Call (415) 356-5484

SparkPoint Financial Services for Low-Income Residents **FREE financial coaching** & services

SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center 39155 Liberty St, Rm #A120, Fremont To register, call 574-2020 Fremont.gov/SparkPointFRC

Fremont Family Resource Center

24 agencies help Tri-City residents with employment, counseling, childcare subsidies, housing, legal, public benefits, health insurance, a drop-in childcare center & more. M-F 8-5. 39155 Liberty St, Fremont

510.574.2000 or

Fremont.gov/FRC

FREE QUALITY INCOME TAX PREPARATION By IRS-Certified Tax Preparers

\$54,000 or less annual household income. Other restrictions may apply. Family Resource Center 39155 Liberty St, Rm #H830 Fremont Open now thru April 13. Wed & Thurs: 4pm - 8pm Fri: 10am - 1pm 510.574.2020

Fremont Area Writers

Like to write? Meet other writers? Get tips from speakers? Join us from 2-4pm every fourth Saturday except in July & December www.cwc-fremontareawriters.org

Newark Police Log

SUBMITTED BY
CAPTAIN CHOMNAN LOTH,
NEWARK PD

Sunday, March 4

• At 2:39 p.m. officers responded to a disturbance on the 6200 block of Mayhews Landing Road. A 46-year-old Newark man was arrested on suspicion of violating a restraining order and probation violation. The suspect was booked into the Santa Rita Jail.

Monday, March 5

• At 9:52 a.m. Officer R.

Johnson recovered a 1998 Honda reported stolen out of Fremont on Thornton Avenue at Locust Street.

• At 9:52 a.m. Community Service Officer Verandes recovered a 2015 Hyundai reported stolen out of Phoenix, Arizona, on the 36900 block of Locust Street.

• At 12:52 p.m. Officer Jackman investigated a theft where the victim was scammed out of \$1,550 when he tried to purchase a puppy online

Tuesday, March 6

• At 2:16 p.m. Officer Johnson contacted and arrested a 30-year-old Newark man on suspicion of driving on a suspended license, possession of a controlled substance, possession of drug paraphernalia, possession of false identification and possession of brass knuckles. A 28-year-old Newark woman was also arrested on suspicion of possessing burglary tools and permitting an unlicensed driver to operate her vehicle. Both suspects were booked into the Fremont Jail. The vehicle was towed from the scene.

Wednesday, March 7

• At 3:38 p.m.
Officer R. Johnson recovered a
Honda Civic that was reported
stolen out of Fremont on Locust
Street at Thornton Avenue.
The vehicle was released to the
registered owner at the scene.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Saturday, March 3

• Officers were dispatched to an address on Foxtail Terrace regarding a report of a female trying to stab someone inside a residence. The caller told dispatchers that the knife had been taken away from the suspect and the suspect was being held down. Arriving officers found that the suspect only brandished the knife toward some family members. The female was arrested and taken to Santa Rita Jail for booking.

• At 1:30 a.m. workers at the Safeway store in The Hub shopping center, called to report a male made his way into the crawl space in the ceiling of the business and had fallen partially through the ceiling. Arriving officers saw about 50 ceiling tiles on the floor that were damaged and/or smashed. Officers set up containment on the building and requested ladder and drone support from the Fremont Fire Department. Numerous public-address announcements were made inside the store, but the suspect continued to hide. After 45 minutes of searching, the suspect a 29-year-old man, was found lying in wait for police in a crawlspace. The man did not respond to police orders to come out, so officers used pepper balls to force him to crawl out. The

suspect caused an estimated \$20,000 to \$50,000 in damage to the ceiling and was charged with felony vandalism and commercial burglary. He was booked into Santa Rita jail.

Sunday, March 4

• Officer Godrich and Officer Latimer were dispatched to Denny's restaurant on Mission Boulevard in the Warm Springs area on a report of a nude man in the restaurant who was refusing to leave. The officers detained and later arrested the 57-year-old suspect on trespassing charges.

Monday, March 5

• An employee of a jewelry store activated the robbery panic alarm after a suspect, later identified as a 25-year-old man, entered the store and demanded a piece of jewelry. The man left the store after the employee told him they were calling the police. Officers arrived on scene and detained the man and another subject, based on the matching description. After investigating further, it was determined no robbery took place. The man was arrested for being under the influence of a controlled substance.

• At 11:01 a.m., Officer
Trezwieczynski was dispatched
to a report of vandalism at a
business in the 39400 block of
Fremont Boulevard. A person
was seen throwing a vehicle wheel
through a store front window.
The suspect, identified by
police as a 38-year-old man, was
located, arrested and booked
into Santa Rita Jail.

Auto theft suspects arrested

SUBMITTED BY Lt. Jared Hernandez, Milpitas PD

During a routine mid-morning patrol through a residential neighborhood on Tuesday, Feb. 20, a sharp-eyed Milpitas Police officer spotted a suspicious vehicle driving along the 1800 Block of Vegas Avenue.

A computer check of the car's license plate showed that the 1997 Honda Accord had been reported stolen in San Jose. When the officer attempted to stop the car around 10 a.m., the driver sped away.

Soon, the driver, later identified by police as Michelle Lynn Rodriguez, 23, of San Jose, drove through a stop sign at Arizona Avenue and Dixon Road and lost control of the car which became disabled when it struck a street sign and tree before stopping.

Rodriguez and a passenger, later identified by police as Rudy Michael Cordero, 29, of San Jose exited the car and fled on foot with the officer right behind. Other officers responding to the area located and arrested Cordero in a nearby parking lot. Initially,

Rodriguez provided a false name to the officers, but she was ultimately identified.

A check showed that Rodriguez was on probation in Santa Clara County for narcotic offenses and theft. She also had two outstanding warrants for her arrest for narcotic offenses and two counts of auto theft. She was booked into the Santa Clara County main jail

on suspicion of possessing a stolen vehicle, possession of stolen property, auto theft with priors, providing a false name to officers, resisting arrest, and her outstanding warrants.

Meanwhile, Cordero was booked into the Santa Clara County main jail on suspicion of possessing stolen property and resisting arrest.

St. 'Pitties' Day

SUBMITTED BY CHRIS GIN

Pitbulls and pitbill mixes can be some of the most loyal and friendly companions, but their too often undeserved reputations mean that they have a harder time finding a home. The result for the Hayward Animal Shelter is an overabundance of these wonderful animals.

So, this St. 'Pitties' Day; come out to the Shelter and find a new friend! Qualified homes may adopt for only \$20 per dog, which includes spay/neuter, vaccinations, and microchip. (Hayward residents have to pay an additional \$17 licensing fee.) Sponsored by Hayward Animal Shelter Volunteers and SantaCon.

St. Pitties Adoption Day Saturday, Mar 17 1 p.m. – 5 p.m. Hayward Animal Shelter 16 Barnes Ct, Hayward

For more information: https://www.facebook.com/haywardanimalshelter

Garments, backpack donations benefit human trafficking victims

SUBMITTED BY STEVE KAY

In recognition of Human Trafficking month in January, volunteers from Fremont Elks Lodge No 2121 drew attention to the problem of sexual violence and human trafficking in the San Francisco Bay Area by sharing informational brochures and collecting clothing, backpacks and other items to help victims of sexual violence.

The California Bay Area freeways throughout
San Francisco, Alameda and
Sacramento counties are one of the most active transportation corridors for human trafficking.
When a raid is conducted by the Alameda County Sheriff's Department to rescue victims of human trafficking, the victims' only possessions are often just the clothes on their back. Or, when a victim of sexual assault enters a Sexual Assault Response Team

(SART) facility for an examination, they often surrender their clothing for forensic evidence. The victims often only have paper examination gowns to wear home.

As part of their effort, Elks Lodge Activities Committee members placed a donation bin in the lobby of their building so that members could donate new clothing to a "Pack-it-Forward" project spearheaded by the Grateful Garment Project, an organization that strives to help sexually exploited children and other sex trafficking victims. The Activities Committee received an Elks 150th Anniversary Grant to fund this project.

The goal was to fill
25 backpacks by the end of
January. Among the items needed

Applicants sought for Youth Commission

SUBMITTED BY THE CITY OF HAYWARD

Applications are being accepted from students who are interested in serving on the Hayward Youth Commission. The commission is looking for students who are eager to represent the interests, needs and concerns of young people in Hayward, and to provide input to elected officials of the City of Hayward, the Hayward Area Recreation and Park District (HARD) and Hayward Unified School District (HUSD) about issues that affect youth.

Youth Commissioner responsibilities include attending meetings the first and third Monday of each month from September to June, except holidays, and working on special projects that address current issues.

To qualify for a spot on the commission, students must be between 13 and 20 years old at the time of appointment and live in Hayward or inside the boundaries of the Hayward Unified School District. All applicants under 18 must have parent/legal guardian consent to participate in the commission and complete a parent agreement and contact form.

Applications are available in the Office of the City Clerk, 777 B Street, Hayward, or by calling (510) 583-4400 between 8 a.m. and 5 p.m. Monday through Friday. Applications also may be downloaded by visiting the city's website at: https://www.hayward-ca.gov/hyc.

The deadline for submitting applications is 5 p.m. Friday, May 25, 2018. Applications postmarked by May 25 but received later will not be accepted. Applicants will be notified by mail when an interview time is scheduled. Interviews with a panel of elected members of the Hayward City Council, HARD Board of Directors and HUSD Board of Trustees will be held one day only and are scheduled to take place Thursday, June 7, 2018.

to fill the backpacks were sweat pants or pajama bottoms, sweatshirts, sports bras, underwear, T-shirts, socks/booties, flip flops or slip-on sandals, small blankets, and various gift cards.

The Elks Lodge members and community paid it forward by donating seven large boxes filled with new backpacks, clothing and toiletries. This was enough to fill 25 backpacks. The Fremont Elks made a difference by providing these items to help make sexual exploitation victims be as comfortable as possible, and to help restore some of their well-deserved dignity after their traumatic experience.

More information about the Grateful Garments Project is available by visiting their website at http://gratefulgarment.org.

The Future of Autonomous Cars

THE ROBOT REPORT

By OLIVER MITCHELL

I recently chaired a UJA Federation of New York Tech Talk on "The Future of Autonomous Cars" with former General Motors Vice-Chairman Steve Girsky. The auto executive enthusiastically shared his vision for the next 15-to-25 years of driving – a congestion-free world of automated wheeled capsules zipping commuters to and from work.

Girsky stated that connected cars with safety assist (autonomy-lite) features are moving much faster toward mass adoption than fully autonomous vehicles (sans steering wheels and pedals). In his opinion, the largest roadblocks toward a consumer-ready robocar are the current technical inefficiencies of prototypes on the road today, which burn huge amounts of energy supporting enhanced computing and arrays of sensors. This makes the sticker price closer to a 1972 Ferrari than a 2018 Prius.

As main street adoption relies heavily on converting combustion engines to electric at accessible pricing, Girsky's sentiment was shared by many CES 2018 participants. NVIDIA, the leading chip manufacturer for autonomous vehicles, unveiled its latest technology, Xavier, with auto industry partner Volkswagen in Las Vegas. Xavier promises to be 15 times more energy-efficient than previous chip generations delivering 30 trillion operations per second by wielding only 30 watts of power.

After the Xavier CES demonstration, Volkswagen CEO Herbert Diess exclaimed, "Autonomous driving, zero-emission mobility, and digital networking are virtually impossible without advances in AI and deep learning. Working with NVIDIA, the leader in AI technology, enables us to take a big step into the future."

NVIDIA is becoming the industry standard as Volkswagen joins more than 320 companies and organizations working with the chip manufacturer on autonomous vehicles. While NVIDIA is leading the pack, Intel and Qualcomm are not far behind with their low-power solutions. Electric vehicle powerhouse Tesla is developing its own internal chip for the next generation of Autopilot. While these new chips represent a positive evolution in processors, there is still much work to be done as current self-driving prototypes require close to 2,500 watts per second.

The power-consumption problem was highlighted recently with a report published by the University of Michigan Center for Sustainable Systems. Its lead author, Greg Keoleian, questions whether the current autonomous car models will slow the overall adoption toward electric vehicles. Keoleian's team simulated numerous self-driving Ford Fusion models with different-sized computer configurations and engine designs. In sharing his findings, Keoleian said, "We knew there was going to be a tradeoff in terms of the energy and greenhouse gas emissions associated with the equipment and the benefits gained from operational efficiency. I was surprised that it was so significant."

Keoleian's conclusions challenged the premise of self-driving cars accelerating the adoption of renewal energy. For years, the advocates of autonomous vehicles have claimed that smart driving will lead to a reduction of greenhouse gas emissions through the platooning of vehicles on highways and intersections; the decrease of aerodynamic drag on freeways, and the overall reduction in urban congestion.

However, the University of Michigan tests only showed a "six to nine percent net energy reduction" over the vehicle's lifecycle when running on autonomy mode. This went down by five percent when using a large Waymo rooftop sensor package as it increased the aerodynamic drag. The report also stated that the greatest net efficiencies were in cars with gas drivetrains that benefit the most from smart driving. Waymo currently uses a hybrid Chrysler Pacifica to run its complex fusion of sensors and processing units.

Keoleian told IEEE Spectrum magazine that his modeling actually "overstates real impacts from future autonomous vehicles." While he anticipates the reduction of computing and sensor drag, he is concerned that the impact of 5G communications has not been fully explored. The increased bandwidth will lead to greater data streams and boost power consumption for inboard systems and processors. In addition, he thinks that self-driving systems will lead to greater distances traveled as commuters move further away from city centers with the advent of easier commutes. Keoleian explains, "There could be a rebound effect. They could induce travel, adding to congestion and fuel use." Koeleian points to a confusing conclusion by the U.S. National Renewable Energy Laboratory that presents two possible outcomes of full

- A reduction in greenhouse emissions by sixty percent with greater ride sharing options
- An increase of two hundred percent with increased driving distances

According to Wilko Stark, Mercedes-Benz's Vice President of Strategy, it only makes sense for autonomous vehicles to be electric as the increased power requirements will go to the computers instead of the motors. "To put such a system into a combustion-engined car doesn't make any sense, because the fuel consumption will go up tremendously," explains Stark.

Girsky shares Stark's view, as he predicted that the first large scale use cases for autonomy will be fleets of souped-up golf carts running low speed pre-planned shuttle routes. Also, on view at CES were complimentary autonomous shared taxi rides around Las Vegas, courtesy of French startup Navya. Today, Navya boasts of 60 operating shuttles in more than 10 cities, including around the University of Michigan.

Fully autonomous cars might not be far behind, as Waymo has seen a 90 percent drop in component costs by bringing its sensor development in-house. The autonomous powerhouse recently passed the 4-million-mile marker on public roads and is planning on ditching its safety driver later this year in its Phoenix, Arizona test program.

According Dmitri Dolgov, Vice President of Waymo's Engineering, "Sensors on our new generation of vehicles can see farther, sharper, and more accurately than anything available on the market. Instead of taking components that might have been designed for another application, we engineered everything from the ground up, specifically for the task of Level 4 autonomy."

With increased roadside fatalities and rising CO2 emissions, the world can't wait too much longer for affordable, energy-efficient autonomous transportation. Girsky and others remind us there is still a long road ahead, while the industry experts estimate that the current gas-burning Waymo Chrysler Pacifica cruising around Arizona costs more than one hundred times the sticker price of the minivan. I guess until then there is always Citibike.

Courtesy of The Robot Report. For more information, visit www.therobotreport.com.

Milpitas City Council

March 6, 2018

Presentations:

- Proclaim March 2018
 as Youth Arts Month.

 Eileen Beckley of the Santa Clara
 County Office of Education

 received proclamation.
- Proclaim the week of March 12 as Science Fair Week. Forrest Williams of Santa Clara Valley Science & Engineering Fair Association received proclamation.
- Swear in new City Manager Julie Edmonds-Mares.

Public Forum:

- Rob Means said that the Council is giving him hope for the future; he's pleased with their work rolling out a new recycling system, working with Silicon Valley Clean Energy, and helping to reduce co2 emissions.
- Voltaire Montemayor welcomed as new City Manager.
- Tom Valore pleaded for the Council to start taking the lead on the issue of gun control.
- Joseph Weinstein demanded an apology from Councilmember Anthony Phan for his outburst at a City Council meeting last February.

Public Hearing:

• Deny appeal of Planning Commission decision to approve Conditional Use Permit to allow a 2,904 square foot grocery store within an existing commercial building at 380 S. Main Street. Motion Passed 3 - 0. (Recusal, Grilli and Barbadillo)

Ordinance:

• Amend Milpitas Municipal Code relating to denial, suspension, or revocation of city business licenses.

Unfinished Business:

• Per request of Councilmember Barbadillo, approve staff time to study retail and commercial spaces in the midtown and transit specific plan areas. • Per request of Councilmember Barbadillo, hear proposal to zone Main Street commercial-only.

Reports of Officers:

- Per request of Councilmember Barbadillo, authorize staff time to analyze potential affordable housing options on existing developed land. Council voted to gather information.
- Per request of Councilmember Nuñez, authorize staff time to analyze request for a letter of support for San Jose City Council's opposition to a proposed land use ballot measure regarding Evergreen Senior Housing.

New Business:

- Authorize a budget appropriation of \$18,392 for Emergency Vehicle Operations Course (EVOC) training.
- Consider directing staff to submit a letter requesting the Bay Area Air Quality Management District not approve the Landfill Vertical Expansion Permit application permit for Newby Island Landfill.

Consent Calendar:

- Approve estimated \$62,958 grant funds for Alviso Adobe, Interior Restoration, Project.
- Adopt annual levy and collection of assessments for landscaping and lighting maintenance assessment District No. 98-1, Sinclair Horizon.
- Adopt annual levy and collection of assessments for landscaping and lighting and maintenance assessment district no. 95-1, McCarthy Ranch.
- Direct staff to fly the Vietnamese heritage and freedom flag at Cesar Chavez Plaza and host a flag raising ceremony.

Mayor Rich Tran Aye
Vice Mayor Marsha Grilli
Aye, 1 Recusal
Anthony Phan Aye
Garry Barbadillo Aye,
1 Recusal
Bob Nuñez Aye

New Haven Superintendent Smith honored

SUBMITTED BY ALAMEDA COUNTY OFFICE OF EDUCATION

At the start of Black History Month, on February 8th in Union City, New Haven Unified School District Superintendent Dr. Arlando Smith was honored by State Senator Bob Wieckowski with an African American Heritage Leadership Award for his positive contributions to the Union City community. In recognition, Alameda County Superintendent of Schools L. Karen Monroe offered the following statement:

"Dr. Smith is a cherished educational leader in Alameda County and throughout our region and state. He is an invaluable voice for students, staff, and community members, consistently focusing his efforts and that of his colleagues on

embracing the well-being of all students. Dr. Smith is committed to equipping students, including the most vulnerable, and those who serve them, with the tools to thrive. Senator Wieckowski's African American Heritage Leadership Awards are a testament to servant leadership, something that Dr. Smith embodies every day."

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

EASTER is about new life, vibrant and spirited. It's happy! At HARBORLIGHT we celebrate with family fun, bright colors, and candy filled egg hunts. We also joyfully worship God. He has given us a way to live everyday fully alive and free of guilt, hurt, and fear—filled with living hope!

Come A L I V E! Celebrate life in Jesus Christ this Easter at **HARBOR**LIGHT.

GOOD FRIDAY EASTER
SERVICE CELEBRATION
MARCH 30 NOON APRIL 1 10:30AM

QUESTIONS? CALL 510.744.2233 HARBORLIGHT.COM/EASTER 4760 THORNTON AVE. FREMONT, CA 94536

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

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

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

** Ask about our Special Package Pricing

Dr. Eric Okamoto, M.D.

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

510 794-4640

686 Mowry Ave. | Fremont

Any Home Sale or Refinancing Questions Ask The Gupta Team 510-697 7750

Rajeev Gupta Home Sales Specialist Remax Accord CA BRE # 01232943

Monica Gupta Home Loan Specialist **Home Advantage** CA BRE # 01424265, NMLS # 343986 39644 Mission Blvd., Fremont 702 Brown Road, Fremont 510-697-7750 510-520-7770

FHA home loans with 3.5% down* Call to qualify.

www.realtytrain.com Broker

NEED WEBSITE ONLINE MARKETING Save Time

www.DUKAMI.com info@DUKAMI.com 510-315-1947 Call Now for FREE Consultation

Web Designing Web Development Mobile Applications E-Commerce

Online Marketing Google Adwards

CMS

Social Media

Find Desi Events in Bay Area at EVEntMOZO

Come join us for Diving Liturgy at 9:30am on March 25

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

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

A Two Year Full-Ride **SCHOLARSHIP** for Graduating High School Seniors

WHAT?

The Promise pays for required tuition, books, and enrollment fees* for two years at Ohlone - a value of approximately \$3,600. Thirty-two students will receive Ohlone Promise Scholarships in 2018.

*Students will be responsible for miscellaneous supplies and optional fees.

WHO?

The Ohlone Promise Scholarship is for high school seniors living in the Tri-City area (Fremont, Newark, and Union City) and planning to attend Ohlone College full-time for two years.

President/Superintendent of Ohlone College, Gari Browning, Ph.D. with the 2017 Ohlone **Promise Scholarship Recipients**

Ohlone Promise Scholarships are made possible by our generous community! Visit ohlonepromise.org to find out how you can support student success.

The Ohlone College Foundation is a registered 501(c)(3) non-profit organization. Donations are tax-deductible to the fullest extent

To view the full criteria and apply, please visit ohlonepromise.org **APPLY BY MARCH 31, 2018**

