

Zoo Elephants treated to Feast

Page 32


Stepping out with Stepping Stones Page 17


Spring rolls in with annual cycling event

Page 16

TRI-CITY VOICE

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

"Accurate, Fair & Honest"


Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

March 27, 2018

Vol. 16 No. 13

Movie tunes & more at Free Spring Concert


SUBMITTED BY JIM CARTER PHOTOS BY VICTOR CARVELLAS

Enjoy an evening of absolutely wonderful symphonic music provided free of charge by the Tri-Cities' own 50 musician symphony – the Newark Symphonic Winds – directed by Richard Wong. Our "Free Spring Concert" will be held Saturday, March 31 at the Newark Memorial High School Theatre.

We'll start off by shakin' you up with a little bit of Elvis in "All Shook Up" followed by the toe-tapping "The Irish


Washerwoman" by Leroy Anderson. We'll next perform selections from the fabulous musical "West Side Story" by the great Leonard Bernstein. We'll then perform Toto's "Africa" by David Paich and Jeff Porcaro and finish the first half of our performance with a medley of tunes arranged by Paul Jennings from the Disney movie "Aladdin."

After intermission we are proud to present the Newark Saxophone Quartet (Maurice LaFleur, Steve Leitner, Andy Ehling, and Jim Carter), who will be performing a little bit of Dixieland for you,


after which the symphony will return to the stage and perform highlights from the movie "Brave," arranged by Sean O'Loughlin. Next will be a medley of tunes from "La La Land" by Justin Hurwitz, followed by selections from the movie "Moana," arranged by Jay Bocook. We'll end the evening with some of the most recognized and eerie melodies from "The Phantom of the Opera" by the very talented Andrew Lloyd Webber.

This free performance (no tickets are necessary) is sponsored by the Fremont Bank Foundation. Donations are welcomed.


Plan to arrive early as the theatre always fills up. For more information, visit http://newarksymphonic.org or call (510) 552-7186.

Newark Symphonic Winds Free Spring Concert Saturday, Mar 31 7 p.m. – 9 p.m.

Newark Memorial High School Theatre 39375 Cedar Blvd, Newark (510) 552-7186 http://newarksymphonic.org


Special programs egg hunts mark return of Easter

Regarded as one of the most important Christian holidays, Easter is observed as a celebration of Jesus Christ's life and resurrection. According to Luke 24:1-4 (NIV), "the women took the spices they had prepared and went to the tomb. They found the stone rolled away from the tomb, but when they entered, they did not find the body of the Lord Jesus." Two men in bright clothing "like lightning" told them, "He is not here; He has risen!"

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


Easter is considered a moveable feast because it is determined on a lunar calendar. This year, Easter falls on April 1, the first Sunday following the full moon after the vernal (spring) equinox on March 20.

The English word 'Easter' parallels the German word 'Ostern,' and is of uncertain origin. One view, promoted by the 8th century scholar, the Venerable Bede, is that that it derives from Eostre, or Eostrae, the Anglo-Saxon goddess of spring and fertility, a name which itself is remarkably similar to 'Astarte,' the Greek equivalent of Ishtar, a deity popular from the Bronze Age through classical antiquity. Moreover, rabbits and eggs are remnants of the old fertility rites supplanted by the celebration of the Resurrection. The early Christian Church replaced the old festivals with its own celebrations and meanings, but many symbols remained.

Continued on page 6

New Horizons

Landscapes of our Present


SUBMITTED BY SEEMA GUPTA

Once again, Olive Hyde Art Gallery is pleased to present the works of the artists of Allied Artists West in its

upcoming exhibit, "New Horizons: Landscapes of our Present." The exhibition will open on Friday, March 30 with an Artists' Reception from 7 p.m. to 9 p.m.

Continued on page 39


INDEX

Arts & Entertainment 21
Bookmobile Schedule 23
Business 8

 It's a date.
 21

 Kid Scoop
 18

 Mind Twisters
 10

 Obituary
 30

 Protective Services
 33

 Public Notices
 34

 Real Estate
 15

 Sports
 26

 Subscribe
 33

Washington Hospital's Nakamura Clinic in Union City Welcomes Longtime Fremont Physician

Dr. Harprett Dhillon joins Washington Township Medical Foundation

Dr. Harprett S. Dhillon, a longtime Fremont area physician, has joined the medical staff at Washington Hospital's Nakamura Clinic in Union City. An internal medicine specialist, Dr. Dhillon also provides expertise in treating patients with sleep issues and those with cardiovascular illnesses.

Dr. Dhillon fills a vacancy at the Nakamura Clinic created when Dr. Stephen Zonner moved to the Center Medical Group in Fremont. Both medical groups are part of Washington Township Medical Foundation. Dr. Dhillon has expertise in diagnosing and treating sleep issues, having served as president of Fremont Sleep Diagnostics from 2000 to January 2018.

Patients with chronic sleep issues may have obstructive sleep apnea which can be treated, Dr. Dhillon explained. Some patients may be referred to a sleep laboratory for further diagnostics and treatment. Dr. Dhillon has been an active member of the

Washington Hospital medical staff since 2000 and served as Chairman of the Washington Hospital Department of Medicine from July 2013 to June 2015. He then served as Chairman of Quality and Resource Management at Washington Hospital from July 2015 to June 2017.

A resident of the Bay Area since his youth, Dr. Dhillon received his Bachelor of Science degree from Santa Clara University (California) and his medical degree from Loyola University Stritch School of Medicine in Maywood, Illinois. He completed his surgical internship at Wayne State Medical Center in Detroit, Michigan, his medicine internship at Loyola University in Maywood, and his internal medicine residency at Fairview General Hospital, Cleveland Clinic Foundation, in Cleveland, Ohio.

Dr. Dhillon said he joined the Washington Township Medical Foundation because he wants his patients to have access to the very best physicians in the area. "I've been practicing medicine in this community for the past 18 years and have had many patients admitted to Washington Hospital during that time," Dr. Dhillon said. "I have seen firsthand the quality of care the Hospital and its excellent medical staff provide to their patients."

Dr. Dhillon added that being part of the medical foundation offers him the opportunity to work with specialists in his field including neurosurgery, thoracic surgery and orthopedics, among other areas. "Washington Hospital works to make sure the community has access to world-class health care while providing the best cost value to its patients." He continued, "I'm very pleased my patients will have direct access to the large group of physicians and specialists in the Washington Township Medical Foundation."

Dr. Dhillon added that his patients also will have access to


Harprett Dhillon, MD, has served the community for many years. As part of WTMF, his office will now be located in Union City.

the convenience of MyChart, Washington Hospital's electronic medical record system. MyChart allows patients to exchange secure messages with their physicians, request prescription refills and schedule or cancel appointments—anywhere, anytime—through their computers or smart phones.

Dr. Dhillon's Nakamura Clinic office is located at 33077 Alvarado-Niles Road, Union City; telephone (510) 248-1500.

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


Follow WHHS on Facebook & Twitter


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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY
	3/27/18	3/28/18	3/29/18	3/30/18	3/31/18	4/1/18	4/2/18
12:00 PM 12:00 AM 12:30 PM	11th Annual Women's Health	Eating for Heart Health by Reducing Sodium	Mental Health Education Series:	Women's Heart Health	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Minimally Invasive Surgery for Lower Back	Diabetes Health Fair: Heart Health & Diabetes: What is the Connection
12:30 AM 1:00 PM 1:00 AM	Conference: Patient's Playbook How to Talk to Your	Kidney Transplants	Crisis Intervention	The Patient's Playbook Community Forum: Getting to the No-Mistake Zone	Mental Health Education Series: Understanding Mood	Disorders	Learn If You Are at Risk for Liver Disease
1:30 PM 1:30 AM	Doctor Strengthen Your	Diabetes Matters:	(Late Start) Get Your Child's Plate in Shape	Inside Washington Hospital: Advanced Treatment of	Disorders (Late Start) Diabetes Matters: Straight Talk About	Mental Health Education Series: Anxiety Disorders	Diabetes Matters:
2:00 PM 2:00 AM	Back! Learn to Improve Your Back Fitness	Washington Township Health Care District Board Meeting March 14, 2018	Obesity: Understand the Causes, Consequences &	Aneurysms	Diabetes Medications New to Medicare?	(Late Start) Voices InHealth: Cyberbullying - The New Schoolyard Bully	Washington Township Health Care District Board Meeting March 14, 2018
2:30 PM 2:30 AM	Nama Camanasian		Prevention Palliative Care Series: Palliative Care Demystified	Washington Township Health Care	What You Need to Know		
3:00 PM 3:00 AM	Nerve Compression Disorders of the Arm			District Board Meeting March 14, 2018	Sports Medicine Program: Exercise & Injury	Good Fats vs. Bad Fats	
3:30 PM 3:30 AM 4:00 PM	Understanding HPV: What You Need to Know		Arthritis: Do I Have		Pain When You Walk?	GOOD FAIS VS. DAD FAIS	
4:00 AM 4:30 PM	Respiratory Health	Women's Heart Health	One of 100 Types?	Mental Health Education Series:	It Could Be PVD	Surgical Treatment of Obstructive Sleep Apnea	Family Caregiver Series: Advance Health Care Planning & POLST
4:30 AM 5:00 PM 5:00 AM		Sports Medicine Program: Nutrition & Athletic Performance Learn the Latest Treatment Options for	Updated Treatments for Knee Pain & Arthritis Strategies to Help Lower Your Cholesterol and Blood	Anxiety Disorders	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	(Late Start) Diabetes Matters: Living with Diabetes	Mental Health Education Series: Crisis Intervention
5:30 PM 5:30 AM	Mental Health Education Series: Understanding Mood Disorders			(Late Start) Stop Diabetes Before it Starts	Women's Heart Health Keys to Healthy Eyes	Diabetes Matters: Mindless	(Late Start) Inside Washington Hospital: The
6:00 PM 6:00 AM	(Late Start) Learn	GERD (Late Start) Getting Through the Holidays When You Are Grieving	Pressure Diabetes Matters: Diabetes: Is There an App for That?		Reys to Healthy Eyes	washington Township Health Care District Board Meeting March 14, 20188	Mental Health Education Series: Understanding Mood Disorders
6:30 PM 6:30 AM	More About Kidney Disease		Digestive Health: What	Deep Venous Thrombosis	Washington Township Health Care		
7:00 PM 7:00 AM	Not A Superficial Problem: Varicose	Prostate Cancer: What You Need to Know	You Need to Know	Keeping Your Heart	District Board Meeting March 14, 2018		(Late Start) Voices InHealth: Healthy Pregnancy
7:30 PM 7:30 AM 8:00 PM	Veins & Chronic Venous Disease	Superbugs: - Are We Winning the	11th Annual Women's Health Conference: Meditation	on the Right Beat	Facility Countries Series Boson		
8:30 PM	West server	Strategies to Reduce the Risk of Cancer Recurrence Mental Health Education Series: Anxiety Disorders	Washington Township Health Care District Board Meeting March 14, 2018	Community Based Senior Supportive Services	Family Caregiver Series: Recog- nizing the Need to Transition to a Skilled Nursing Facility		Heart Health: What You Need to Know
9:00 PM 9:00 AM	Washington Township Health Care District Board Meeting				Mental Health Education Series: Crisis Intervention	Raising Awareness About Stroke	Diabetes Matters: Hypoglycemia
9:30 PM 9:30 AM	March 14, 2018			Family Caregiver Series:	C.S.S. Mediterration	Family Caregiver Series: Tips for Navigating the Health	Women's Heart Health
10:00 PM 10:00 AM	Mental Health		Diabetes Matters:Diabetes & Polycystic Ovarian	Coping as a Caregiver	(Late Start) Crohn's & Colitis	Care System Colon Cancer: Prevention & Treatment	Vitamins & Supplements: How Useful Are They?
10:30 PM 10:30 AM	Education Series: Crisis Intervention	(Late Start) Voices InHealth: Medicine Safety for Children	Syndrome Mental Health Education Series:	Urinary Incontinence in Women: What You Need to Know	Your Concerns	(Late Start) Your Concerns	From One Second to the Next
11:00 PM 11:00 AM	(Late Start) Learn About the		Understanding Mood Disorders	Shingles	InHealth: Sun Protection	InHealth: Senior Scam Prevention	(Late Start) Mindful Healing
11:30 PM 11:30 AM	Signs & Symptoms of Sepsis	Minimally Invasive Options in Gynecology	(Late Start) 11th Annual Women's Health Conference: Preventing Cardiovascular Disease in Women	Jimgies	Your Concerns InHealth: Sun Protection	Voices InHealth: The Legacy Strength Training System	

Washington Hospital Sponsors 12th Annual Women's Health Conference

Washington Hospital will host women from around the Bay Area to a day filled with a variety of speakers on topics such as women and stroke; quality of life before and after cosmetic surgery; and tips for reclaiming your self-confidence. This event provides knowledge and resources for women of all ages.

The Women's Health Conference is scheduled for Saturday, April 14, from 10 a.m. to 2 p.m. in the Conrad E. Anderson, MD, Auditorium in the Washington West building next to Washington Hospital. Cost is \$25 per person, which includes a continental breakfast and lunch; preregistration is required.

"The Women's Center at Washington Hospital is committed to women's health, and this event is one way we provide them with helpful information and resources regarding their health and wellness," says Laura Constantine, the Women's Center coordinator. "The program is so valuable that women return year after year. We've had many comments from patients saying they appreciate the good information," she adds.

Patients also like the fact that the speakers are local health care professionals—and the physicians themselves enjoy presenting, Constantine notes. "Our physicians are strong advocates of women's health and well-being and they always gladly participate."

William Dugoni, MD, a board-certified surgeon with Washington Township Medical Foundation (WTMF) and medical director of the Washington Women's Center, will give an update on what's new at the nationally accredited Victoria Leiphart, MD, a board-certified gynecologist with WTMF, will address some of the self-image issues common to women. "Many women lose some of the sense of themselves as they take on roles such as spouse, parent and caregiver," she says, adding that many women feel less attractive and that they have less to offer the world as they age.

Melissa Reyes, RN, stroke nurse with the well-regarded Washington Hospital Stroke Program, will share information about female-specific stroke risk factors and prevention. According to the Centers for Disease Control and Prevention, stroke is the third leading cause of death for women, yet most women don't know their risk of having a stroke.

Prasad Kilaru, MD, a board-certified plastic surgeon with the Washington Hospital Healthcare System, will share information about procedures that can improve a woman's health and quality of life, such as breast reduction and abdominoplasties, or "tummy tucks," among others.

Reduction of overly large breasts not only relieves back and shoulder pain, but it also enables a woman to more comfortably engage in physical activities such as running or jogging, Dr. Kilaru notes.


Tummy tucks remove excess skin folds—usually due to pregnancy or significant weight loss—thereby reducing the chances of skin rashes and infections, and in most cases, restoring weakened or separated abdominal muscles.


"Studies have shown that women who have had these procedures note significant improvement not only physically, but also emotionally; they experience a better self-image," Dr. Kilaru says.

To register for this enlightening and enjoyable event, call (510) 608-1301.


Saturday, April 14, is the 12th annual Women's Health Conference hosted by Washington Hospital.


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 HARBORLIGHT.

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


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


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


Voted Best BBQ

510-713-1854

www.smokingpigbbq.net 3340 Mowry Avenue Fremont

LIVE MUSIC/Dancing

Friday & Saturday 9pm - Midnight

Happy Hour

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

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


John Juarez, REALTOR® 510-673-0686

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


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 Cabi-
- ♦ Dual Pane Windows, Marbled Floor-
- ◆ Recessed Lighting Throughout
- ♦ Great Commute Access to I-880 and Dumbarton Bridge.

6359 GALLETTA DR., NEWARK, CA List Price: \$799,950

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

BROADWAY:

Songs from the Great White Way

SUBMITTED BY CASTRO VALLEY ARTS FOUNDATION

Singer, actor, and more recently, painter Franc D'Ambrosio is best known for his long-running role of the masked Phantom in "Phantom of the Opera." For a decade, he held the record for the longest run of the Phantom – 2,300 performances. Today he tours extensively in the United States, Europe, and South America with his critically acclaimed one-man shows.

Center for the Arts on Saturday, March 31 with "Franc D'Ambrosio's BROADWAY: Songs from the Great White Way.'

He performs at Castro Valley

Tickets are \$31 (back terrace, sides) or \$35 (orchestra, front terrace) for adults, and \$29 or \$33 for seniors and students. To purchase tickets or for more information, call (510) 889-8961 or visit

www.cvartsfoundation.org.


BROADWAY Saturday, Mar 31 7:30 p.m. Castro Valley Center for the Arts 19501 Redwood Rd. Castro Valley (510) 889-8961 www.cvartsfoundation.org http://www.francdambrosio.com/ Tickets: \$29 - \$35

Franc D'Ambrosio's


Passover celebrates freedom

Each spring, people of the Jewish faith celebrate Passover, the deliverance from slavery into freedom as God's chosen people. The book of Exodus tells the story of the enslavement and eventual release of the Jewish people from their oppressors.

The Israelites had long been enslaved to the Egyptians, and God sent Moses to their ruler Pharaoh to ask him to let his people go. Pharaoh refused, so God sent plagues on the Egyptians, but still Pharaoh did not relent. The 10th plague was to kill the firstborn of every house, and God spared the children of the Israelites, while crushing Pharaoh with this final blow. Pharaoh relented and the Israelites fled from Egypt.

In Hebrew the holiday is know as Pesach, which means "to pass over," remembering God's deliverance of his people. Passover is celebrated for eight days during the Hebrew month of Nissan. This year it will begin at sundown on Friday, March 30 and continue until the evening of Saturday, April 7.

A highlight of Passover is the Seder dinner, which brings together family and friends with symbolic and kosher foods, such as matzah (unleavened bread) and bitter herbs. Leavened food is avoided for the duration of Passover.

The Greater Tri-City area will celebrate Passover with community gatherings and Seder dinners:

Join Rabbi Moshe and Chaya for a memorable and uplifting community Seder experience at Chabad of Fremont Jewish Center on Friday, March 30. Journey with us through the Haggadah, with traditional songs, stories, and relevant insights. The event will feature gourmet gluten-free Passover cuisine, hand-made Shmurah Matza and kosher wine, user friendly Hebrew/English Haggadah. This event is family-friendly. Space is limited and RSVP is required.

> Passover Seder Friday, Mar 30 6:30 p.m. **Chabad of Fremont** Jewish Center

220 Yerba Buena Pl, Fremont (510) 300-4090 www.chabadfremont.com/Seder **Suggested Donation:** \$100 (2 adults, 1 child)

Congregation Shir Ami is planning an intergenerational family-friendly Seder on Saturday, March 31 led by Rabbinic intern Mira Weller. A festive kosher-style holiday meal will be on offer with vegetarian options available. Advance tickets are \$30 for Shir Ami members; children of members under 18 are admitted free. For adult non-members. advance tickets are \$40 and \$15 for children under 18. Members of the military are free; must have proper identification. Prices increase after Monday, March 27. RSVP is required at events@congshirami.org.

Community Passover Seder Saturday, Mar 31 4:30 p.m. – 8:00 p.m. **Eden United Church of Christ** 21455 Birch St, Hayward (510) 537-1787 events@congshirami.org www.congshirami.org Cost: \$15 - \$40

Join Temple Beth Torah as we relive the Exodus from Egypt at our joyful annual Community Passover Seder led by Rabbi Schulman and Joel Siegel on Saturday, March 31. Doors open at 5:30 p.m., Seder begins at 6 p.m. We will be serving the traditional Seder foods as well as a fabulous dinner! Vegetarian options are available by request. The cost is \$30 for adults 16+, \$20 for seniors and \$10 for children ages 4 to 16. Children under 4 admitted free. Financial assistance is available. RSVP is required.

Community Passover Seder Saturday, Mar 31 5:30 p.m. Temple Beth Torah 42000 Paseo Padre Pkwy, **Fremont** (510) 656-7141 http://www.bethtorah-fremont.org/ Cost: \$10 - \$30

East Bay Hand & **Plastic Surgery Center**

plus recieve 10units of botox free

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! Bring a friend that's new to our practice and if you each

purchase 24 units of botox you each receive 20 units free!

JUVEDERM® Ultra Plus \$550

One person can purchase 34 Units and will receive 10 units free!

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

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

We are part of the Brilliant Distinctions Program Contact our office with any questions. We would love to hear from you

Exp. 4/3018

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


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

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, building materials, barbecues, furnances, water heaters, sale and clearance be an Ace Rewards member to receive discount. Not valid on lumber, outdoor power equipment 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. 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.

ACE REWARDS MEMBERS ONLY


3700 Thornton Ave, Fremont • (510) 797-3700 Mon-Fri 7am-9pm • Sat & Sun 7am-7pm • www.dale-hardware.com Continued from page 1

Special programs egg hunts mark return of Easter

Easter is a festive time, full of egg hunts, family gatherings, and special church programs. In the East Bay, a number of events are planned:

Fremont:

Crossroads Church invites you to a fun-filled, completely free Easter egg hunt event for the whole family, on Saturday, March 31 at Centerville Community Park in Fremont! With games, face painting, crafts, stories and, of course, Easter eggs, everyone is sure to have an egg-celent time! We can't wait to see you there!

Crossroads Egg Hunt Saturday, Mar 31 10 a.m. - 12 noon Centerville Community Park 3355 Country Dr., Fremont For more information: http://visitcrossroads.church/h ome/easter Free

Over 2,000 years ago, God's plan of redemption altered the world. The power of sin and death was broken through the crucifixion and resurrection of Jesus Christ that first Easter. If you would like to experience a fresh start in life, join us at Bay Area Baptist Church for a special Easter series. Discover how an encounter with God's love and sacrifice can impact our lives today!

Three-Service Easter experience Sunday Mar 25, 10:00 a.m. Friday, Mar 30 7:00 p.m. Sunday, Apr 1, 10:00 a.m.

(Free Kona Ice) **Bay Area Baptist Church** 2929 Peralta Blvd, Fremont Tickets:

https://www.eventbrite.com/e/a -3-service-easter-experiencetickets-44202695452 Free

Hayward:

You're invited to join Resonate Hayward for our 2nd Annual Easter EGGstravaganza. There will be games, food, door prizes and tons of fun for kids up to 12 years of age. We will have 5 egg hunts for different ages. The egg hunt is divided into age categories. See the ticket page (below) for more information.

Opie's GSB food truck will be on site for you to make a tasty purchase at your convenience. Admission is free though we are asking for donations of a toiletry item or school supply for the Unaccompanied Immigrant Youth Program of Alameda County. We hope to see you there! Register today!!

EGGstravaganza Saturday, Mar 31, 2018 10:00 a.m. - 12:30 p.m. **HUB HUSD** Parent Resource Center 24823 Soto Road, Hayward https://www.eventbrite.com/e/e aster-eggstravaganza-2018-tickets-43733762862?aff=es2 Free

The Hayward Area Recreation and Park District's Youth Program will be hosting the

73rd Annual Egg Hunt and Bonnet Parade. Bonnet Parade registration will begin promptly at 9:00 a.m. The Bonnet Parade, led by the Easter Bunny, will begin at 9:30 a.m. Bonnet Parade participants must be 6 years and under and all bonnets must be homemade and worn by the participants during the parade to qualify. Participants will have their homemade bonnets judged in the following categories: the prettiest, most unusual, and most colorful. The egg hunt will immediately follow after the Bonnet Parade. There are 4 egg hunt age categories: 1-2 year olds, 3-4 year olds, 5-6 year olds, and 7-9 year olds. The event will take place rain or shine.

Easter Egg Hunt & **Bonnet Parade** Saturday, Mar 31 9:00 a.m. Registration 9:30 a.m. Bonnet Parade **Kennedy Park** 19501 Hesperian Blvd, Hayward (510) 881-6700 www.haywardrec.org Free

Milpitas:

Christ Community Church will host a community Easter egg hunt on Saturday, March 31 for kids 2 years through 5th grade. The event will be held in the Worship Center, and then kids will follow the Easter bunny to the park.

Easter Egg Hunt Saturday, Mar 31 10:00 a.m. & 1:00 p.m. **Christ Community Church** 1000 S Park Victoria Dr., Milpitas

(408) 262-8000 www.cccmilpitas.org Free

San Leandro:

Come celebrate spring on Saturday, March 31, at the second annual 'Egg Hunt at the Casa' hosted by the San Leandro Improvement Association (SLIA). The celebration will take place from 10 a.m. to 12p.m. at the historic Casa Peralta grounds in Downtown San Leandro. The SLIA will decorate the Casa Peralta and will hide plastic eggs stuffed with toys and goodies for the kids to find around the Casa Peralta grounds. Festivities will include three egg hunts, face painting, music, family friendly activities and a petting zoo sponsored by Mike's Feed & Pet filled with chicks and bunnies for the kids and kids at heart to play with and pet. The three egg hunts will be broken up by age groups—the first one kicking off at 10:30 a.m. for kids three years and under, the second one starting at 11 a.m. for kids four to six and the third starting at 11:30 a.m. for kids ages seven to ten. Kids are encouraged to bring baskets for the egg hunt.

Egg Hunt at the Casa Saturday, Mar 31 10:00 a.m. - 12:00 p.m. Casa Peralta 384 W Estudillo Ave., San Leandro https://www.eventbrite.com/e/d

owntown-san-leandros-egghunt-at-the-casa-tickets-43898144532?aff=es2 Free

The Recreation and Human Services Department announced that it will host the City's annual Egg Hunt for children ages 10 and under on Saturday March 31st. The event will take place at a new location this year, at Stenzel Park beginning at 10:00 a.m. sharp, rain or shine. The event is free and open to the public. Pre-registration is required with the San Leandro Recreation and Human Services Department at www.sanleandrorec.org or in-person at the San Leandro Senior Community Center or Marina Community Center.

Participating children should arrive with their own basket and egg hunts will be divided into age-appropriate groups. A visit from the bunny is expected as part of the event, so attendees are encouraged to bring a camera for photos.

This event is being made possible thanks to the generous donation from the San Leandro Optimist Club. The event will include volunteers from the Optimist Club and Community Impact Lab and the Youth Advisory Commission.

Saturday, Mar 31 10:00 a.m. Stenzel Park 15300 Wicks Blvd, San Leandro For more information: (510) 577-3462 Free but registration required:

San Leandro Rec Egg Hunt

www.sanleandrorec.org

Union City:

Join Union City Community and Recreation Services (CRS) for our annual Spring Egg Hunt on Saturday, March 31 at Old Alvarado Park. Mr. & Mrs. Bunny are ready to meet and greet all the families. Event includes egg hunts, mini carnival, snack bar and Scholastic Book Fair. Each child receives a bag full of goodies. Look out for the golden egg during each egg hunt!! Prizes will be given out to the lucky winners! Purchase your tickets before the event for a discount.

Spring Egg Hunt Saturday, Mar 31 9:30 a.m. – 12:30 p.m. Old Alvarado Park 3871 Smith St, Union City (510) 675-5276 http://www.seecalifornia.com/e vents/easter/union-city-egghunt.html \$7 pre-purchase, \$10 door

Fremont schools to close for spring break

SUBMITTED BY BRIAN KILLGORE

Officials from the Fremont Unified School District (FUSD) are reminding students and parents that all schools will be closed for spring break Friday, March 30, through Friday, April 6. The FUSD District Office will be closed Friday, March 30, but will operate under its normal schedule throughout the following week. However, some individual departments may close for the week, so it's a good idea to call ahead before visiting. All schools and facilities will resume normal business hours and operations when students return on Monday, April 9. For questions, call the district office at (510) 657-2350.

Salmon season management hearing

SUBMITTED BY AMY L'MANIAN

The Pacific Fishery Management Council has adopted for public review three alternatives for the 2018 salmon seasons off the West Coast of the United States. The Council will select a final alternative at their next meeting in Portland, Oregon April 6-11. Detailed information about season starting dates, areas open, and catch limits for all three alternatives are available on the Council's website at www.pcouncil.org.

Public hearings to receive input on the alternatives were scheduled for March 26 in Westport, Washington and Coos Bay, Oregon, and for March 27 in Salinas, California. The Council will consult with scientists, hear public comment, revise preliminary decisions, and choose a final alternative at its meeting April 6-11 in Portland, Oregon.

The Council will forward its final season recommendations to National Marine Fisheries Service for its approval and implementation by May 1. All Council meetings are open to the public.

The Pacific Fishery Management Council is one of eight regional fishery management councils established by the Magnuson Fishery Conservation and Management Act of 1976 for the purpose of managing fisheries 3-200 miles offshore of the United States of America coastline. The Pacific Council recommends management measures for fisheries off the coasts of California, Oregon, and Washington.

For more information, visit Pacific Fishery Management Council: http://www.pcouncil.org

Scholarships to help fund future doctors' education

SUBMITTED BY MEG WALKER

Physicians at the Palo Alto Medical Foundation (PAMF) are awarding scholarships annually to deserving high school students who are committed to becoming physicians. The Palo Alto Foundation Medical Group (PAFMG) Pre-Medical Scholarships each total \$25,000 per recipient and are paid out to each student over five years, helping students to fulfill their ambition to become a doctor and give back to their communities.

Applications are now being accepted and the deadline for submitting applications is April 13, 2018. High school students with the following qualifications are eligible to apply for the scholarships:

- Student plans to become a doctor and selects a college major that will prepare him or her for this career
- GPA in top 20% of class (verified by transcript)
- Demonstrated need for financial assistance to attend a four-year college or university (verified by FAFSA, SAR, and parent's tax returns)
- Applicants must live in the areas served by PAMF which include San Mateo, Santa Clara, Santa Cruz, Alameda and Contra Costa counties.

Students who meet the above qualifications can complete an online application found at http://www.pamf.org/premedscholar/. Also, the information listed below needs to be submitted:

- 1,000-word essay discussing student's interest in the field of medicine, student's background and life experiences, and need for financial assistance.
 - A statement of support from student's college guidance counselor.
 - High school transcript
 - FAFSA, SAR, and parent's tax return
- SAT and ACT test scores


FOAM FOR:

IN MOST CASES

Mattress Toppers

SAME DAY SERVICE

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. - I/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.


MULTI STATE CCW

LAW ENFORCEMENT- CIVILIAN INSTRUCTOR June 2nd CALIFORNIA FSC INCLUDED CONFIDENTIAL -EMAIL TODAY FOR CLASS COOL SAFETY RESERVATION-LIMITED SPACE AVAILABLE

> 510 541-3580 BESAFE@COOLSAFETYUSA.COM

Tri City Elder Coalition updates

SUBMITTED BY RAYMOND GRIMM, PH.D.

Age-Friendly Expo and Dialogue

Our Age-Friendly Health Expo is set to take place on Saturday, May 12 from 9 a.m. to 1 p.m. at the Fremont Senior Center and Central Park (Lake Elizabeth). We are getting great responses from exhibitors and once again expect about 100 exhibitors to attend the event and over 2,000 participants. Please note that over 75 people volunteer to assist us with the event, and that includes over 30 interpreters to assist you in getting your message to those who may not speak English or who are deaf or hard of hearing. If you would like to be an exhibitor, call (510) 574-2063 or email Dr. Raymond Grimm at rgrimm@fremont.gov

The Age-Friendly Fremont Community Dialogue will take place on Wednesday, April 25 from 9:30 a.m. to 1 p.m. at the Teen Center, 39770 Paseo Padre Parkway in Fremont. As the City of Fremont is a member of the World Health Organization's age-friendly global network, we are interested in how you think an age-friendly community is a livable community for all! Please join us and tell us what you think.

Beware of New Medicare Card Phone Scams

We're getting several reports


about a phone scam where beneficiaries are told that new Medicare cards are coming in the mail. This is true, but, the scammers say that before the cards come, the beneficiary needs to get a temporary card, which costs between \$5 and \$50, and you need to give them some personal information. This is NOT TRUE.

Tips:

- Your new card will be mailed to you. Medicare will not call you about your new card or number.
- The new cards are free. There is no cost to you.
- Update your current address with Social Security at: ssa.gov/myaccount or call 1 (800) 772-1213.
- Your new Medicare card will not include your Social Security number.
- Remember, you're getting a new number and a new card with the same benefits.
- After you receive your new card, shred your old card.

If you or someone you know comes across such Medicare related phone scams, call the Senior Medicare Patrol at 1-855-613-7080. If you need help with your Medicare, call the Health Insurance Counseling and Advocacy Program (HICAP) at 1 (800) 434-0222, or, visit cahealthadvocates.org

Alzheimer's Services of the East Bay (ASEB), a licensed


TIMOTHY J. GAVIN ATTORNEY AT LAW

CERTIFIED SPECIALIST

Estate Planning Trust & Probate Law

Free Initial Consultation 510-248-4769

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

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

Adult Day Health Care Center in Fremont specializing in dementia care, has the following openings:

Social Worker, Full Time

Master's Degree required and LCSW supervision can be provided. The ASEB Social Worker is responsible for the pre-screening, assessment and enrollment of participants and to develop and maintain individual care plans as part of an interdisciplinary team including an RN, PT, OT, and Life Enrichment Coordinator.

Register Nurse, Full Time

Must have a current RN license from the State of California and have a minimum of 1 year experience working with the elderly or chronically ill. The RN provides initial and quarterly assessments and follows physician orders for vital signs monitoring, treatments, medication administration, dressings and other nursing functions. The RN is also an integral part of the Interdisciplinary Team.

Please go to aseb.org to learn more about ASEB and their centers in Fremont, Hayward and Berkeley. Send resumes to ASEB 2320 Channing Way, Berkeley, CA 94704 or call (510) 644-8292

K & Y TAXES

Professional Tax Preparation Service

Personal income taxes **Small Business taxes**

Corporate taxes 1099 and w2 forms

Payroll services

preparation with 3 paid referrals

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

Chahall European Auto Center


SPECIALIZING IN:

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

Open Monday to Saturday (6 days)

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

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

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

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

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

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

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

Denied Social Security

Autism Awareness event

SUBMITTED BY ISAAC BENABOU, SAN LEANDRO PD

In recognition of National Autism Awareness Month, members of the San Leandro Police Department (SLPD) will be wearing a commemorative Autism Awareness Police Patch on their uniforms during the month of April.

Autism Spectrum Disorder (ASD) is a severe and permanent cognitive/development disorder that impairs how a person communicates, socializes, and interacts with others, including the reaction and interaction with law enforcement officers and first responders. Approximately 1 out of every 68 people have autism. San Leandro is home to the Regional Center of the East Bay, which provides service to 935 clients diagnosed with ASD.

To help bring attention to the topic, SLPD will host an informational event from noon to 3 p.m. on National Autism Awareness Day, Monday,

April 2 in the police department courtyard, 901 E. 14th St., San Leandro. The public is invited to join members of SLPD for lunch and interact with members of the community who are diagnosed with ASD.

The commemorative ASD police patches will be available for sale to the public, and all proceeds will benefit the Regional Center of the East Bay. To RSVP for this event, to purchase patches, or to make a charitable donation, send an email to SLPDAutismAwareness@sanleandro.org or call (510) 577-3228.

Autism Awareness event Monday, April 2 Noon -3 p.m. San Leandro Police Department 901 E. 14th St., San Leandro RSVP: SLPDAutismAwareness@sanleandro.org (510) 577-3228 Free

Fremont **News Briefs**

SUBMITTED BY CHERYL GOLDEN

Upcoming District-Based City Council Elections:

In November 2018, City of Fremont voters will participate in the first district-based election when four City Council seats will be up for election. Fremont voters will select from City Council candidates who live in their districts only. Councilmembers will be elected according to the following timetable:

Voters residing in Districts 1 through 4 will be casting a vote for their Council representative in 2018. In more detail, this includes District 1 (Northwest portion of the city — two-year term), District 2 (Central North portion four-year term), District 3 (Central portion — four-year term), and District 4 (Eastern portion four-year term). In the November 2020 election, voters in Districts 1,

5, and 6 will each elect a City Councilmember and voters citywide will elect the Mayor, which remains an at-large position.

To assist citizens in determining which Council district they reside in, Fremont's Geographic Information System (GIS) Division has developed the Council District Locator. This online tool allows citizens to enter their addresses into an interactive map to identify the Council district number assigned to that specific location. Residents can access the Council District Locator at www.Fremont.gov/CouncilDistrictLocator.

For more information on how this district-based election system originated and how it will affect voters, visit www.Fremont.gov/DistrictElections.

Annual compost giveaway:

Participants in the city's curbside organics program can pick up two free bags of compost

on Sunday, April 8 from 8 a.m. to noon at the Fremont Recycling and Transfer Station located at 41149 Boyce Rd., while supplies last. The event will be held rain or shine.

Residents must bring their most current Republic Services garbage bill to show their household's participation in the curbside organics program. Residents will be directed to the loading area where crews will place bags of compost into vehicles. Residents may pick up compost on behalf of a neighbor or family member who is unable to attend by bringing their respective Republic Services bill. The Compost Giveaway event is brought to you by the City of Fremont, in partnership with Republic Services and the Fremont Recycling and Transfer Station. For more information, please contact Republic Services at (510)-657-3500.

or SSI **BOARD CERTIFIED SOCIAL SECURITY** DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY 1-888-972-3454

No Fee if No Recovery

New interactive map for development activity in Fremont:

The City's Community Development Department recently launched Civic Insight, an interactive map that plots major development (vertical construction) permit activity throughout Fremont over the past 10 years. It includes building, engineering, and planning permits. Users can search by address, permit number, neighborhood, street name, and/or time. To get started, visit www.Fremont.gov/CivicInsight. To research minor permit activity such as solar, home occupation, and encroachment permits, use the City's Citizen Access online tool at www.Fremont.gov/CitizenAccess.

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 rebroadcast on Fremont Cable TV Channel 27, as well as posted to the city's website by the end of the following week.

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


DRILLED & SLOTTED PERFORMANCE ROTORS **Drive Safer - Stop Faster**

Most Cars Expires 4/30/18

Check Fluids, Belts, Hoses &

Most Cars Expires 4/30/18 PASS OR DON'T PAY

SMOG CHECK

Price Includes EFTF

Cash Total Trucks

Evaluate Exhast System

Check & Rotate Tires

\$66⁹⁵

\$30

mall Trucks only

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 FREE AC Diagnostic

Replace Catalytic If Repairs Done Here (\$45 Value) Converter \$39 REGULAR \$49 HYBRID Factory, OEM Parts or after Market Parts CALIFORNIA APPROVED

Call for Price |

Inspection

\$40

SUV Vans & Big

Visual Inspection System Charge We have a special machine to clean & nove moisture from your Air Conditioning unit Most Cars Expires 4/30/18

Normal Maintenance Minor Maintenance 30,000 Miles (Reg. \$86) With 27 Point

\$229 Tax 30,000 IVIIIes With 27 Point Inspection Replace Air Filters • Oil Service
 Power Steering Fluid • Inspect Brake Pads Change Oil & Filter (up to 5 QTS) • Coolant Service • Rotate Tires Set Tire Pressure • Test Drive • Inspection

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

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

BRAKE & LAMP CERTIFICATION

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

AC Cabin Filter


\$8.25 Certificate Included Not Valid with any othr offer Most Cars Expires 4/30/18 Most Cars Expires 4/30/18

Auto Transmission Service | **Coolant System Service** \$89 Factory Transmission Fluid **Factory Coolant** • Replace Transmission Fluid

Drain & Refill up to 1 Gallon • Inspect Transmission or Filter (Extra if Needed)

Most Cars Expires 4/30/18

Most Cars Expires 4/30/18

Up to 6 Qts.

or 5W30 Mobil I

New CV Axle

TOYOTA ACUPRA

Parts & Labor

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

European Synthetic

Oil Service

OIL SERVICE ACDelco Factory Oil Filter

\$26⁹⁵

in USA


Most Cars Expires 4/30/18

SYNTHETIC OIL CHANGE FACTORY OIL FILTER

CHEVRON Your Choice

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

TOYOTA GENUINE

SYNTHETIC OIL CHANGE OW20

\$51⁹⁵ up to 5 Qts. ALL OTHER TOYOTA **FACTORY OIL FILTERS** Most Cars Expires 4/30/18

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

OME & ORIGINAL Brake Experts Not Valid with any othr offer Most Cars Expires 4/30/18

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

P. Repair Flickering/Diming Lights
Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes Code Corrections
 Inspection Report/Corrections
 GFI Outlets, Lights, Fan,
Suitsbase ninum Wires Replaced New Circuts

Switches Outlets, Service Upgrade Most Cars Additional parts and service extra Expires

Service Engine Soon FREE

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

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


10% OFF **AUTO REPAIR SPECIAL** Includes Major Work

Install Rebuilt or Used

Engine & Transmission

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

24 Hour Phone Service 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

Preparing the Region's STEM Workforce

SUBMITTED BY KIMBERLY HAWKINS

A newly designed 5,500-square-foot lab space complete with cutting-edge technology will offer even more collaborative, hands-on learning opportunities in the College of Science [California State University East Bay], which has double the number of students majoring in STEM subjects than it did a decade ago. Jason Singley, dean of the College of Science says these labs are providing a learning experience that is not available in the traditional classroom.

"I think it is really going to prepare students for the type of labs they are going to work in when they graduate," Singley says. "These labs will help students get jobs in industries that are growing and pay well, and our students can really contribute to solving important problems today.

Dr. Pascale Guiton, an assistant professor in the Department of Biological Sciences, says the interdisciplinary lab space is purposefully designed to allow collaboration among professors and students. There is even a lounge space she hopes will be utilized by students to discuss their research and get advice on challenges with experiments they may be working through.

"For me, it opens up new fields," Guiton says. "You have an opportunity to ask new questions you would not have thought about all by yourself in your lab. It means somebody who works in chemistry can talk to somebody who knows nothing about chemistry. There are opportunities to merge fields since science is a community-driven enterprise. You cannot be a scientist alone."

Guiton, who studies Toxoplasma gondii, a ubiquitous pathogen, has both graduate and

undergraduate students assisting in her research. Regardless of experience, Guiton says she is careful to prepare her students not just for the hands-on tasks required in the lab, but for the critical thinking skills necessary to be a scientist.

"For me, having a student body as diverse as [Cal State] East Bay being given this facility, this opportunity to do science, I think is what science education is about—giving opportunity to students who didn't even think they could do that," Guiton says.

Guiton's student, Emily Sheldon, an undergraduate in Biology, says she is learning skills she knows she will serve her well into the future.

"I really love how much I've learned, and it's really going to benefit me in my career and what I want to do because I do want to work in a lab, so learning the pipetting and aseptic techniques, I can take that with me," Sheldon says.

Relay for Life Ride the Rails Event

SUBMITTED BY LINDA RAE

Relay for Life and the Niles Canyon Railway invite you to the join the 9th annual Niles Canyon Railway Team Event on Saturday, April 21; departures from Sunol Depot. There's live entertainment on the train with free wine tastings. Snacks and beverages are available for purchase. Bring a picnic to eat on the train or in the park.

Handicap and wheelchair accessible. Trains run in all weather. Train and crews donated by Niles Canyon Railway. All proceeds benefit the American Cancer Society. Tickets are valid only Saturday April 21, 2018 for "Ride the Rails for Relay" for

the time shown on the ticket. Reserve your tickets today! No refunds or exchanges for other Niles Canyon Railway events. Tickets may be purchased on the date of the event at Sunol Depot

> Relay for Life Rails Event Saturday, Apr 21 10:30 a.m.; 12:30 p.m.; 2:30 p.m. 6 Kilkare Rd, Sunol www.relayforlife.org/tricityfunca Tickets: Adult \$25, Child 2-12 \$15 (under 2 ride free) Checks payable to American Cancer Society or cash

Tour the San Jose Quilt & Textile Museum

SUBMITTED BY **OLIVE HYDE ART GALLERY**

Come join us at this unique and delightful museum in Downtown San Jose. We will be carpooling so please indicate if you can be a carpool driver (and how many riders you can take) or indicate if you would like to be a rider. Make sure to RSVP by signing up at http://olivehydeartguild.org/news-events/upcoming-programs/. We will depart Fremont at 10:10 am.

The Guild will pay for a Docent led tour of the following exhibits:

- Shoji Tabucheese: Chuck Stolarek (amusing & confusing?)
- A Geographical Journey: The Paul J Smith Textile Collection" First showing of private collection of traditional and ethnographic textiles from around the world
- Talismanic Tresses: By Vien Le Wood, a British Textile Artist & Designer (Gold Spink Studio) incorporating embellished human hair
- Without A Net" by Susan Else, a Santa Cruz-based artist who creatively takes the art quilt movement to another level by including sound, light and motors with colorful, stitched figures.

View pictures of all exhibits and additional information on the museum's website (https://www.sjquiltmuseum.org/). Bring lunch money. We're open to suggestions in San Jose or along our return to Fremont. Include your ideas and suggestions in the comments section of the RSVP form.

Our private docent-led tour begins at 11 a.m., and takes about 35 minutes, followed by additional time to browse exhibits or gift shop. There are metered street parking spaces, as well as nearby lots. Riders are requested to pay your driver's parking fees. Please sign up no later than Monday, April 3, and let's have a fun outing!

> **Textile Museum Trip** Thursday, Apr 5 Departs 10:00 a.m. San Jose Quilt and Textile Museum 520 South 1st St, San Jose

RSVP by signing up at http://olivehydeartguild.org/news-events/upcoming-programs/. Admission for Adults - \$8; Seniors (65+) - \$6.50.


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

School safety, gun violence spark dialogue at town hall meeting

SUBMITTED BY ALAMEDA
COUNTY OFFICE OF EDUCATION

Joining the national dialogue on school safety and gun violence, almost 200 high school students, community leaders, educators and media gathered on March 12 at Newark Memorial High School's gymnasium for a Town Hall forum that none will soon forget.


Steve Kerr

Golden State Warriors head coach Steve Kerr was the headliner at the event organized by Congressman Ro Khanna, D-District 17, to engage with students on issues of school safety, gun violence and youth activism. But it was 20-year-old Matt Deitsch who spoke directly to students about their need to speak out on gun control.

Deitsch traveled from Parkland, Florida to Newark representing the Parkland students who are organizing the national March for Our Lives on March 24 in Washington D.C. and cities and communities around the country. Deitsch's two younger siblings were hiding in their classrooms at

Marjory Stoneman Douglas High School on February 14 as a gunman killed 17 people.

Deitsch encouraged students, who came to the forum from around southern Alameda County, to register to vote, get involved and use their voices to help reduce gun violence and strengthen gun laws. "This isn't a left issue or a right issue. It's about saving innocent lives," Deitsch said

The Newark event had an impact, not only on the students who filled the seats on the gymnasium floor, but on the educational leaders who came to support students as they seek to elevate their voices.

Alameda County Superintendent of Schools L. Karen Monroe attended along with Newark Unified Superintendent Patrick Sanchez, Newark School Board Trustees and local elected officials. Superintendent Monroe saw parallels to the Alameda County Office of Education (ACOE) "Youth Action" initiative, which began in 2017 and has offered students throughout the county the opportunity to develop their skills in civic engagement and leadership.

"At this critical moment in time, the voices of our students are coming through loud and clear as they speak up and out for the change they want to see," said Superintendent Monroe. "Monday's town hall in Newark, as well as the student-led walkouts and marches to come, highlight the need for us all to listen and engage wherever we can to make way for their advocacy and leadership. We appreciate Congressman Khanna and Newark Unified for providing the opportunity for such an


Ro Khanna

Il meeting

Matt Deitsch

important dialogue."

Kerr, who leads the two-time NBA Champion Warriors, talked to students about his own experience with gun violence when his father Malcolm, the president of the American University of Beirut, was killed in a terrorist attack in Lebanon in 1984 when Kerr was a freshman in college.

"I know how the people in Parkland feel," said Kerr. "It's awful. It's devastating. It's horrifying. This is pretty simple. Let's see if we can do something about it."

Students asked questions of Kerr, Deitsch, and Khanna for nearly an hour, touching on topics such as voter registration, current gun laws, background checks, the concept of arming teachers, the influence of special interests and mental health.

"If we can get more young people in this district and around the country to demand change, something can happen," Khanna said. "That's why I called Coach Kerr to talk to these kids about what they can do to make a difference."

Kerr said he is inspired by the voices of the young people who have emerged following the Parkland shooting. "The old guys aren't going to be able to do it. It's the next generation. It's the youth. You guys are going to do it," Kerr said. "It feels real. For the first time in my life, I feel there's a movement happening."

Deitsch, meanwhile, encouraged students to stay focused. "You can't march every day, and you can't vote every day, but you can learn every day," Deitsch said. "Be the most educated in the debate."

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

BUNDLE UP, CALIFORNIA


I can help you save time and money.

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

Bill Stone Insurance Agency 510-487-2225

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


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

TRI-CITY VOICE APP

Attention all TCV News Mobile App Users: our app was recently updated to a newer version that resolved a technical connectivity server issue. All are required to update the TCV News App on their mobile device to the latest version (2.6) in order for the app to continue to function correctly from the Apple App Store, Google Play or Amazon App Store.

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
- Stroke
 Facial Paralysis
 - cial Paralysis 3
- 39803 Paseo Padre Parkway, Suite D Fremont, CA 94538

LAC 16592


Connie Tsai

Parkinson's Disease
 Tourette's Syndrome


wind Twisters

Crossword Puzzle


Across

- 2 Circle ration (2)
- Diploma word (3) 4
- Fruity dessert (8) 6
- 10 Some Surrealist works (5)
- Black Sea republic (7) 12
- Blackguard (3) 13 Somehow (4 wds.) (3,3,2,7)
- 14 Nigerian native (3)
- Preserve, in a way (3) 19
- Many, many moons (3) 20
- Pirate (2 wds.) (3,5) 21
- Like some triangles (7) 23
- 25 Atlas enlargement (5) Crepe preparations (6,5) 26
- Hawaii's Mauna ___ (3) 28
- California border lake (5) 29
- Big bang creator (15) 30 French pronoun (3) 31
- 1988 country album (4) 32
- 33 Cop's postarrest recitation (2 wds.) (7,6)
- Barely get, with "out" (3)

- 60's sitcom/90's movie (3 wds.) 40
- 42 Exactly correct (4 wds.) (4,2,3,6)
- 47 Ground cover (3)
- 49 The Buckeyes, briefly (3)
- 50 Green liqueur (3 wds.) (5,2,6)
- Diplomat Root (5) 53
- 54 Spike TV, formerly (3)
- 55 Wizard (8)

Down


- Capital (3 wds.) (5-4,6) 1
- African tribesman (5) 2
- Hard throw, in baseball (3) 3
- 5 It has strings attached (10)
- 7 "Whatcha ___?" (2,2) "That was close!" (4)
- 8 9 Lion (6)
- 10 Concern (2 wds.) (6,2)
- 11 Bumpkin (4)
- 13 Showy-flowered shrub (2 wds.)
- In single file (4 wds.) (3,2,1,4) 14


15 Claim (9)

- 16 What elephants do (2 wds.) (5,6)
- Shot putter? (10,5)
- 22 Color of honey (5)
- More inexplicable (6) 24
- Encumbrances (5) 27
- 34 Decorated Murphy (5)
- One of Alcott's "Little Men" (3)
- Clinton cabinet member (5)
- 37 Capital on the Delaware (7) Long-snouted fish (3) 39
- Cleanser brand (5) 41
- One of the Barbary States (5) 42
- 43 Full-length (5)
- Athletic supporter? (3) 44
- Deuce topper (4) 45
- 46 Chicago's ___ Expressway (5)
- Home of the Black Bears (5)
- 51 Be mistaken (3)
- 52 Opposite of vert. (3)

Sudoku:

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


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

Tri-City Stargazer for week: MARCH 28 – APRIL 3, 2018

For All Signs: The planets Mars and Saturn are in a tense relationship this week, precisely so on Monday morning. Mars represents the energetic and assertive warrior side of each of us while Saturn symbolizes caution, conservatism and maintenance of the status quo. When these planets are in adverse aspect it becomes difficult for a short time to know whether to move forward or fall back. It resembles driving a car with one foot on the brake and the other on the

accelerator. This aspect often coincides with minor accidents or failures involving vehicles, tools or mechanical objects. Generally speaking, starting anything new will be loaded with trials and tribulations. Take it slowly and carefully.

Aries the Ram (March 21-

April 20): Your work is really challenging at this time. It may feel like pushing a boulder uphill. You need some help and it is not forthcoming. Perhaps it is better to back off and wait for a better time. See how you feel the end of April. You may decide against the plan altogether.

Taurus the Bull (April 21-

May 20): Venus enters your sign this week and will be traveling 'with you' through most of Jan. Her presence gives you an air of poise and people will simply like how you look. Often when Venus is prominent we become more interested in art forms and want to make things in the environment more attractive. We are also more interested in beautifying ourselves.

Gemini the Twins (May 21-**June 20):** Day to day life is favorable at present. There are no big conflicts between you and anyone of importance. Social life is favored with partner, friends, and neighbors. Short trips to interesting nearby places could prove refreshing and educational. Contractual agreements are

favored now.

July 21): You have likely been dealing with a decision concerning property or family

Cancer the Crab (June 21-

issues. You have spent a few weeks in this process and now you have arrived at a conclusion. If it is a purchase or a sale, you have the cosmic green light. Whatever the decision, you have made a good choice for everyone concerned.

Leo the Lion (July 22-

August 22): It's important that you be aware that your thinking is not as objective as you believe. Listen when others tell you their attitudes and opinions. You do not have to adopt them, but don't reject what they say out of hand. Try to think carefully before assuming you are the only one who knows the right answers.

Virgo the Virgin (August 23-September 22): Listen

carefully this week for intuitive guidance. Your unconscious is 'in touch' with your lifepath and it will guide you. Clear out the mind/ego chatter as well as you can. Accept that which does not flatter the ego. There you will find real wisdom that makes sense.

Libra the Scales (September 23-October 22):

Venus, your ruling planet, enters the 8th sector and will remain there until Apr 24. This suggests favorable influences and opportunities concerning gifts or other financial resources that come through other people. It includes investments, debts owed to you, and insurance payoffs. Intimate Relationships take on a more important role.

Scorpio the Scorpion (October 23-November 21):

Your reflexes are not the best at this time. If you are doing any type of heavy work or lifting, give careful attention to your body mechanics because you may be subject to an accident. This is also true if you are driving, handling any type of machinery, or sharp tools. If you question your strength for a task, seek help.

Sagittarius the Archer (November 22-December 21):

Your sense of confidence is high. That is good, but this week it may be a little over the top. Think carefully before you speak because you may embarrass yourself by promising more than you can deliver.

Capricorn the Goat (December 22-January 19):

Please note the lead paragraph because this phenomenon is occurring in your sign. You may be expecting to start a big project this month. The beginning is fraught with potential errors. Move carefully and check your work for errors along the way. It is especially important to prevent or correct mistakes in the beginning. If you don't, later you may have to unravel the whole project back to this point.

Aquarius the Water Bearer (January 20-February 18): A new plan that originated in the winter is arriving at a turning point. Sometimes our ideas take a twist of their own. This is a time in which you must decide

whether or not to pour more

resources into the plan or let it go. Generally speaking, though you would rather not have the problem, you probably will choose to see it through.

Pisces the Fish (February 19-March 20): This is not your best week for romance and social life. You may be in circumstances that cause you to feel as though you must be pretentious concerning your feelings. Possibly you are not even really clear yourself about just what your needs are in these relationships. It's a low period that will pass in a few days.

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


www.horoscopesbyvivian.com


CENTERVILLE

an historic part of Fremont


510-797-2772 www.hallersrx.net

37323 Fremont Blvd. Fremont

Haller's Pharmacy and Medical Supply

M-F: 9 a.m. - 7 p.m. Sat: 9 a.m. - 5 p.m. Sun: 10 a.m. - 5 p.m.

Medical Supplies

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

Lift Chairs **Bath Accessories** Scooters/Wheelchairs Walkers/Canes/Crutches Aids for Daily Living Hospital Beds/Bed Accessories

Sales Service Rentals Repairs

Personalized Service Special Orders


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

4067 Peralta Blvd. Fremont

BAY AREA

- Wholesale/Bulk Flowers
- Unique Floral Supplies
- For Props
- Unique Design & Ideas
- Workspace Rental for **Do-It-Yourself Parties**
- Do-It-Yourself Holiday, **Party Event Decorations**
- Design Tables
- Refrigeration Rental

WHOLESALE **FLOWERS**

510-656-7300


www.bawholesaleflowers.com


We have Floral Design Classes

Part of Fremont Flowers **Located behind Fremont Flowers**

4050 Alder Ave., Fremont


www.centripedalbikes.com

510-742-2265 3646 Thornton Avenue

Fremont

In Thornton Plaza behind Suju's Coffee


Competitive sales personal service and maintenance

Sales, Service & Repair

Your lawn & garden needs

Chain Saws

Brush Cutters

Trimmers

Generators

Lawnmowers

Tillers

Pumps

Log Splitters

TORO shindaiwa

MECHO **尚Husqvarna**

Chippers/Shredders

BEAR

Power Vacuums Power Blowers Pruners Drills **Pruners** Sprayers Lawn & Garden Tractors

and more

Centerville Saw & Tool 510-793-0432

www.centervillesaw.com VISA DISC. VII

Our New Location

3686 Peralta Blvd | Fremont

Elizabeth Lowrie Pioneer of Washington Township

Women's History Month

By Kelsey Camello and PATRICIA SCHAFFARCZYK FOR THE WASHINGTON TOWNSHIP MUSEUM OF LOCAL HISTORY

Born in Newark in 1880, Elizabeth Lowrie was the youngest and the last surviving member of her immediate pioneering family from Washington Township (now Fremont, Newark and Union City). Her father, George Lowrie, was born in Scotland in 1832, immigrated to the United States in 1847 and settled in Washington Township in 1853. He worked as a farm hand and cook (with a specialty in bread making) between Newark and Alvarado and settled in Irvington. George was known for his ability to spin long, comical yarns — a trait that he passed on to his youngest daughter. In 1871, he married Harriet Thompson. Together they had five children.

Hay baling was intense, with most of the work done by manpower. The men jumped and trampled on the hay to pack it into solid bales. Typically, farm hands consumed five meals a day. On top of his regular duties, together George and Harriet prepared and served food to the workers. This was the family that Elizabeth was born into.

She spent her adolescence going to school, working and playing on the family farm, and exploring with her siblings. From the ages of 25 to 35 (1905 — 1915), Elizabeth lived in the

Mission hills with her sister, Phoebe, who suffered from tuberculosis. The two women first lived in a tent near Calaveras and Alameda Creeks and then near the Overacker house on Mill Creek Road. The second year, their brother David built them a small cabin to live in.

During their time in the Mission hills, the women worked to build and organize their home. They also explored the hills and looked for ways to earn their way. Wild pigs invaded their food supply, so they gathered wild plum branches from the Linda Vista farm over the hill (Ohlone College today) and made baskets, which they used and sold for an income.

Next, Elizabeth and Phoebe collected butterflies to earn money. They had a mentor who came from San Francisco to teach them the trade. The entrepreneurs subscribed to the journal The Butterfly Farmer, and their brother helped them construct cages and stretching boards to raise and preserve the best specimens. They connected with the most prestigious collector in the nation, Dr. William Barnes and worked "on assignment", collecting and raising various butterfly and moth species and shipping them to him via train from Irvington Station. At the time, Barnes paid them up to \$5 per butterfly or moth, a relatively large sum for the period. He even named a moth, "Tolype Lowrieii" in their honor. The entire collection of Dr. Barnes was donated to the Smithsonian Institute after his


Sat: 10am - 6pm

Sun: 12pm - 5pm Mon: Closed

GGIANT.

death. It is still part of their archives today.

Imagine for a moment how the area of Elizabeth's youth has changed. For the first seven years of her life, the family lived on property near Patterson house, which is still there today. This is where her father built a small two-story house and near where Elizabeth and her siblings collected Native American artifacts. The house was later moved to just across the railroad tracks from the entrance of the Ardenwood Historic Farm (in a housing development near the corner of Roxie and Tupelo Terrace). The Lowrie's next move was to the Marshall house close to today's Fremont BART station and Walnut Avenue. There they lived next to a lake, the remnants of which include part of today's Tule Pond. Elizabeth recalled the pond freezing in the winter and ducks sliding across the ice when trying to land. From this home, the Lowrie children walked to school where Centerville Junior High School is today.

Next, the family moved to the Mowry farm, close to today's Irvington High School. Her father managed the farm there and Elizabeth rode her horse to Washington Public School

(Irvington) at the corner of Lincoln and Union Streets. After George retired, the Lowrie's bought a home on Main Street (Fremont Boulevard today), between Carol Avenue and Blacow Road.

Elizabeth Lowrie was a jack-of-all-trades. When Phoebe and Elizabeth returned to live in Irvington, Elizabeth needed to earn a living while she cared for her ailing mother and sister. She took a course in millinery (in Oakland) and opened a shop in Irvington catering to Portuguese clients who needed new hats for the annual Portuguese festivals. She ran the shop for ten years.

Elizabeth was also an accomplished organist and donated her time to several local churches. Later, Elizabeth wrote verses, which she sold to national greeting card companies, as well as two short stories for children. She also worked as the Irvington librarian (first for the County Free Library, and later for Alameda County Library) from 1938 — 1962, retiring at age 82. Many people who grew up in Irvington during this time remember her as their first librarian who demanded a quiet and clean library.

Her instinct to collect was again awakened during her time as a librarian. In 1948, she compiled a collection of more than 1,600 buttons, making her collection books by hand and exhibiting them in various displays and shows throughout the area.

Her work at the library was demanding. In 1959, she recalled some of her time there, writing, "From July '57 to July '58, I circulated 13,285 books without assistance." Elizabeth went on to note the inequality of pay, writing, "[I was] paid by the month — about 30 cents per hour. [The] boy who mopped [the] floor and washed windows received 75 cents per hour. [I] used to wonder if it wouldn't be better to trade jobs." Finally, she noted, "Still [receiving] the same pay per hour as received six years ago. May starve, can't earn enough to pay taxes." She was a witty woman in her own right.

In 1971, Elizabeth described herself as "tougher than a boiled owl", and she proved it to be true many times throughout her long life. Neither she nor any of her siblings ever married. She passed away in 1979, just two days' shy of her 99th birthday. She is fondly remembered as a true pioneer in Washington Township and someone worth celebrating during Women's History Month!

Elizabeth's story is illustrated in a display at the Washington Township Museum of Local History (190 Anza St in Fremont) and at the Fremont Main Library, Maurice Marks Center for Local and California History (2400 Stevenson Blvd, 2nd floor) through April 30. Stop by during open hours to learn more and explore her button collection in person. Additionally, view a PowerPoint presentation on her life story by visiting the museum website at http://museumoflocalhistory.org/ special-exhibits/.

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 BRE# 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


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

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

Tell A Friend Call Rachel Parra 510 745-1480


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

CCCMA URGENT CARE Do not delay. Early treatment. Better outcomes.

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-life-threatening 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


PHONE: 510-796-0222

Home & Garden

Master bath gets a stunning modern makeover

By Anna Jacoby

This bath project was a pleasure to design. It's a spectacular blend of form and function, delivered with a punch of vibrant color, and an interesting mix of textures. I work with and appreciate all design styles, but my favorite

a list of what really makes this bath unique and special:

The vanity

The wall-to-wall vanity provides ample storage for both spouses. Each has his and her own set of wide drawers, with a common space in the center below the sink. This couple


style is modern. I love the clean lines and simple, minimalistic aesthetic. Modern design allows the freedom to combine colors and materials like these: hand-maid glossy ceramic tiles in vibrant teal, wood-look porcelain in warm brown, and stark white quartz.

Before the remodel, this master bath was very tiny, as so many baths in Fremont seem to be! We borrowed a couple of feet from the master bedroom and expanded into the hallway linen closet to create this new larger space. Besides its new size, here's

decided on a large trough sink instead of two individual sinks; this gave them more counter space. The wall-mounted faucet keeps the countertop clear. We installed lighting below the floating vanity, used for accent, but also as a night light. The custom-made cabinet is made of cherry wood, with the grain running horizontally. To break up all the angles, I purposely chose a large round mirror.

The tile

The client chose the gorgeous hand-made ceramic tile from


Heath Ceramics. I opted to run the subway tile vertically rather than horizontally to break up all the horizontal lines, and to draw the eye up to the skylight in the ceiling. The entire bathroom floor and shower wall are tiled in wood-look porcelain, giving the illusion of more space. The brown of the wood plank tile also balances the brown color on the other side of the bathroom. I really love the high contrast of the teal with the brown.

The shower

The large ceiling-mounted rain shower head, along with the hand-held shower head are pure luxury. And please note that we intentionally placed the valve on the right-side wall, which is the entry point of the shower. That way, the clients only need to reach in to turn on the water instead of walk all the way into the shower. The two recessed niches provide storage, but also

looks like modern art to me, with the juxtaposition of opposing colors, lines, and shapes. The clear glass shower walls allow all the colors to be viewed with no obstructions.

The color scheme

Three colors—warm brown, vibrant teal, and crisp white—are combined throughout. I was aiming for planes of color, again with a nod to modern art. I selected a matching teal paint color to use on the wall behind the toilet to continue the color from the tile, but all the other walls and ceiling are bright white like the countertop. The result is a roomy, colorful, modern, stunning bath for two. I only wish it was my own bathroom!


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

THE ACWD CONNECTION

💽 Spring Cleaning your Garden 🤏


- Plant vegetables and flowers now. Spring is the ideal time to plant because you can still take advantage of the rain and minimize watering.
- not require a lot of water to maintain. With the time change, remember to adjust your irrigation system accordingly and to keep
- Now is the perfect time to check your irrigation system for leaks and make repairs before

the warm weather begins.

For more information on conservation, gardening tips and upcoming landscape workshops, please visit www.acwd.org/waterconservation or call (510) 668-4218.


sprinklers off when it rains.


Proud to provide a reliable supply of high quality water at a reasonable price to Fremont, Newark and Union City


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.


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


NSW Newark Symphonic Winds

www.bistro880.com

39900 Balentine Drive, Newark


Richard Wong
Director

Free Spring Concert Presented by

FREMONT BANK OUNDATION
Sharing with the Community

Newark Memorial High School Theatre

7:00—9:00 PM

Enjoy an evening of absolutely wonderful symphonic music provided by the Tri-Cities' own 50 musician symphony - the Newark Symphonic Winds - directed by Richard Wong.

Come listen to "West Side Story" by Leonard Bernstein, a medley of tunes from "La La Land", the very eerie sounding "The Phantom of the Opera", and for great fun, a medley of Elvis tunes in — "All Shook Up". We'll also perform highlights from the movies "Aladdin", "Brave", and "Moana" as well as many, many more wonderful compositions.

Also performing this evening will be the Newark Saxophone Quartet

Cost of admission is "FREE", no tickets are necessary.

For information, call 510-552-7186 or visit us on the web at newarksymphonic.org


Large Banquet Room, I50 Occupancy Private Dining Room for up to 30 people

Catering -Your Location or Ours
Free Happy Hour Appetizers

Outdoor Patio Seating
Live Music Friday & Saturday
Thursday Night D J
Martini Mondays

Capacity: 180
Includes:
Dance floor
Private bar
Sound system
120in, projection HDTV


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

Lunch ~ Dinner Cocktails & Sunday Brunch


Steak House - Seafood and more 510-656-9141

www.spinayarnsteakhouse.com

45915 Warm Springs Blvd., Fremont

```
CASTRO VALLEY | TOTAL SALES: 5
 24055 Monument Blvd. 94545 750,000 4 2249 1978 02-22-18
 Highest $: 1,055,000
 Median $: 870,000
 1628 Trowville Lane
 94545 605,000 3 1119 1956 02-16-18
 Lowest $: 450,000
 Average $: 769,000
 MILPITAS | TOTAL SALES: 9
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 Highest $: 1,700,000
 Median $: 1,140,000
4358 Gem Avenue
 94546 520,000 3 827 1949 02-16-18
 Lowest $: 530,000
 Average $: 1,130,000
 870,000 3 1844 1957 02-20-18
19705 Lake Chabot Road 94546
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
19712 Mabel Place
 94546
 950,000 3 1971 1981 02-16-18
 950351,217,000 4 2405 2017 02-28-18
 1632 California Circle
 450,000 2 1090 1973 02-16-18
20563 Yeandle Ave. #11
 94546
 950351,140,000 3 1376 1956 02-28-18
 135 Casper Street
 94552 1,055,000 4
 1940 1999 02-20-18
20907 Sherman Drive
 1068 Crescent Terrace
 950351,700,000 4 2150 1989 02-28-18
 FREMONT | TOTAL SALES: 27
 45 Ede Lane
 950351,050,000 3 1450 2007 02-26-18
 Highest $: 3,349,000
 Median $: 940,000
 641 Fernleaf Drive
 950351,258,000 4 1676 2013 02-26-18
 Lowest $: 180,000
 Average $: 1,031,667
 950351,060,000 3 1810 2007 02-26-18
 1133 Luz Del Sol Loop
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 1383 Mt. Shasta Ave.
 95035 865,000 2 1187 1981 02-28-18
36992 Meadowbrook Com. #302 94536
 370,000 1 714 1987 02-16-18
 1148 North Abbott Ave. 95035 530,000 2 863 1979 02-26-18
39027 Walnut Terrace 94536
 722,000 2 1104 1984 02-22-18
 950351,350,000 4 1885 1969 02-28-18
 1255 Sunrise Way
2969 Benjamin Green
 985,000 3 1748 1980 02-20-18
 94538
 NEWARK | TOTAL SALES: 3
4496 Bidwell Drive
 94538 1,040,000 4 1324 1964 02-16-18
 Highest $: 1,275,000
 Median $: 720,000
5615 Buchanan Place
 94538 1,011,000 3 1390 1967 02-16-18
 Average $: 856,000
 Lowest $: 573,000
3957 Fossano Com.
 94538
 999,000
 - 02-21-18
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
3987 Fossano Com.
 94538
 995,000
 - 02-16-18
 39975 Cedar Blvd. #331 94560 720,000 3 1283 1985 02-21-18
3988 Fossano Com.
 94538 1,000,000
 - 02-21-18
 6198 Civic Terrace Ave. #B 94560 573,000 2 840 1986 02-21-18
 94538
 565,000 2 844 1990 02-16-18
39034 Guardino Dr. #102
 37309 Wedgewood St. 945601,275,000 5 3209 2000 02-22-18
 94538
 603,000 2 1077 1987 02-20-18
39199 Guardino Dr. #169
 SAN LEANDRO | TOTAL SALES: 20
39206 Guardino Dr. #211
 94538
 690,000 2 1077 1990 02-22-18
 Highest $: 935,000
 Median $: 675,000
39199 Guardino Dr. #270
 94538
 661,000 2 1053 1987 02-21-18
 Average $: 672,025
 Lowest $: 385,000
5586 Hemlock Ter.
 94538
 545,000 2 945 1970 02-20-18
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
5048 Hyde Park Drive 94538 1,210,000 3 1677 1962 02-16-18
 151 Castro Street
 94577 850,000 3 1296 1917 02-21-18
43474 Newport Drive 94538
 940,000 3 1132 1954 02-16-18
 425 East Merle Court
 94577 762,000 2 1095 1946 02-16-18
 930,000 4 1960 1963 02-21-18
39525 Plumas Court
 94538
 314 Lorraine Boulevard 94577
 755,000 2 1166 1940 02-21-18
 787,500 3 1269 1963 02-16-18
4229 Tehama Avenue 94538
 935,000 3 1858 1956 02-22-18
 1473 Montrose Drive
 94577
168 Cedar Street
 94539
 180,000 4 2498 1951 02-20-18
 1522 153rd Avenue
 94578
 659,000 3 1212 1946 02-16-18
48449 Costa Mesa Ter. 94539 3,349,000 5 3899 1999 02-16-18
 15974 Cambrian Drive 94578
 715,000 3 1192 1953 02-16-18
861 San Martin Place 94539 2,065,000 3 2375 1966 02-20-18
 94578 460,000 - 1137 1977 02-16-18
 1116 Coburn Court
41491 Timber Creek Ter. 94539 1,105,000 3 1784 1984 02-16-18
 94578 870,000 4 1844 1962 02-16-18
 16572 Cowell Street
 94539 2,240,000 3 2820 1986 02-16-18
41310 Vargas Road
 14701 Oleander Street 94578 765,000 3 1916 1978 02-16-18
42953 Via Valparaiso
 94539
 790,000 3 1188 1971 02-22-18
 14936 Peninsula Street 94578 755,000 3 1614 1979 02-20-18
46824 Winema Com.
 94539
 605,000 2 897 1985 02-22-18
 1454 Plaza Drive
 535,000 2 1198 1928 02-20-18
 850,000 2 1102 1987 02-16-18
4976 Grange Terrace
 94555
 1711 Russ Avenue
 94578
 660,500 2 1018 1948 02-20-18
3077 Mountain Drive
 94555 1,152,500 2 1316 1987 02-22-18
 16425 Saratoga St. #203W 94578 385,000 2 1022 1981 02-20-18
34349 Tupelo Street
 94555 1,465,000 4 1929 1991 02-20-18
 14757 Saturn Drive
 94578
 530,000 3 1342 1947 02-21-18
 16615 Selby Drive
 94578
 704,000 4 1906 1963 02-16-18
 HAYWARD | TOTAL SALES: 27
 2198 Somerset Avenue 94578
 660,000 2
 675 1942 02-16-18
 Highest $: 1,090,000
 Median $: 615,000
 Lowest $: 365,000
 Average $: 648,963
 2021 Strang Avenue
 94578
 675,000 2 1265 1947 02-16-18
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 15332 Churchill Street
 94579
 450,000 3 1017 1950 02-16-18
 94541
 626,000 2 1514 1947 02-22-18
23965 2nd Street
 94579 615,000 3 1096 1952 02-21-18
 14327 Cypress Street
20553 Hathaway Avenue 94541
 598,000 1
 853 1924 02-20-18
 15011 Wengate Street 94579 700,000 3 1750 1954 02-22-18
20907 Locust Street #C
 94541
 535,000 3 1465 1980 02-16-18
 SAN LORENZO | TOTAL SALES: 2
24081 Madeiros Avenue 94541
 456,000 4 2372 1956 02-20-18
 Highest $: 690,000
 Median $: 685,000
22822 Optimist Street
 94541
 650,000 3 1079 1950 02-16-18
 Lowest $: 685,000
 Average $: 687,500
124 Poplar Avenue
 94541
 444,000 2
 825 1927 02-22-18
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 715,000 4 1860 2011 02-16-18
226 Sullivan Way
 94541
 998 Via Bregani
 94580 685,000 3 1345 1957 02-16-18
1271 Terrace Avenue
 94541
 580,000 2 1144 1912 02-22-18
 15763 Via Sorrento
 94580 690,000 3 1256 1957 02-16-18
 94541
 615,000 3 1020 1943 02-20-18
21961 Victory Drive
 UNION CITY | TOTAL SALES: 11
 625,000 3 1216 1941 02-21-18
21712 Westfield Avenue
 94541
 Highest $: 1,180,000
 Median $: 880,000
 94542
 550,000 2
 888 1950 02-16-18
25833 Bryn Mawr Ave.
 Lowest $: 355,000
 Average $: 826,091
93 Carrick Circle
 94542 1,090,000 4 2647 2007 02-16-18
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
2602 Dobbel Place
 94542
 929,000 5
 2547 2008 02-21-18
 94587 840,000 3 1092 1963 02-21-18
 210 Appian Way
26975 Hayward Blvd.
 94542
 689,000 3
 1606 2007 02-16-18
 4140 Aquarius Circle
 94587 525,000 3 1255 1970 02-16-18
```

Spring is back and so is the farmers' market

950,000 8

611,000

740,000

94542

94544

94544

94544

94544

94544

94544

94544

94545

25761 Spring Drive

725 Auburn Place #113

25445 Southwick Dr. #103 94544

566 Beechmont Lane

181 Goodwin Street

329 Tennyson Road

27187 Tyrrell Avenue

363 Warner Avenue

1614 Welford Circle

1266 Westwood Street 2400 Catalpa Way

695,000 3 1522 1951 02-16-18

365,000 2 1000 1980 02-16-18

600,000 5 1620 1955 02-16-18

650,000 3 1107 1952 02-16-18

520,000 2 1500 1991 02-21-18

537,000 3 1050 1952 02-20-18

2688 1962 02-20-18

927 1951 02-22-18

1053 1953 02-21-18

1358 1963 02-22-18

SUBMITTED BY TERESA MEYER

For lovers of farm-fresh vegetables, fruits, breads and other foods and snacks, downtown San Leandro is the place to be. The city's popular Downtown San Leandro Farmers' Market will return on Wednesday, March 28 on Parrott Street between East 14th Street and Washington Avenue. Now in its 11th season, the market hosts an average of 2,500 patrons weekly.

This year, the market is introducing a new "Made in San Leandro" Wednesday to its line-up of themed Wednesdays. This new theme will feature local manufacturers, such as Proyecto Diaz Coffee, House Kombucha, Mr. Dewie's Creamery, as well as 3D printing tech companies Ivaldi Group and Sculpteo. The market will also continue its established themes: the monthly Cooking Demonstrations, Wine Tastings, and Green Market Days.

Live music will be performed on the prepared foods lot featuring a mix of returning favorite performers and new artists, including the Patron Latin Rhythms ensemble which will provide music to help celebrate Cinco de Mayo. Opening night will include a ceremony with Mayor Pauline Russo Cutter and members of the City Council at 5:30 p.m.

The Farmers' Market is made possible thanks to a partnership between the City of San Leandro, Pacific Coast Farmers' Market and the Downtown Association. Admission is free. For details, call Lars Halle at (510) 577-3311.

> San Leandro Farmers' Market Wednesdays, March 28 – Oct. 10 4 p.m. – 8 p.m. Parrott Street, downtown San Leandro (510) 577-3311 Admission: Free

Paws and Tails

2241 Partridge Way #4 94587 475,000 2

109 Camino Plaza

2838 Cortina Way

803 Decoto Road

529 Jonathan Way

4831 Rose Way

425 Monaco Avenue

4345 Palmdale Street

34240 Tartarian Way

SUBMITTED BY CHARLES AQUINO, **UNION CITY PD**

Ever thought about adopting an animal?

May can be your month to do it! The Animal Services Unit of Union City Police

Department, will be hosting its 4th Annual "UC Paws and Tails" event, on Saturday, May 12. UC Paws and Tails began in 2013 to provide our community with an outlet to obtain low cost vaccinations, proper licensing for their pets and educational information on the proper care and

treatment of animals. Additionally, we will provide the community with information and access to a variety of animal shelters, animal rescues and other organizations relating to care and treatment of

If you would like to participate as a vendor, let us know! There's still room and no vendor participation fee.

Paws and Tails Saturday, May 12 10 a.m. - 4 p.m.Seabreeze Park 32600 Carmel Way, Union City

For more information or to become a vendor: Charles Aquino at (510) 675-5234 or via email at Charlesa@unioncity.org https://www.facebook.com/events/174446410001994/ Free


94587 355,000 2 880 1985 02-20-18

945871,180,000 5 3017 1995 02-16-18

94587 880,000 3 2561 1951 02-16-18

94587 900,000 5 1640 1956 02-16-18

94587 850,000 3 1092 1965 02-16-18

945871,050,000 3 1560 1986 02-22-18

945871,070,000 4 1880 1977 02-16-18

94587 962,000 4 2014 1975 02-21-18

798 1972 02-16-18

Meet Milpitas Police Chief Armando Corpuz

BY RHODA J. SHAPIRO

When Armando Corpuz joined the Milpitas Police
Department in 1990, he never imagined that he would, one day, be promoted to Police Chief.
But that's exactly what occurred on January 7, 2018. Stepping into his new position has been a smooth process, which Corpuz attributes, in part, to the fact that he inherited a Police Department that's already in good shape. He also added that the support from both the community and City Council has been endless.

"Making that transition from Captain to Chief, I'm looking at things through a different lens now," said Corpuz. "Trying to identify things in the department... what we're doing really well, and where I think we can be doing better. And in those areas that we can be better, how we are going to do that."

Over the years, Corpuz has moved up the ranks, from police officer, to Sergeant, to Lieutenant, and then to the role of Captain in 2009. Serving as Captain for nine years paved the way for him to assume the role of Chief.

"In my years as a captain, I was able to manage the three divisions - field services, special operations, and tech services. I was able to lead every area of the


police department," said Corpuz. "So, I have an understanding of not just our operations from the police side of it out in the field, but also behind the scenes — our dispatch center, records, school resource officers, building relationships with the school district. Those years of experience helped my transition... but it's still a transition."

One of Corpuz's aims is to stay connected to community, so he attends various events and is conscientious about responding to people's calls and emails. In the future, he'd like to be more proactive in community engagement, with events like Coffee with a Cop. He'd also like to gradually increase the size of the Community Relations Unit, which handles community-based programs including Neighborhood Watch and the

Police Explorers Program for youth ages 16-20. They also give "Run, Hide, Fight" presentations, which delve into how to respond to and stay safe during an active shooter crisis. Since the mass shooting in Parkland, Florida, requests for these presentations have been on the rise. At present, the Community Relations unit is only staffed by two people. Years back, it was staffed by about seven or eight, but it was reduced during the recession. Corpuz recognizes the value officers in this unit bring to the community.

Even with all the new responsibilities, Corpuz is the epitome of calmness and grounded clarity. Moreover, when he speaks, his voice is tinged with excitement. It's obvious to anyone who meets him that he is passionate and dedicated to the work he does, but the people he

He says that he would be unable to do it all alone. "We have great people working here. I'm not the one doing all the work. From the people in the field, to the captains that manage their own divisions, to [Executive Secretary] Veronica who's supporting me and keeping me on task, to our sergeants who work in the two adjacent offices... there are a lot of people working really hard. I'm really lucky."


Boyd & Donaire headline Smokin' Sounds

SUBMITTED BY KASSIE SHREVE

John "Blues" Boyd earned his middle name the hard way.
John's music and the man himself are throwbacks to a more difficult, but also a more honest and straightforward era.
Cousin to bluesman Eddie Boyd, John was born in Greenwood, MS, in 1945 and began working the delta cotton fields at seven years of age. Until he retired from hot tar roofing in 2007 to care for his ailing wife, blues singing and hard labor were the two constants in his life.

When his beloved wife of 49 years Dona Mae, passed in 2014, John naturally turned to the refuge of the blues for solace. In dealing with his grief, John discovered a previously undeveloped talent for songwriting and found himself furiously churning out songs – Sometimes writing as many as eight in a single day!

With a stylistic range at times reminiscent of shouters like Big Joe Turner and Wynonnie Harris and other times harkening back to blues crooners like Junior Parker and an early BB King, John delivers these songs with sweetness, ferocity, pure old-school charm and always, unfiltered honesty.

In an era when Halloween "bluesmen" christen themselves with what they imagine to be colorful, authentic-sounding "blues" pseudonyms, John "Blues" Boyd and his name are indisputably The Real Deal. (credit: www.littlevillagefoundation.com written by -Rick Estrin)

Otilia's current project –
"Otilia Donaire and The Back
Alley Boys" – has her combining
her singing talents with some of

the Bay Area's finest rock and blues musicians that consistently deliver a fun and interactive show filled with a huge repertoire of upbeat/danceable classic rock, blues, R&B and soul tunes that'll keep you on the dance floor. Band consists of Otilia Donaire, lead vocals; Joe Lococo, guitar and vocals; Chris Matheos, bass; Robi Bean, drums

If you want people out on your dance floor, Otilia Donaire is going to put them there. A staple in the Bay area music scene Otilia has been tantalizing Bay Area audiences with her powerful and gritty vocal style reminiscent of famous icons Janis Joplin and Koko Taylor. She sings with raw depth and emotion and has the adaptability to equally transition from a power-driven rock song to a sultry, blues ballad, making her a crowd favorite. Booking a show of strictly blues or a combo of R&B and classic rock, we can custom tailor a show and set list to fit your needs. Otilia Donaire and The Back Alley Boys – a top notch rock and blues outfit. You can find Otilia and her band packing dance floors all across Northern California. (credit: www.otiliadonaire.com)

Smokin' entertainment
Friday, Mar 30 (John Boyd)
Saturday, Mar 31 (Otilia Donaire Release Party)
Music Starts at 9pm
Smoking Pig BBQ
3340 Mowry Ave., Fremont
(510)713-1854
smokingpigbbg.net

Admission is FREE! Come for dinner and stay for the show. To join our weekly newsletter and receive updates on our music calendar, email music@smokingpigbbq.net

Plein Air Day at Rancho Higuera Historical Park

SUBMITTED BY KELSEY CAMELLO

Monday, April 2, artists will converge at Rancho Higuera Historical Park to paint visions from the park, located in the Mission San Jose area of Fremont. The Washington Township Museum of Local History is pleased to host this plein air painting event for the public. This 'paint out' will feature plein air painters from throughout the Bay Area, including painters from the Los Gatos Art Association. Plein air is derived from the French term for painting outside, and Rancho Higuera Park is the perfect setting for doing so.

Join in and have fun as you paint in the open air of the beautiful East Bay hills above Fremont. The grounds will be open from 9 a.m. to 1 p.m. the day

of the event. No need to register; simply show up ready to paint. Admission is free, but \$5 per painter is a suggestion donation, as the Washington Township Museum of Local History is a non-profit, 501c3 organization.

Plein Air Day
Mon, Apr 2
9 a.m.— 1 p.m.
Rancho Higuera Park
47300 Rancho Higuera Rd, Fremont.
Please park at street level,
For more information: (510) 623-7907 or programs@museumoflocalhistory.org
http://www.museumoflocalhistory.org/
Free. \$5 donation accepted.

Spring rolls in with Cycling Event


SUBMITTED BY JULIE GILSON

Sunday, April 22 is the 45th annual Primavera bicycle event hosted by Fremont Freewheelers Bicycle Club (FFBC). This event has a variety of routes, from a 100 mile 'full century' to a family-friendly Fun Ride of 25 miles, with intermediate distances of 85 miles and a 'metric century' (100 km or 63 miles). Spaces are still available for all distances. This year is special, as the organizers have arranged for the opening of Calaveras Road between Milpitas and Sunol for official Primavera riders only.

All rides will start at Mission San Jose High School in Fremont. The Fun Ride travels to and through scenic Coyote Hills Regional Park using parts of the Alameda Creek Trail on this mostly flat, fun, and educational ride. Then it's back to the high school for a tasty lunch at a choice of several gourmet food trucks, including vegetarian options. Your registration fee includes lunch and 'goodie bags.' Mechanical support and rest stops with water, snacks and rest rooms are also included. The Fun Ride is perfect for new riders, those just getting back into bicycling, and families with limited

bicycling experience.

The longer rides include the challenging Calaveras Wall and the scenic route along Calaveras Reservoir. See Livermore vineyards and wineries, and the wind turbines of Altamont Pass. Cyclists will lunch at a winery, then climb up and over tree-shaded Palomares Road towards a speedy descent down Niles Canyon. A hearty meal awaits the finishers.

All routes have restroom facilities and are fully supported by volunteers providing hot and cold beverages, food, and bicycle repair. Support drivers will travel all distance routes. Helmets are required and need to be in good condition.

Primavera Cycling Event
Sunday, Apr 22
Distance races: 6:30 a.m. – 8:00 a.m.
Fun Ride: 10:00 a.m. – 11:00a.m.
Mission San Jose High School
41717 Palm Ave, Fremont
Register at http://ffbc.org/primavera/
For more information: Julie Gilson,
jmgilson@comcast.net, (510) 468-0284
100-mile, 85-mile, 100-km – \$80; 25-mile – \$30
Adult, \$15 Under 13


SUBMITTED BY SHIRLEY SISK

On Sunday, April 8, the League of Volunteers (LOV) and the Newark Arts Council bring you an exciting trio of singers who have captured the spirit the Big Band era and brought it to the twenty-first century. Heavily influenced by groups like the Andrews Sisters, the Boswell Sisters, and Manhattan Transfer, Sister Swing brings a new sound to a venerated style. The three ladies, Leigh Hannah, Valerie Marston, and Paula Chafey-Merrill have a great time on stage taking the audience on a thrill-packed tour of great old tunes. Experience the romance, glamour, and even innocence of the Big Band Era. The full band includes guitar, drums, bass, trombone, trumpet, and reeds. If you like the classic songs of the 30s and 40s and their mesmerizing three-part vocal style, don't miss Sister Swing.

Complimentary refreshments are served during intermission.

Sister Swing
Sunday, Apr 8
1 p.m. Doors open
2 p.m. Concert begins
Thornton Junior High Multi-Purpose Auditorium
4356 Thornton Ave, Fremont
(510) 793-5683 or www.lov.org.
Admission is free with a suggested donation at the door

Stepping out with Stepping Stones


Kenneth Elsasser cooking for Steps Toward Wellness Cooking Class.


(L to R) Robert Moore, Jacquelyn Turner, CEO Rose Padilla Johnson, Sean Groom, and Managing Director Jan Behr.

and clean facility and you will learn that Stepping Stones was started in 1975 by a group of parents as an after-school activity. From the beginning, founders sought to enrich the lives of children and adults with developmental disabilities, enabling each and every individual to reach his or her full potential through inclusion, advocacy, and innovative services. A 501(c)(3) nonprofit, Stepping Stones' service area extends throughout the upper East Bay and beyond.

First Steps starts with classes for both children and adults in socialization, computer literacy, cooking and nutrition. This last class includes safety in the kitchen; some of those cheerful posted signs would be helpful in any kitchen! Perhaps you will also


Tracy Johnson working on an embroidery in Artful

By Margaret Thornberry Photos by Kaitlin Howell Photos Courtesy of Stepping Stones

If you would like to discover something new, honor your neighbors with developmental disabilities, and discover one of San Leandro's hidden gems, Stepping Stones Growth Center and Davis Street Family Resource Center invite you to join them in a celebration of awareness, acceptance, and ability at "Better Together." Held at Stepping Stones Growth Center on Friday March 30, the event is in honor of Developmental Disability Awareness Month. It will include art, snacks, music, dancing, information booths, speakers, a tour of their facility and - weather permitting strolling, skipping or marching a few blocks to help spread awareness and celebrate differences.

Prepare to be amazed and have anything you thought about the capabilities of people


Artful Steps Director Missy Brooks with Jackie Riley.

be able to visit the organic garden next door. While the raised beds lie dormant this time of year, consumers learn about composting and gardening skills all year round. When in season, fresh food travels from the garden to the kitchen, where it is prepared and served. Independent living classes include getting around on public transportation, shopping and nutrition, budgeting and much more.

Consumers interested in employment are evaluated, trained through the "Hire" Steps, and put to work at a number of the largest businesses of the East Bay, including Safeway, Wal-Mart, and Home Depot. Ongoing job coaching services assist each person with strong support for success. Reviews from employers and those who meet them at their jobs have been very positive. If

the spotless Stepping Stones facility is any criteria, those enrolled in the Clean Sweep job training program would make any employer proud!

The most visible results of the Stepping Stones Artful Steps classes can be seen in cheerful framed images hanging throughout the facility. Under the guidance of Artful Steps Director Missy Brooks, consumers learn to express themselves through the visual arts - drawing, painting, print-making, collage, fabric art, ceramics and other artistic mediums. Some of these works will be available for sale during the March 30 event, and a few of the Stepping Stones artists have agreed to teach paper marbling to interested attendees.

Stepping Stones merged with fellow nonprofit and San Leandro mainstay Davis Street in 2016, a union which has given consumers a greater range of services. Rose Padilla Johnson, CEO of Davis Street, hopes to expand space for Stepping Stones in future to provide a public showcase for the artists. In the meantime, Jan Behr, Managing Director of Stepping Stones, invites you to join them in the "Better Together" celebration!

To learn more about Stepping Stones, call (510) 568 -3331 or visit www.steppingstonesgrowth.org/.

Friday, Mar 30
10 a.m. – 2 p.m.
Stepping Stones Growth Center
311 MacArthur Blvd,
San Leandro
(510) 568 -3331
www.steppingstonesgrowth.org/
Free

Better Together


with developmental disabilities turned completely upside down. The first thing you'll see as you walk up to the facility doors is an absolutely gorgeous mosaic mural. Take a moment to look closely at the delightful local flora and fauna captured in charming detail by the consumers of Stepping Stones. "Consumers" is the word that staff and the people who enjoy this facility use to refer to themselves, as it's a better way to convey how

independent and capable they are, rather than commonly used words such as "client." Most of the ceramic used in the mural was fired onsite in an electric kiln. The mural was designed to be enjoyed by all, as the 3D figures can also be "seen" by people with impaired vision. Make special note of the robin and her nest, the owl, the coyote and... watch out for the paper wasps and their nest!

Come into the bright, cheerful


Fremont & Newark Compost Giveaway

Sunday, April 8, 2018 8 a.m. - Noon (while supplies last) Fremont Recycling & Transfer Station 41149 Boyce Road, Fremont, CA 94538


This year Republic Services, the Cities of Fremont and Newark, and the Fremont Recycling & Transfer Station are hosting a joint event and invite Fremont and Newark residents to collect two FREE bags of compost!

To participate you must be a Fremont or Newark resident participating in the curbside organics waste program. Bring your most recent Republic Services invoice as proof of eligibility.

Avoid the rush! Arrive after 9:30am.


Have a friend give you each type of word to fill in the blanks. Then read the story aloud!

Jason was always playing jokes

on his friends. He would often

VERB

ADJECTIVE

While filling a

ADJECTIVE

swing in the playground.

Unsuspecting kids soon found

to the park

one below every

PLURAL NOUN

NOUN

PLURAL NOUN

in every direction.

ADJECTIVE

and be reminded

through the mess. Even now,

of how a prank can backfire.

Standards Link: Grammar: Understand and

Complete the grid by using all the letters in the word LAUGH in each vertical and horizontal row. Each letter should only be used once in each row. Some spaces

have been filled in for you

PLURAL NOUN


IMPORTANT: Anyone who plays a mean trick is just being mean. It is never funny to hurt another person's body or feelings.

ANSWER: There ARE no differences! April Fool! Now give this puzzle to a friend as a prank.

Finding funny examples of

newsmakers making flubs in

speeches is the result of years

of careful observation and

faithful listening.

activity. Try it on a favorite friend!

are really nine. Many people overlook the word "of" in this

ANSWER: Did you count six Fs? Most people do. But there

Standards Link: Reading Comprehension: Follow simple written directions

Know someone who isn't feeling

with healing!

well? Tell them a joke. It might help

Dr. William Fry of the Stanford

School of Medicine says that 100

laughs are equal to 15 minutes of

riding a bike. Stronger muscles around

the lungs help people breathe better.

Many doctors are finding that laughing

is good for our health. When we laugh,

chemicals called endorphins (en-

DOOR-fins) are released from the

brain. Endorphins make a person feel

happy. They can also kill pain. So, if

you laugh the next time you fall, it

Standards Link: Health: Students understand ways in which they can enhance and maintain their own health and well-being.

might hurt a little less!

Replace the missing words.

Find Kid Scoop on Facebook

Marine biologists have rushed to the area to communicate with Donna. If her ability to speak can be further developed, it could provide historic breakthroughs in science and interspecies communication.


newspaper so that they have the exact opposite meaning.

Find the words by looking up,

down, backwards, forwards,

sideways and diagonally.

LFAULAUGHS

YLLISSGDSS

HERUKAOWEE

TPCABLAYKH

ARENPSECOC

YPUHASITJE

SNIHPRODNE

HNUFTEFPAP

INSRETSEJS

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

Standards Link: Reading Comprehension: Understand word choice to accomplish a purpose.

Kid Scoop

ENDORPHINS

DOLPHIN

FRANCE

SPEECHES

JESTERS

TRICK

JOKES

APRIL

HURT

LAUGHS

FLUBS

SILLY

FUN

SPEAKS

EYES


Kid Scoop VOCABULARY This week's word: PRANK

The noun **prank** means a trick designed as a friendly joke on someone.

> As a prank, Alicia pretended she was asleep at recess.

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

FROM THE 🍕 🏲 LESSON LIBRARY

Scoop Puzzier

How many Fs are in this sentence?

Fool the Eyes

Easter Eggs

With a buddy, look through today's newspaper for the letters that spell Easter Eggs. Cut them out. Take turns mixing up the letters and spelling a new word. A player gets a point for every letter used.

ndards Link: Spelling: Spell grade-level appropriate words correctly.


What did the frog order with his burger?

ANSWER: Large French flies and a medium diet croak.

Write On!*⋖*

Easter Bunny Spotted News Flash! You have just spotted the Easter Bunny! Write a news article about the sighting. Be sure to include who, what, when,

where, why and how.


Fremont Nink Fremont


City of Fremont Police Chief to Retire After More Than 31 Years of Service


Fremont Police Chief Richard Lucero announced he will retire from the City of Fremont in July of 2018. Chief Lucero began his career with the City as a police officer in 1987 and rose through the ranks to become police chief in 2013. Over the course of three decades, Chief Lucero's entire law enforcement career has been with Fremont. As he rose through the ranks of sergeant, lieutenant and captain, Chief Lucero served in several specialized assignments including SWAT, Street Crimes, Narcotics, and Internal Affairs. Chief Lucero is a current 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. To add to his achievements, Chief Lucero obtained his law degree early in his career 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.

Chief Lucero is extraordinarily grateful for what the members of the department have contributed to the Fremont community during his administration. The holistic approach to improving its impact on the community is evident in the breadth of programs enacted during his tenure. From introducing the use of regionalized trailing hounds Blaze and Xena to better locate missing persons and criminal offenders, to launching a pilot study of electric patrol vehicles, Chief Lucero and his team have displayed a singular commitment to making Fremont a safe place to live and work.

"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."

Chief 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. A major focus over the last several years

has been the adoption of intelligence-based policing strategies. The adoption of intel-led policing has contributed to a more than 60 percent decrease in residential burglaries 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. Additional programs involved expanding the department's capacity to respond and de-escalate situations of acute mental illness and health crises through comprehensive crisis intervention methods and training; the creation of a specialized mobile evaluation

team in partnership with Alameda County Behavioral Health, and by providing patrol officers with lifesaving equipment they need to better serve the City's residents, including AEDs to treat heart attack victims and naloxone to counter opioid overdose.

Chief Lucero and his family are exceptionally appreciative of what serving the Fremont community has meant in their lives and look with optimism toward what the Police Department and community will continue to achieve together in the future.

The City will conduct an internal recruitment in the coming months.


Did You Know? Fremont Offers Online Tools for Local Business Prospects

The City of Fremont wants to make it easy for businesses to get their start in Fremont. That's why the City offers two online tools, OpenCounter and ZoningCheck, designed to help individuals with everything from City of Fremont permit fees to ideal business site locations.

With OpenCounter, users answer a few questions about the business that they are interested in opening, and then the website will provide them with the necessary City requirements and permit fees based on their responses. ZoningCheck provides users the ability to find out where in the city their new business could

So 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.

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.

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/AffordableHousingInterest. To view the income requirements for affordable housing in Fremont, visit the City's Area Median Income Housing webpage at www.Fremont.gov/AreaMedianIncome.

Annual Compost Giveaway

Participants in the City's curbside organics program can pick up two free bags of compost on Sunday, April 8 from 8 a.m. to noon at the Fremont Recycling and Transfer Station located at 41149 Boyce Rd., while supplies last. The event will be held rain or shine.

Residents must bring their most current Republic Services garbage bill to show their household's participation in the curbside organics program. Residents will be directed to the loading area where crews will place bags of compost into vehicles. Residents may pick up compost on behalf of a neighbor or family member who is unable to attend by bringing their respective

Republic Services bill. The Compost Giveaway event is brought to you by the City of Fremont, in partnership with Republic Services and the Fremont Recycling and Transfer Station. For more information, please contact Republic Services at 510-657-3500.


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.


THREE SESSIONS OF CLASSES AVAILABLE in Fremont and Newark for Grades 4-11


Beginner/Intermediate Chess
 Little Veterinarian School

Oceanic Expedition

Introduction to

Ethical Hacking

Guitar and Ukulele

Speech and Debate

Creative Writing

Cooking

Also offered, OHLONE RENEGADE YOUTH

REGISTER ONLINE:

ohloneforkids.com/tcv

and morel


Baseball | Softball | Basketball | Volleyball | Swimming | Water Polo | Soccer

Fremont

Save The Dates!


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

FOCUSING ON:

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

COMMUNITY DIALOGUE

Join our efforts to be an age-friendly community. As a member of the World Health Organization's age-friendly global network, we are interested in how you think an age-friendly community is a livable community for all!

Wednesday April 25th 2018 9.30a—1.00p Teen Center

39770 Paseo Padre Parkway Fremont • CA 94538

SENIOR HEALTH EXPO


Resources for adults 50+ years and their families, including health and dental screenings, advance directives, local, state and federal agencies, Medi-Cal, Medicare and insurance counseling, U.S. veteran services and more!

Saturday May 12th 2018 9.00a—1.00p

Senior Center and Central Park 40086 Paseo Padre Parkway Fremont • CA 94538

BOTH EVENTS ARE OPEN TO THE COMMUNITY AND FREE OF CHARGE!

Questions? Email: KGrimsich@fremont.gov A partnership with WHO/AARP Network of Age-Friendly Cities


✓ Indoor wall signage, window lettering & graphics

✓ Custom vehicle color graphics, magnets and lettering
 ✓ Full or partial vehicle wraps and specialty color changes

✓ Certified installers for professional installation

FREE CONSULTATION (510) 888-9155

250 Jackson St. Hayward, CA 94544
Email: info@OnTimeSignsCA.com
Web: www.OnTimeSignsCA.com
"Our business is your image!"


510-944-3450

info@reshameventcenter.com

Dates available for May and June


Networking Events Corporate Events Birthday Celebrations Reunions

Catering **Event Coordinator** Audiovisual Systems Anniversary Parties Holiday Parties and more

www.reshameventcenter.com

3101 Walnut Avenue, Fremont CA 94538


First Presbyterian Church of Newark

Celebrate! Please join us on Easter Sunday for an inspiring and fun worship experience for all!

9:00am - Traditional Service

We will have a great message, choral music, handbell music, and traditional Easter hymns

9:55am - Free Easter Egg Hunt

We welcome children, toddlers - 6th grade to join in the fun. We will have 3 age groups. Please bring a basket for your child to use.

10:30am - Contemporary Service

It will featuring a great message and worship band

Childcare and Children's Sunday School will be available at both services.

COME AS YOU ARE, YOU WILL BE LOVED.

35450 Newark Blvd. Newark, Ca 510.797.8811 - www.newarkpres.org


I need a Forever Home


King, a handsome **Chocolate Point** Siamese with big blue eyes and Zoey, a beautiful Calico with lovely green eyes are bonded kitties. Although senior

in years, they are young at heart. At 12 yrs old, they suddenly found themselves in an unfamiliar place, a shelter, because their pet parent had allergies and had to give them up.

They don't understand why they landed at the shelter and all the new sounds and smells are scary to them. They are slowly adapting but look forward to cuddles, a lap to warm and a


home to call their own. Please consider opening your heart and home to this loving and gentle pair. Both are altered and ready to go home with you. 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 R= Reservations Required Schedules are subject to change. Call to confirm activities shown in these listings

Arts & Entertainment


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

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), Fremont (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 required

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

Apr 9

For the Love of Trees

9:00 a.m. - 5:00 p.m. Exhibit explores relationships with trees and landscape PhotoCentral 1099 E St., Hayward (510) 881-6721 www.photocentral.org

Saturday, Mar 10 - Sunday, Oct 28

Loyal Americans: Japanese American Imprisonment During WWII

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

Friday, Mar 23 - Friday, May 25

Art IS Education Exhibition

Monday – Friday, 9 a.m. – 5 p.m. Hayward student artwork Artists' Reception Friday, Mar 23 5:30 p.m. – 7:30 p.m. John O'Lague Galleria Hayward City Hall 777 B St, Hayward (510) 538-2787 www.haywardartscouncil.org

Saturday, Mar 24 - Saturday, May 5

Spring at the Adobe: The View From Here

VISA

11 a.m. - 3 p.m. Images of spring Artists' Reception 1 p.m. - 3 p.m.Adobe Art Center 20395 San Miguel Ave., Castro Valley (510) 881-6735 www.AdobeGallery.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 5/30/18

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 30 JOHN 'BLUES' BOYD

Saturday - March 31 **OTILIA DONAIRE BAND**


Serving 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 www.reevesmgt.com


26869 Mission Blvd., Hayward

(Behind FOOD SOURCE) 510-538-1536

Farmers' Markets

FREMONT:

Centerville Saturdays

9 a.m. - 1 p.m.

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

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

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

Irvington Farmers' Market Sundays

9 a.m. – 2 p.m.

www.pcfma.com

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 Offices 3553 Whipple Rd., Union City 800-949-FARM www.pcfma.com

Union City Farmers' Market Saturdays

9 a.m. – 1 p.m.

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

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.

Need a ride to your cancer-related medical appointment? We can drive you for FREE!

Do you have occasional extra hours? We always need more volunteercompanion drivers...let's talk!

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): 2nd Annual Holiday Pancake Breakfast with Santa Saturday, December 9, 2017 4th Annual Black and White Ball Saturday, April 7, 2018 ntact Sherry at (510) 369-5770 with questions

Spring Boutique & Craft Fair!

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


Saturday, Mar 24 - Saturday, Apr 21

FCAC Juried Photography Exhibit

During library hours

Photos from local photographers Opening Night Reception Saturday, Mar 24 6:30 p.m. - 8:30 p.m. Fremont Main Library 2400 Stevenson Boulevard, Fremont (510) 745-1400

www.fremontculturalartscouncil.org

Wednesday Mar 28 -Wednesday April 25

Social/Ballroom Dance Class

Beginner/Returning Cha Cha, Foxtrot, Swing/Salsa

7:00 p.m. – 8:00 p.m. Intermediate/Advanced Tango 8:15 p.m. - 9:15 p.m. Ages 16+. \$50 residents/\$60 nonresidents Union City Leisure Services

Friday, April 13 - Friday, мау і і

33997 Alvarado-Niles Blvd

Ruggieri Center

(510) 675-5357

(510) 797-9495

Social/Ballroom Dance Class

Beginner/Returning Cha Cha, Foxtrot, Swing/Salsa

7:00 p.m. – 8:00 p.m. Intermediate/Advanced Tango 8:15 p.m. – 9:15 p.m. Ages 16+. \$50 residents/\$60 nonresidents 4700 Calavares Ave, Fremont

Friday, Mar 30 - Saturday,

New Horizons: Landscapes of

Thursday – Sunday, 12 p.m. – 5

Variety of styles from Allied Artists

Artists' Reception Friday, Mar 30 7 p.m. – 9 p.m. Olive Hyde Art Gallery 123 Washington Blvd, Fremont (510) 791-4357 olivehydeartguild.org

THIS WEEK

Every day, Mar 24 - Apr 1

Bulb Guy Spring Garden Show

Noon - 5 p.m. Over 12,000 bulbs. No pets Bulb Guy's House 850 Gateview Court, San Jose (408) 230-3904

Tuesday, Mar 27 Senior Scam Stopper

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

Free seminar by Kansen Chu – fraud

Milpitas Library 160 North Main St., Milpitas (408) 262-1171 (408) 262-2501

(\$25 Value *First time registration only) *Registration with this ad! Ages 4 & up • Exams & Recitals • Certified Diplomas

TECHNOLOGY MUSIC ACADEMY

PIANO LESSONS \$10 per week (1 hour class) **GUITAR LESSONS** \$15 per week

Piano/Keyboard Guitar/Bass Singing/Vocal Conga/Drums Flute/Trombone Sax/Trumpet Violin/Clarinet Ukulele

(1 hour class) 24249 Hesperian Blvd., Hayward 510-264-9669

Pop, Blues/Rock, Jazz & Classical Guitar

Guitar Classes Professional Qualified Teacher Richard Kendrick M.A.

Beginning through Advanced Training Any Age FREE LESSON Consultation With One Month Sign Up - New Students Only

www.rwkendrickguitarjr.com

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

Percussion,

and Music Theory

Morning & Evening Sessions

Video

Recording

152 Anza St., Fremont rwkendrickjr@yahoo.com

Wednesday, Mar 28

Neighborhood Alert Community Meeting 7:00 p.m.

Public safety update Hayward Police Department North District Office 22701 Main St, Hayward (510) 293-7272 (510) 293-7151 gale.bleth@hayward-ca.gov

Wednesday, Mar 28

Get "Vegucated"! R

6:00 p.m. - 7:30 p.m. Create healthy meals - presented by Eden Health

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

Friday, Mar 30

Tri-City Voice / Oakland Zoomobile

San Leandro Main Library

1 p.m. Amazing adaptations of animals and habitats

300 Estudillo Ave., San Leandro (510) 577-3971 https://www.sanleandro.org/depts/li-

Friday, Mar 30

Better Together

10 a.m. - 2 p.m.Celebration of awareness, acceptance and ability

Stepping Stones Growth Center 311 MacArthur Blvd, San Leandro (510) 568 -3331 www.steppingstonesgrowth.org/

Friday, Mar 30

Passover Seder \$R 6:30 p.m.

Passover cuisine, traditional songs and

Chabad of Fremont Jewish Center 220 Yerba Buena Pl, Fremont (510) 300-4090 www.chabadfremont.com/Seder

Friday, Mar 30

Using Crowdfunding to Fund Your Company

9:00 a.m. - noon

Free seminar Ashland Youth Complex 16335 E. 14th St., San Leandro


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 5/30/18

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 27

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

Wednesday, Mar 28

12:45 – 2:15 Glenmoor School, 4620 Mattos Dr., FREMONT 6:00 - 6:30Camellia Dr. & Camellia Ct., **FREMONT**

Thursday, Mar 29

11:30 - 12:30 Our Lady of Grace, 19920 Anita Ave., **CASTRO VALLEY** 2:15 – 3:15 Cherryland School, 585 Willow Ave., HAYWARD

Monday, Apr 2

1:45 – 2:45 Delaine School, 34901 Eastin Dr., UNION CITY4:15 - 4:45 Contempo Homes, 4190 Gemini Dr., UNION CITY 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, Apr 3

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

Wednesday, Apr 4

1:00 – 2:00 Del Rey School, Via Mesa & Via Julia., SAN LEANDRO 2:30 – 3:00 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**

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

Wednesday, Mar 28

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**

Saturday, Mar 31

Franc D'Ambrosio's **BROADWAY** \$

7:30 p.m. Songs from the Great White Way Castro Valley Center for the Arts 19501 Redwood Rd, Castro Valley (510) 889-8961 www.cvartsfoundation.org

Saturday, Mar 31

Feast for the Beasts \$

9 a.m. – 3 p.m. Donate produce to feed animals Oakland Zoo 9777 Golf Links Rd, Oakland (510) 632-9525 www.oaklandzoo.org

Saturday, Mar 31

Community Passover Seder \$R

5:30 p.m. Traditional Seder foods and fabulous

Temple Beth Torah 42000 Paseo Padre Pkwy, Fremont (510) 656-7141

http://www.bethtorah-fremont.org/

Find that Fox - R

Saturday, Mar 31

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

Saturday, Mar 31

Bird Watching for Beginners

8:30 a.m. - 10:00 a.m. Docent led walk and instruction. Ages

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

Saturday, Mar 31

Newark Symphonic Winds Spring Concert

7:00 p.m. - 9:00 p.m. Free concert featuring West Side Story, La La Land, and more

Newark Memorial High School Theatre 39375 Cedar Blvd., Newark (510) 791-0287 http://newarksymphonic.org/

Saturday, Mar 31

Spring Gardening \$

10:30 a.m. - 11:30 a.m. Prepare the beds for planting Ardenwood Historic Farm 34600 Ardenwood Blvd., Fr (510) 544-2797 www.ebparks.org

Saturday, Mar 31

Beautiful Trees \$

2 p.m. - 3 p.m. Stroll around the Patterson estate Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Mar 31

Taste of the Refuge

11 a.m.- 12:30 p.m. Discover edible plants in the marsh SF Bay Wildlife Refuge -Don Edwards 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Mar 31

Garden Birds

8:00 a.m. - 9:30 a.m. Explore the farm for birds. No fee for early morning program Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Mar 31

Nature Yoga - R

10:00 a.m. - 11: 30 a.m. Enjoy short hike and yoga outdoors. Bring a mat SF Bay Wildlife Refuge -Don Edwards 1 Marshlands Rd., Fremont

(510) 792-0222 x476 http://donedwardsyoga.eventbrite.com

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, & double chin

\$500 coupon

FREE CONSULTATION

510-744-1582 or 510-793-2277

Renewmdwellness.com 210 Fremont Hub Courtyard, Fremont

Saturday, Mar 31

Free Pet Adoptions

11 a.m. - 4 p.m. Information on kittens available to qualified homes

Tri-City Animal Shelter 1950 Stevenson Blvd, Fremont (510) 790-6630

http://www.fremontpolice.org/index. aspx?NID=332

Saturday, Mar 31

Wild Wonders

11 a.m. - 12 noon Games, activities, crafts Sunol Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Mar 31

Bird Watching for Beginners

8:30 a.m. - 10:00 a.m. Discuss use of binoculars, bird guide, breed identification. Ages 10+ SF Bay Wildlife Refuge -Don Edwards 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Mar 31

Nature Journaling

1 - 4 p.m. Knock Knock Oak Sunol Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220

Saturday, Mar 31

Nature Walk: Native Knowledge

1:00 p.m. - 2:30 p.m. Learn about Ohlone secrets and games Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Mar 31 **Crossroads Church Easter Egg**

10 a.m. - Noon Games, crafts, stories, face painting Centerville Community Park 33555 Country Drive, Fremont (510) 376-7275

http://visitcrossroads.church/home/e

aster

Saturday, Mar 31

City Easter Egg Hunt

10:00 a.m. Free egg hunt. Bring your own basket. Children 10 and under Stenzel Park

15300 Wicks Blvd, San Leandro (510) 577-3477

Saturday, Mar 31

LEAF Bees for Brighter Days 10:30 a.m. Learn about onions and garlic Fremont Main Library Fukaya Room A 2400 Stevenson Blvd., Fremont

Saturday, Mar 31

Meet a Scientist

(510) 574-2063

2:00 p.m. - 3:00 p.m. Dr. Deborah Yager, bioengineer Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Saturday, Mar 31

Community Passover Seder \$R 4:30 p.m. – 8:00 p.m.

Meal, songs and entertainment Eden United Church of Christ 21455 Birch St, Hayward (510) 537-1787 religion@congshirami.org www.congshirami.org

Sunday, Apr 1 **Elements \$**

4 p.m. – 6 p.m. Dance show fundraiser Pleasanton Firehouse Arts Center 4444 Railroad Ave, Pleasanton (408) 807-6973 http://www.firehousearts.org/events/e lements/

Sunday, Apr 1 **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, Apr 1

Meet the Chickens \$

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

Sunday, Apr 1

Cooking in the Country Kitchen \$

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

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

Sunday, Apr 1

Corn Mosaics \$

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

Sunday, Apr 1

Birding 4 Different Habitats

8:30 a.m. - 10:30 a.m. Look for birds in different habitats. Ages 14+

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

Sunday, Apr 1

Eating Eggs and Nests - No Foolin'!

2:00 p.m. - 3:00 p.m. Make nests out of candy. Ages 2+ Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Apr 1

Easter at Sunol

11 a.m. - 3 p.m. 11-3 Nature Crafts, 11-noon/1-2 Lawn Games, noon-1/2-3 Wildflower

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

Sunday, Apr 1 Special Guest Dr. Bimal Chhajer MBBS, MD

10 a.m. - Noon Pioneer in Non-Invasive Cardiology gives free talk

India Community Center 525 Los Coches Street, Milpitas (408) 934-1130 www.indocommunity.us

Monday, Apr 2

Autism Awareness Month R

12 p.m. - 3 p.m.BBQ, games, prizes San Leandro Police Department 901 E 14th St, San Leandro (510) 577-3228 SLPDAutismAwareness@sanleanwww.sanleandro.org

Tuesday, Apr 3

Weekday Bird Walk

7:30 - 9:30 a.m. Ages 12+ SF Bay Wildlife Refuge -Don Edwards 1 Marshlands Rd., Fremont (510) 792-0222

Wednesday, Apr 4

Martin Luther King, Jr. Candlelight Vigil and March

7 p.m. - 8 p.m.Vigil, march, plaque unveiling and flag raising Cesar Chavez Plaza 457 E. Calaveras Blvd, Milpitas (408) 586-3000 www.ci.milpitas.ca.gov

Thursday, Apr 5

Fieldtrip to San Jose Quilt & Textile Museum R\$

10:00 a.m. Leave Fremont by 10:10am, tour at 11am. Carpool Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357

Saturday, Apr 7

Milpitas Composing Education Workshop R

10 a.m. – 12 p.m. Learn how to make compost Senior Center Community Room 40 N Milpitas Blvd, Milpitas (408) 918-4640 www.ci.milpitas.ca.gov

Community Fourth of July Fireworks events grants

SUBMITTED BY

LAUREL ANDERSON/MARINA HINESTROSA

Nonprofit organizations planning to hold 2018 Fourth of July fireworks events in Santa Clara County may benefit from the grant program the County of Santa Clara established to fund safe and legal community fireworks displays. The County is allocating a total of \$25,000 to sponsor up to two fireworks events in each of the five supervisorial districts (\$5,000 per district).

"Fourth of July fireworks are the stuff memories are made of; but safety absolutely has to be our top priority," Supervisor Joe Simitian, President of the County of Santa Clara Board of Supervisors. "That's why we want to support organizations that offer safe, legal and professional displays in a responsible way."

Nonprofit organizations that have held Fourth of July events

involving fireworks displays and meet the criteria to receive a grant are encouraged to submit their applications via e-mail by the 5:00 p.m., April 6, 2018 deadline. Events must include public/fire safety educational elements, be open to any resident in Santa Clara County and be family-friendly.

A County panel will review and evaluate submissions. The County of Santa Clara Board of Supervisors will consider and approve panel recommendations in May. Sponsorship recipients will be notified and receive funds following Board approval.

Completed applications must be received via e-mail, no later than 5 p.m., on April 6, 2018. Submit applications to Cynthia Montemayor, cynthia.montemayor@ceo.sccgov.org.

For more information, visit https://www.sccgov.org/sites/ceo/P ages/fsi.aspx

Olive Hyde Gallery call to artists

For consideration for display in the upcoming 'Hidden Treasures, Local Talent' exhibit scheduled to run May 11 through June 9, the Olive Hyde Gallery is inviting local artists to submit their work.

To celebrate the diverse artistic talents in the Bay Area, the Hidden Treasures, Local Talent exhibition features Californian artists who specialize in all types of art making. This bi-annual show at the Olive Hyde Art Gallery is a completely open call show and features new and experienced art-makers.

Submit the following to olivehydecurator@fremont.gov: Artist bio, resume, and/or artist statement; list of images, including title, dimensions, year, and medium.

Work must be from 2014 or later. Submissions may include any form of 2D and/or 3Dartwork.

Up to five images in JPEG format. (Image must be at least 300 dpi in order to be considered.)

Submission deadline is Friday, April 6, 2018.


Fraternal Order Of Eagles 1139

Thursday is - BINGO

Doors open 4pm Games Start 6:30pm

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

STOP HARMFUL MEDICATION FROM ENTERING THE ENVIRONMENT

THE DISPOSAL PROPOS


Help our high school community by dropping off expired and unused medication at your local proper disposal facility.


Visit tinyurl.com/thedisposalproposal for more information.


Drug Disposal Locator Tool tinyurl.com/drugdisposallocator


Elements

By Zoya Hajee

With immense passion and drive, two high schoolers set out to educate youth about climate change, promote green habits, and raise money for community projects beneficial to the environment. Three years ago, Shreeya Indap and Ojaswee Chaudhary founded Dandilyonn, a non-profit organization dedicated to initiate conversation and action regarding the planet. They have held a walkathon that donated over \$1,000 to Greenspace in San Jose, hosted multiple art parties to reach out to children about this topic, created a line of T-shirts with eco-friendly messages, and wrote dozens of articles regarding current news on climate change.

Last summer, the girls began brainstorming ideas for their next project. Indap and Choudhary had met ten years ago at a dance class, and they relentlessly searched for an event that would bring together their passion for dance and Dandilyonn. Thus, they founded "Elements," a dance show fundraiser.

Their concept for the show involves the portrayal of the different aspects of the Earth, physically as well as culturally. Through dance, they will be able to showcase the diversity of people and cultures that live on the planet itself. With this notion in mind, they called the show "Elements," signifying the various elements of Earth.

Not only does the dance show raise awareness through the arts, but it also raises money for a crucial cause. Indap spoke to her high school's principal to find out what they could raise money for, and they decided to donate their profits to new LED lights at Mission San Jose High School.

"Elements" will be held on Sunday, April 1 at the Pleasanton Firehouse Arts Center and feature around 50 dancers from different backgrounds. The audience will be taken on the journey of Earth, told through five elements: fire, water, land, air, and space. Various

dance schools such as Antara Asthaayi Dance, Navia Dance Academy, Jyoti Kala Mandir, and T&D Dance will be performing as well as dance groups from Mission San Jose – MSJ Tahitian and MSJ Urban. Most performances are Kathak, Tahitian, Hip-hop, and Bhangra, but they also feature music such as taiko drums, piano, and tabla drums. Together, the performances demonstrate how music and dance from all over the world can unite individuals and drive them towards a cause. "We are so honored to host them all," Indap said. "And we're excited to have them show our world's unity in fighting for our planet."

Indap and Choudary are astounded by the progress their event has made. "Since we started planning our show in August 2017," Indap said, "it has taken turns we never imagined and taught us valuable lessons along the way." When finalizing dance troupes, for example, persistence was key. It proved to be a difficult process since many groups were not available during Easter. Marketing the dance show was another obstacle, and they consistently advertised the event through social media platforms, flyers around the community, and word of mouth.

Currently, they estimate around \$2,000 will be donated to the school for eco-friendly LED lights. They are proud of the direct impact it will have on the community, as the lights will save both money and energy in the long run. Since the show is entirely run by youth, they hope to further impact the community by inspiring more students to take initiative on global issues and develop a sense of responsibility to improve the environment. Through the arts, "Elements" strives to connect people of various ethnicities and spread a message of unity among individuals to take action towards climate change.

Elements

Sunday, Apr 1 -4 p.m. - 6 p.m. Pleasanton Firehouse Arts Center 4444 Railroad Ave, Pleasanton (408) 807-6973

http://www.firehousearts.org/events/elements/ **Sold Out**

Free Milpitas Compost Education Workshop

SUBMITTED BY THE CITY OF MILPITAS

Learn how to make compost from food scraps and yard trimmings at a free "Milpitas Composting Education Workshop" on Saturday, April 7. The workshop is for adults only; pre-registration through www.reducewaste.org/classes is required. Milpitas households are eligible to receive one free pound of Redworms. Discounted compost bins and worm bins will be available for sale. If you cannot attend this workshop, you may register for any other workshop in Santa Clara County.

Call (408) 918-4640 or visit www.reducewaste.org/classes for locations.

Milpitas Composting Education Workshop Saturday, Apr 7 10 a.m. - 12 p.m. Barbara Lee Senior Center **Community Room** 40 N Milpitas Blvd, Milpitas (408) 918-4640 www.ci.milpitas.ca.gov www.reducewaste.org/classes

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

Great Rates! Great Results Call Today!

510-494-1999 tricityvoice@aol.com

Classified Ads

HANDYMAN

Craftsman Quality

30 Years Experience

I Guarantee My Work Check my References!

510-673-1766

FREE Estimates

Senior Discounts

LANDSCAPING SERVICE

Trees - Trimming - Pruning Lic. #758988 New Lawn - Yard & Hillside Clean Up Sod Topping - Sprinkler System **Driveway - Paver stone - Fence** Retaining Wall - Overhang - Decking Patio - Mowstrip - Flagstone Aggregate Exposed - Walkway - Brick **Block - Concrete - Artificial Grass**

Monthly

FREE ESTIMATES Maintenance Please Call: Mr. Tony 2/4 Times 510-599-8814

Pure Water & Ice

WE SELL BOTTLES & COOLER STANDS

24 Hours outside vending machine I \$25 Membership for 100 Gallons Walk-in only 30 cents/gallon

\$2.20 Ice bag 8 lbs I \$5.50 Ice bag 20 lbs

1510-797-7099

Open 7 days a week Mon-Fri 10am-7pm

6155 Jarvis Ave. Sat 10am-6pm I Sun 10am-5pm Newark

TBON Lab

www.tbonlab.com

ENVIRONMENTAL SERVICE LAB

LABORATORY ANALYTICAL SERVICES FOR: Air Quality and Drinking Water Test for: Bacteria, Lead, and Mold

SUMMER SCHOOL ENVIRONMENTAL SCIENCE TRAINING PROGRAM Air Quality Monitoring for Allergy and Asthma

Building Material Damage Testing for Wood Rot

3526 Investment Blvd, #214, Hayward, CA 94545 CONTACT: Tara/Neeraj Dubey 510-396-2291/894-5231, email ndjab@yahoo.com

Records Wanted

Jazz, Rock, Soul and Blues


Call (no text please) (510) 969-8988

or email slsouth467@gmail.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

Futuris Automotive (US) Inc., an Adient US LLC, joint venture, is seeking Production Supervisor(s) for its Newark, CA location to communicate daily production status against targets via daily meeting on OEE, downtime, first time thru, finished goods levels, part shortages, labor shortages & safety issues. Review labor planning & utilization to ensure req'd outputs are achievable w/ in allocated budgets. Ensure all products are supplied in full. Send resume to Newark HR/VL, 6601 Overlake Place, Newark, CA 94560. Must reference job code PS-NCA when applying. EEO.

Immediate Opening Sales Clerk

Thursdays & Fridays 9.45 - 5:15pm

In Historic Old Mission San Jose Museum 43300 Mission Blvd., Fremont

No experience necessary - We will train you 510-657-1797

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

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

Futuris Automotive (US) Inc., an Adient subsidiary, is seeking Supply Chain Engineer (s) for its Newark, CA to work as part of Futuris' global auto interior components supply chain to dev & implement just in time & lean mfg processes for material sourcing & optimization support. Identify potential supply risks & inventory exposures by aligning supply chain processes w/ product development project milestones. Achieve efficiencies & performance gains thru-out supply chain, includ optimizing the flow of material & info through to final design & production. Ensure all products are supplied in full. Send resume to Newark HR/VL, 6601 Overlake Place, Newark, CA 94560. Must reference job code SCE-NCA when applying. EEO.

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

Park It

By NED MACKAY

No foolin **April is beautiful**

As March turns to April, outdoor programs spring up like wildflowers in the East Bay Regional Park District. For example, five different programs are on the calendar in coming days at Tilden Nature Area near Berkeley.

First on the list is a look into the hidden world of pond water, from 10:00 a.m. to 11:30 a.m. on Saturday, March 31 with naturalist "Trail Gail" Broesder. Using nets and magnifying glasses, the group will search for baby dragonflies, midges, frogs and newts.

Gail also plans an almost April Fools walk from 1:00 p.m. to 2:30 p.m. the same day. It's a trek around Jewel Lake to see how nature uses camouflage and mimicry to fool predators.

Or you can join interpretive student aide Brianna Contaxis-Tucker from 2 to 3 p.m.

Saturday, March 31, to learn about keeping a journal of your visit to the Nature Area.

Gail will be back on Sunday, April 1 to lead an ascent of Tilden's Wildcat Peak from 8:30 a.m. to 10:30 a.m. Bring a snack and water for the climb, and experience panoramic views of the Bay Area.

After the peak climb, Gail plans the first in a series of nature exploration walks, from 2:00 p.m. to 3:30 p.m. on April 1. Dress to get dirty and maybe wet, while looking for newts, animal tracks and banana slugs.

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

There's also an April Fools hike from 10 a.m. to noon on Sunday, April 1 at Roberts Regional Recreation Area in the Oakland hills, led by naturalist Michael Charnofsky.

It's a 3.5-mile stroll through redwood forests. The group will learn some truths and falsehoods of nature, while trying to fool each other with nature facts and falsehoods. Designed for ages 10 and older.

Meet at the Redwood Bowl on Skyline Boulevard next to the Chabot Space and Science Center. Parking is free. For information and directions, call (510) 544-3187.

Coyote Hills Regional Park in Fremont plans several programs on April Fools weekend, too.

The first is a walk from 1:00 p.m. to 2:30 p.m. on Saturday, March 31, during which naturalist Kristina Parkison will share knowledge of Ohlone Indian plant and animal lore and lead some games that the Ohlones enjoyed. It's for ages seven and older.

Naturalist Francis Mendoza will lead a walk from 8:30 a.m. to 10:30 a.m. on Sunday, April 1 in search of ducks, songbirds and rap-

tors in four different habitats. The program is for ages 14 and older; all levels of experience are

Francis also plans a program from 2 p.m. to 3 p.m. on Sunday April 1, during which the group will make nests out of shredded wheat, melted chocolate and marshmallows, then eat them. Francis also will talk about birds that make their nests of sticks, mud and spider webs. The nest program is for ages two and older. Please be mindful of food allergies.

If you are 18 or older and enjoy sharing your enthusiasm about nature with children and the public, consider becoming a volunteer docent at Coyote Hills. Naturalist Kristina Parkison will head up a docent training program with sessions from 10 a.m. to noon on Thursdays, April 5, 12, 19 and 26.

Registration is required. For more information and registration, call (888) 327-2757. Select option 2 and refer to program number 19961.

The programs meet at the Coyote Hills visitor center. The park is at the bay end of Patterson Ranch Road off Paseo Padre Parkway. There's a parking fee of \$5 per vehicle. Call (510) 544-3220.

When I was in school, snipe hunts were hazing rituals during which new boys were led off in search of a nonexistent bird. However, there actually is a marshland bird, called a snipe, and the naturalist staff at Big Break Regional Shoreline in Oakley will lead a safari from 2 p.m. to 3 p.m. on Sunday, April 1 in hopes of spotting one.

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

There are lots of other regional parklands to explore and naturalist programs to enjoy. Check out the park district website, www.ebparks.org


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. 5/30/18

Janet L. Laney, D.C. 510-792-9000 6170 Thornton Ave., Suite H Newark (near Haller's Pharmacy)


Rookie receives top weekly honor


SUBMITTED BY STEVE CONNOLLY PHOTO BY ANDY WILHELM

Cal State East Bay freshman Adrien Van Dyke has been selected as the Western Water Polo Association (WWPA) Player of the Week for Mar. 12-18. The rookie from Canada had a huge day at Santa Clara University on March 17, leading the CSUEB water polo team to victories in both ends of its non-conference doubleheader.


Van Dyke is the second Pioneer to capture WWPA Player of the Week honors, joining goal-keeper Makenna Nation, who was recognized after the opening weekend of the season. The Pioneers are ranked 25th in the national coach's poll.

Water Polo

Cougars Report

SUBMITTED BY TIMOTHY HESS

All North Coast Section, Division 2 teams announced:

- \bullet Congratulations to Jordan Ng on second team recognition for the 2017 Water Polo season.
- Congratulations to Katie Phelps on second team recognition for the 2017 Water Polo season.


WE ARE PROUD OF YOU!

Baseball

Huskies lose a close contest

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

In a week of rain outs, most local baseball and softball games were postponed. However, a brief respite on Monday, March 12th allowed the Washington Huskies (Fremont) to bat and field against the California High School Grizzlies (San Ramon). The Grizzlies jumped out to a lead in the third inning with good hitting, but the Huskies showed grit and clawed their way back to tie the game in the sixth. The outcome was anyone's guess when finally, in the eighth inning, the Grizzlies were able to put together the right combination of at-bats to bring home the winning run. Final score: Grizzlies 2, Huskies 1.


Renegades Report

SUBMITTED BY DON JEDLOVEC

Softball:

Ohlone Softball won two out of three in the March 17-18 March Madness tournament. They are in second place in the Coast North Conference with an outstanding record of 20-7, behind top-ranked, traditional conference power, College of San Mateo.

Baseball:

With a 20-4 record, Ohlone Baseball leads the Coast Pacific Conference and is tied for the best record in the California Community College Athletic Association.


Wrestling

Newark Jr. High Wrestlers finish good season

SUBMITTED BY TIMOTHY HESS

Congratulations to the Newark Junior HS Wrestling team on a fine season. Top league competitors included the following Cougars:

Juan Chavez, Joaquin Rodriguez

Felipe Chavez, AJ Ortiz, Tino Vesi 2nd

Kiarra Taimani, Jasmine Villanueva, Evan Gallegos

Joshua Limtiaco, Mateo Morales

Fremont Spartans host Alameda Attack


Lacrosse

SUBMITTED BY SHERRI ROHDE

The Fremont Spartans hosted three teams from Alameda Attack on a rare day, March 24th, of no rain. The u10's opened the day with an exciting game; Alameda dominated Fremont 12-2. Game two saw the u14 teams turn a forfeit (Alameda was short on players) into an exciting show as Fremont lent players over to the Alameda team. Wrapping up the day, the u12 teams played a close game, ending in Alameda's favor 10-7.

The Fremont Spartans Lacrosse club is the ONLY youth lacrosse club between Alameda and San Jose and has teams for several age groups ages 10 and up. For more information about the Fremont Spartans, visit: www.fre-lax.com


Alameda County History Day

SUBMITTED BY MICHELLE SMITH McDONALD

Showcasing projects under the theme of "Conflict and Compromise in History," more than 130 Alameda County students participated in Alameda County History Day on Saturday, March 17th at Edna Brewer Middle School in Oakland. The annual event and awards ceremony, hosted by the Alameda County Office of Education's Core Learning Department, attracted more than 300 people to hear Alameda County Superintendent L. Karen Monroe deliver congratulations to the participants and emphasize the importance of civic engagement and education.

Awards for first, second, and third place were distributed by Navdeep Purewal, Executive Director of ACOE Core Learning and Rob Darrow, Coordinator of History Day. The 75 champions from Alameda County now advance to National History Day, California that will take place on May 5-6, 2018 at William Jessup University in Rocklin, CA.

Students began researching their projects in the fall and then presented their projects as historical papers, exhibits, performances, documentaries, posters and websites. The submissions were judged by a panel of local educators and leaders.

The top three champions in each category that advance to National History Day, California were as follows:

Elementary Poster

The Chumash Revolt of 1824, Aryaa Madhavani, John Gomes Elementary (Fremont USD).

Junior Historical Papers:

The Quasi War, Brianna Yen, Mendenhall Middle School (Livermore Valley JUSD) The Chinese Exclusion Act, Katherine Meezan, Mendenhall Middle School (Livermore Valley JUSD); and Robert Smalls, Julia Leigh, Mendenhall Middle School (Livermore Valley JUSD).

Senior Historical Papers: Partition of the British Raj:

The Bloody Birth of India and Pakistan, Shray Vaidya, Mission San Jose High School (Fremont USD); The Holocaust: Underlying Conflicts and Compromises, Shreya Kochar, Mission San Jose High School (Fremont USD); and The Chinese Must Go: Conflict and Compromise in California Pre-Exclusion Act, Sandra Chen, Amador Valley High School

(Pleasanton USD). **Junior Individual Performance:**

The New York Draft Riots, Katie Fogerson, Mendenhall Middle School (Livermore Valley JUSD); and Emma Edmonds, Cara Razma, Mendenhall Middle School (Livermore Valley JUSD).

Junior Group Performance:

Disney Animators Strike, Shambhavi Tyagi, Barkha Trivedi and Nidhi Peddibhotia, Forest Park School (Fremont USD); and Deborah Sampson Salute, Poluk Sharma, Shrutirupa Saha, Nithila Chintakindi and Shadha Vanaparthy, Forest Park School (Fremont USD)

Junior Individual Exhibit:

Pope Gregory versus Henry IV, Katie Levine, Mendenhall Middle School; Susan B. Anthony, Ciara Terry, Mendenhall Middle School (Livermore Valley JUSD) and Space Race, Pragya Praveen, Forest Park School (Fremont USD).

Junior Group Exhibit:

Innocent or Guilty: Living Behind Barbed Wire, Srinidhi Sampath, Shreya Gulati and Anokhi Luthra, Forest Park School (Fremont USD); Unknown Tragedies of World War II, Christianna Yano and Allison Gould, Mendenhall Middle School (Livermore Valley JUSD); and Galileo Galilei and his Conflict with the Catholic Church, Natasha Wadlund, Cameron Jordan, Adelaïde Traon (Ecole Bilingue de Berkeley).

Senior Individual Exhibit:

Life Before Birth: Robert Edwards and the IVF Revolution, Kanchan Raju, Mission San Jose High School (Fremont USD).

Senior Group Exhibit:

The United States of Eugenics: America's Compromise for Social


Purity, Alisha Chhangani and Kriti Vajhula, Mission San Jose High School (Fremont USD); The Potsdam Declaration, Jessica Lijing Wang and Katherine Tianying Zhou, California Crosspoint Academy; and The Salem Witch Trials: A Tragedy Driven by the Interior Fear, Toria Yusi Jin and Carlina Chunling Li, California Crosspoint Academy.

Junior Individual Website:

Seminole Indian Wars: A Tussle for Territory, Sydney Gutierrez, Mendenhall Middle School (Livermore Valley JUSD); Theodore Roosevelt: The Man Who Shaped America, Hailey Miller, Mendenhall Middle School (Livermore Valley JUSD); and Los Angeles's Battle Against Air Pollution, Max Dai, Hopkins Junior High (Fremont USD).

Junior Group Website:

The Enchantress of Numbers: Ada Lovelace, Gia Oscherwitz and Palak Guleria, Mendenhall Middle School (Livermore Valley JUSD); Mongol Invasions and Conquests, Sairag Maram, Ian Quindipan, Mendenhall Middle School (Livermore Valley JUSD); and The Polar Pact: The Antarctic Treaty, Yoona Kim, Danisha Panigrahi and


The Bank War: the Hyper-Partisan Refusal to Compromise, Julia Park, Mission San Jose High School (Fremont USD); and Conflict and Compromise in the History of Cloning, Priya Talreja, Mission San Jose High School (Fremont USD).

Website:

Senior Group Website:

Japanese Internment: A Haunting Conflict in WWII", Winnie Xu and Jessie Yang, Mission San Jose High School (Fremont USD); and Jackie Robinson: Compromise Through Endurance, Bethany Leung and Stephanie Wan, California Crosspoint Academy.

Junior Individual Documentary

The Dick Kerr Ladies and the Goal of Equality in Women's Soccer, Raquel Clydesdale, Ecole Bilingue de Berkeley; Magna Carta: The Charter of Liberties, Zainab Abbas, Mendenhall Middle School (Livermore Valley JUSD); and John Peter Zenger: Clash of the Newspapers, Adam Sahn, Mendenhall Middle School (Livermore Valley JUSD).


Going for the Gold, Isabelle Chan and Ella Piergross, Hart Middle School; (Pleasanton); The Nineteenth Amendment, Reese Chy and Ally Lagodzinski, Mendenhall Middle School (Livermore Valley JUSD); and Apartheid in South African History, Cody Levine, Chloe Tripier, Elliot Deleger, Ecole Bilingue de Berkeley.

Senior Individual Documentary:

The Story of the Rohingya: The World's Most Persecuted Minority, Tonoya Ahmed, Mission San Jose High School (Fremont USD); and Walt Disney: Refusing to Compromise Artistic Integrity, Angelica Chan, California Crosspoint Academy.

Senior Group Documentary:

The Anglo-Irish War: the Insurrection that Freed Ireland, Madhumita Kumar and Sneha Lakshminarayanan, Mission San Jose High School (Fremont USD); and Regents of the University of California vs. Bakke, Miles Campbell, Jasper Chen, Byran Jeong, Phillip Ko and Christopher Ng, California Crosspoint Academy.


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).

Swalwell responds to defunding of energy programs

SUBMITTED BY JOSH RICHMAN

Rep. Eric Swalwell (CA-15) led 109 of his House colleagues in opposing President Trump's proposal to cut America's investment in energy efficiency and renewable energy by two thirds.

The U.S. Department of Energy's Office of Energy Efficiency and Renewable Energy (EERE) plays a key role in advancing America's 'all of the above' energy strategy, leading a

large network of researchers and other partners to deliver innovative technologies that will help make renewable electricity generation more cost-competitive with traditional energy sources. Its research, development, and deployment programs focus on renewable electricity generation, sustainable transportation, and energy-saving homes, buildings, and manufacturing.

President Trump has proposed cutting EERE's funding from \$2.03 billion in Fiscal Year 2017 to \$696 million in FY 2019—a

66 percent reduction.

Being narrow-minded and short-sighted about renewable energy and energy efficiency would deny America the thriving economy it deserves and would leave the world more vulnerable to climate change's harmful effects," Swalwell said. "We must lead the way by investing in smarter policies, lest our bright future grow dimmer."

By rejecting this deep cut and maintaining at least the FY 2017 level funding for EERE, "Congress signals to our scientists

and engineers at home and around the world that we are serious about rising to meet the growing demand for cheaper, more sustainable energy," Swalwell and his fellow lawmakers wrote last week to the Energy and Water Development Appropriations Subcommittee. "This investment will help us continue to reduce our dependence on foreign sources of energy, enhance our competitiveness and create good American jobs well into the future."

San Leandro **City Council**

March 19, 2018

Recognitions:

- Proclaim March as National Nutrition Month.
- Proclaim March 14, 2018 as Registered Dietitian Nutritionist
- Recognize Recreation and Human Services Employee Kyle Deleray for heroic actions.


Proclamation declaring March 14, 2018 as Registered Dietitian Nutritionist Day. Left to Right: Aaron Noe, Navdeep Sheena, Rachel Carey,


Heroic Action. Left to Right: Ely Hwang; Senior Services Director, Richard Keith, Peggy Clark, Kyle Deleray, Vice Mayor Cox, Jeanette Dong; Recreation and Human Services Director, Bob McManus; SLPD

Public Comments:

- Ms. Rose Riskin complained about procedural matters
- Mr. Steve Cassidy warned of the potential impact of SB827

Consent Calendar:

- Highlights of the Finance Committee meeting of January 30 2018
- Amend the San Leandro Municipal Code relating to San Leandro parking regulations
- Amend the San Leandro Municipal Code to update goals of the
- Arts Commission Amend the San Leandro Municipal Code to update goals of the **Human Services Commission**
 - Amend the San Leandro Mu-

nicipal Code to update goals of the Library-Historical Commission

- Amend the San Leandro Municipal Code to update goals of the Senior Commission
- Amend the San Leandro Municipal Code relating to Uniform Wastewater Discharge Regulations
- Accept the work for the Water Pollution Control Plant dirt removal and testing
- Award a construction contract to McGuire and Hester for \$1,350,000 for Water Pollution Control Plant asphalt replacement

Public Hearings

• Appeal by J.W. Blaine (Appellant) to overturn the decision of the Board of Zoning to allow construction of a five-story 62-

unit affordable multi-family residential building at 1604 and 1642 San Leandro Boulevard, which would place blockage of the sun on his adjacent property at 559 Parrott Street. Most public comments were in support of Blaine. Council outlined the need for more affordable hous ing. Council vote not enough to pass (3-1, Lopez abstain, Ballew and Hernandez recuse) but resolution passed by default.

- Updates to the Bicycle and Pedestrian Master Plan. Motion passed 6-0
- Appoint members to the Bicycle and Pedestrian Advisory Committee (BPAC).

Motion passed 6-0

City Council Reports:

- Several Council Members attended National League of Cities Conference in Washington D.C.
- Vice Mayor Cox was at San Leandro High during lockdown. Proud of everyone's response.
- Vice Mayor Cox is working on 'San Leandro Stands United Against Hate' posters

City Council Calendar:

- State of the City will be Monday, March 26
- Easter Egg Hunt at Stenzel Park on March 31
- March For Our Lives on Saturday, March 24 at 9:00 a.m., starting at Washington Elementary

Council Requests to Schedule Agenda Items:

- Councilmember Thomas suggested Rules Committee look at a cap on annual funding of forgivable loans. Motion passed 6-0
- Councilmember Thomas suggested Rules Committee look at tier system for appeals process. Motion passed 6-0
- Councilmember Lopez and Councilmember Hernandez asked staff to take closer look at SB827. Motion passed 6-0
- Vice Mayor Cox asked for ordinance limiting plastic straws. Motion passed 5-1 (Ballew, Ab-
- Vice Mayor Cox asked staff for a more detailed look at gap analysis. Motion passed 6-0

Mayor Pauline Russo Cutter Vice Mayor Deborah Cox Lee Thomas Ed Hernandez Aye, 1 Recusal Benny Lee

Corina N. Lopez Aye, 1 Abstain Pete Ballew Aye, 1 Abstain, 1 Recusal

Hayward City Council

March 20, 2018

Presentation:

- American Red Cross Month **Public Comments:**
- Mr. Naicker Sajneel presented council with two framed photos, a gift from Lincoln High photo students.
- Others commented on the harmful effects of second hand smoke and general safety concerns.
- Councilmember Marquez announced free tenants rights workshops held on the 4th Friday of every month at City Hall. Starts at 10:00 a.m., first-come, first-served.

Consent Calendar:

- Approve new sidewalks for Walpert Street (Fletcher Lane to Second Street)
- Award contracts for recycled water storage and distribution system project

Items Removed From Consent Calendar:

 Add to the Hayward Municipal Code relating to a Commercial Cannabis Tax. Motion passed 5-2 (Nay; Mendall, Salinas) **Legislative Business:**

• Adopt resolution for new construction of affordable housing. Council felt it was a good first step. Staff report approved with amendments: 1) ensure that "veterans" is a preferred category; 2) include services, parks and recreation opportunities in the proximity factor; 3) broaden the threshold criteria by changing it to scoring criteria to further encourage innovation; and 4) prioritize Hayward residents to the extent legally permissible. The

motion passed 7-0. **City Manager's Reports:**

- AC Transit holding informal breakfast briefing Friday, March 23 from 8:00 a.m. - 10:00 a.m.
- ACTC will be conducting walking tour on Union Pacific Railway Corridor adjacent to Tennyson High School on March 27, 28.

Council Reports:

• Councilmember Marquez invited everyone to Keep Hayward Clean and Green cleanup to be held from 8:30 a.m. - 12:00 noon on Saturday, March 24.


Proclamation declaring March 2018 as American Red Cross Month. Left to Right: Greg Portillo, Mayor Halliday, Karen Fuller, Debbi Feary.

- Councilmember Zermeno announced Latino Business Roundtable meeting on Friday, March 23 at 8:30 p.m. at St. Rose Hos-
- Mayor Halliday reported on Mayor's Conference, where earthquake preparedness was discussed. October 21 is 150th Anniversary of Great Hayward Earthquake.
- Mayor Halliday closed meeting in memory of former councilmember Joseph Hilson.

Mayor Barbara Halliday Aye Sara Lamnin Aye Francisco Zermeno Aye Marvin Peixoto Aye Al Mendall Aye, 1 Nay Elisa Marquez Aye Mark Salinas Aye, 1 Nay

OPINION


WILLIAM MARSHAK

Is the glass half empty or half full? This common expression asks a basic question about attitudes. In a world of opportunity and danger, which do we choose? Although many have promulgated the belief that the term "crisis" written in Chinese characters can be interpreted as a combination of danger and opportunity, according to linguists this is not so. Its actual translation is closer to an indication of a critical point of danger. Does this mean that unfavorable events are predetermined and destined to follow?

Just as perception of a half full/empty glass may be pessimistic or optimistic, so can reactions to political events on all levels. While national politics can be difficult and sluggish, local action is much more immediate. Mass action can sway national political fortitude, but it takes a major shock to the system and Herculean efforts. It can be done and was recently demonstrated through coordinated public action to address gun

The politics of fear

violence. However, it is at the local level that common will and concerns receive the most immediate response and respect. From these roots, regional and national changes are initiated. It is also from such basic concerns and perceptions that prevalent opinions are molded. Will they be based on optimism or fear? In the case of political reform, the word crisis is appropriate but also limiting. Danger can and does often initiate opportunity.

Demographics of Southeast Bay Area communities has changed dramatically over the past several decades in response to a rapid influx of business, people and technology. Along with this transformation, has come a series of crisis' that can evoke fear. Challenges to the environment, housing, transportation, education, social order, historical and cultural preservation can become overwhelming. There is, however, an attitude among our population of not only crisis, but hope and unity as well. Community groups and associations have bonded residents to achieve remarkable accomplishments by addressing critical needs within and absent a current crisis. Concentration and focus on common problems and goals supersedes fear, hate and paralysis. Action groups have organized throughout our communities, some long-standing – to combat the insidious nature of fear. A recent gathering of the Indo-American Community Federation focused on community unity while others such as Indo-Americans for Better Community and Citizens for Better Community are

preparing for similar events. These are not isolated celebrations; they are indicative of a healthy community spirit that is evident every day through meetings of many clubs and associations that bring our communities together.

Government fulfills similar functions. It is composed of fellow residents and citizens working toward a common goal – smooth, efficient and positive change. As we approach the election season, it is important to keep this in mind, to focus on the purpose of elections and the important role for all of us, the electorate. If complacent and idle, crisis combines with fear to move us toward distrust and hatred. It is when we remain vigilant, active and involved with our communities that the result is productive and positive. Soon we will be asked by politicians to cast our vote in their direction. Even though election day is months away, now is the time to determine which issues are important to you. As rhetoric increases, a firm grasp of the issues in advance will help sort through the claims and counter claims of politicians. This will be your chance to directly affect the political process... reject fear in favor of educated and reasoned choices.

> William Marshak Publisher

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

Office Administrator David R. Newman

BOOKKEEPING Vandana Dua

Delivery Manager
Carlis Roberts

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

Learn your risk for diabetes

SUBMITTED BY AMERICAN DIABETES ASSOCIATION

The American Diabetes Association (ADA) has designated Tuesday, March 27 as Diabetes Alert Day. The idea is to sound an alarm about the prevalence and risks of type 2 diabetes by asking Americans to take the Type 2 Diabetes Risk Test.

Available online, the free, anonymous risk test can be found at www.diabetes.org/alertday or via a printable questionnaire in English and in Spanish, and only takes a minute to complete. By answering questions such as "Do you have a family history of diabetes?" and "Are you physically active?" participants can learn if they're at risk for developing type 2 diabetes in just 60 seconds.

The risk test reports results as a numerical score indicating low or high risk for developing type 2 diabetes. Those at a higher risk are encouraged to speak with their health care providers to learn more about how to reduce their risk or delay the onset of the disease.

"You can lower your risk for type 2 diabetes with healthy food choices, weight loss, exercise and medication, but knowing your risk is the first step," said Alissa Maier, from the American Diabetes Association. "Today we're asking Americans to take the one-minute test to find out if they're at risk for developing type 2 diabetes, and we hope participants will share the test with friends and family."

An estimated 7.2 million Americans with diabetes are currently undiagnosed, with 1 million undiagnosed in California specifically. In addition, 84 million American adults have prediabetes — a condition in which blood glucose (sugar) levels are higher than normal, but not high enough for a type 2 diabetes diagnosis.

In California, it is estimated that more than 13 million adults have prediabetes or

undiagnosed diabetes. Nine out of 10 people with the condition don't know they have it, and prediabetes almost always precedes a type 2 diabetes diagnosis. People with diabetes are at significant risk for serious complications, including kidney failure, heart disease, stroke, blindness and lower-limb amputations. However, you can prevent or delay your risk for developing type 2 diabetes through healthy lifestyle changes.

Anyone can participate in Alert Day by taking the free Type 2 Diabetes Risk Test (in English or Spanish). Anyone who scores high on the Risk Test, should follow up with their doctor and enroll in the National Diabetes Prevention Program to make the needed lifestyle changes. Find the nearest National Diabetes Prevention Program at www.doihaveprediabetes.org/reverse-prediabetes.html.

Alert Day is sponsored nationally by Quest Diagnostics Health & Wellness and CVS Pharmacy. App Developer Afana Enterprises David Afana

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE®™

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

Subscribe Call 510-494-1999

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

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


www.realtytrain.com Broker

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

Carmen V. Gonzales
RESIDENT OF FREMONT
November 7, 1928, March 23, 2018

Yuwen Jiang RESIDENT OF NEWARK March 20, 1932 – March 23, 2018

Ronald Edwin Downing
RESIDENT OF CORONA

November 02, 1928 – March 22, 2018

Prudencio Uranga RESIDENT OF NEWARK April 28, 1922 – March 20, 2018

Dorothy Eleanor Parker RESIDENT OF FREMONTAugust 15, 1929 – March 19, 2018

Donna Buum Former resident of Fremont March 10, 2018

Judy Ann Butler RESIDENT OF PLEASANTONApril 27, 1937 – March 12, 2018

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

CHAPEL of the ANGELS

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

Elinor Smith
RESIDENT OF FREMONT
March 15, 1921 – March 21, 2018

Marlene Rodriguez Resident of San Leandro

December 6, 1974 – March 19, 2018

Arturo Castillo

RESIDENT OF FREMONTSeptember 25, 1947 – March 18, 2018

Hans Schneider
Resident of Fremont

October 31, 1932 – March 18, 2018

Marlene Rodriguez RESIDENT OF SAN LEANDRO December 6, 1974 – March 19, 2018

lan Freeman

RESIDENT OF FREMONTOctober 31, 1949 – March 17, 2018

Mahesh Kumar Shah RESIDENT OF CONCORD January 23, 1943 – March 16, 2018

Mary Fuller Resident of Fremont

June 13, 1944 – March 13, 2018

Joan Watkins RESIDENT OF FREMONT

October 5, 1931 – March 11, 2018

Staci Terrasas
RESIDENT OF FREMONT
September 15, 1968 – March 10, 2018

Jo Ann O'Connor RESIDENT OF FREMONT March 4, 1926 – March 10, 2018

Coronado Chua

RESIDENT OF FREMONTNovember 26, 1943 – March 9, 2018

Swapnil Balakrishna RESIDENT OF SAN FRANCISCO August 26, 1989 – March 9, 2018

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

Jesse Delgado RESIDENT OF FREMONT July 30, 1930 – March 8, 2018

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

Francis DeSantis
Resident of Portland

Kiyoko Neyama

November 24, 1951 - March 5, 2018

RESIDENT OF FREMONTDecember 21, 1922 – March 5, 2018

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

Dareld Youngker RESIDENT OF FREMONT April 27, 1929 – March 2, 2018

San Leandro wins award for environmental efforts

SUBMITTED BY TERESA MEYER

San Leandro is one of just seven cities nationwide to be recognized with a \$10,000 award by the National League of Cities (NLC) for its resiliency efforts. The cash award is distributed through the NLC's Leadership in Community Resilience program and will be used by San Leandro to begin engaging with the public on development of a local Climate Resilience and Adaptation Plan and will concurrently launch a local wetlands restoration project near the city's shoreline. The program will also include a Resilient San Leandro Summit, tentatively scheduled for Fall 2018.

"I am excited to lead these conversations with our local residents around ways in which we can help ensure our community is well prepared in adapting to the impacts of climate change," said Mayor Pauline Russo Cutter. "Receiving national recognition and financial support from the National League of Cities will be very beneficial to us as we seek to address the uncertainties that come along with a hotter and wetter future, while also involving our local residents as we enhance and prepare our City's critical infrastructure."

By dovetailing this new effort with the results of the City's 2017 Climate Hazards Assessment, the city hopes to educate and to engage the public around general climate hazards. Community events will also provide an opportunity to recruit local volunteers to engage with San Leandro's residents with an aim to promote community leadership and participatory decision making in planning, response and recovery activities.

Other cities receiving the award include: Birmingham, Alabama; Bozeman, Montana; Durango, Colorado; Indianapolis, Indiana; Kingston, New York; and Nashua, New Hampshire.

LANAS ESTATE SERVICES

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

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

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

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

Lana August Puchta

Licensed Estate Specialist In Resale Over 30 Years

510-657-1908

www.lanas.biz lana@lanas.biz

Obituary

Daniel Allen Camello

September 28, 1983 - March 17, 2018

Resident of Fremont


Daniel Allen Camello of Fremont entered into rest on March 17, 2018, at the age of 34. Daniel is survived by his parents: Susan and David Camello, brother: David Camello (Amanda), sisters: Julianne Camello (Ilya), and Caitlin Camello, and uncle to Devin, Bella, Evie, Sofia, Roman, and Gianna.

Born on September 28, 1983 in Fremont, California. He graduated from Washington High school in 2001. Daniel was generous and loved by all.

In lieu of flowers the family prefers donation to
Off the Street Ministries,
9424 International Blvd

Oakland, CA 94603. For more info go to https://offthestreetministries.com/

Fremont Memorial Chapel 510-793-8900

Obituary

Mary Tess Stump

December 20, 1960 - March 23 2018

A Tri-City native, Mary Tess Stump was born on December 20th, 1960 in Castro Valley at Eden Hospital to parents Ed and Mary Stump. Often called "Tessie," she devoted most of her time to her loved ones.

Tessie felt most happy and most fulfilled among family and friends. For recreation, she dutifully enjoyed the great outdoors, road trips, and frequenting family theme parks. Earlier in life, Tessie was an avid concert goer, often taking in performances by various rock-n-roll acts from the 1970s and 80s.

Throughout her life, Tessie had a deep fondness for traditional and ethnic dishes—a foodie in her own way. From savory to sweets, American to Filipino cuisines, Tessie frequented them all. It was her true passion.

As a professional, Tessie began her career with Verbatim Electronics, where she worked as an associate in Quality Assurance. Later, she was hired by Nordstrom as a Claims Associate, as well as an agent of


Loss Prevention Control.

Due to health concerns with advanced diabetes,

Mary Tess Stump passed on

Mary Tess Stump passed on March 23rd at 3:23 AM at the age of 57.

A Roman Catholic since birth, Tessie is now in the company of the Heavenly Kingdom. She is survived by her nieces and nephews, her mother Marie Parado Stump and siblings Ed Stump Jr., Marylou Sandolo, Earl Stump, and Bernadette Stump, as well as Pedro Partida, her long-term partner for over 12 years.

May love and kindness be with Mary Tess Stump, and all those with whom her life has touched.

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

Tell A Friend Call Rachel Parra 510 745-1480

Obituary

Marion Edna O'Leary

October 22, 1928 - March 17, 2018 Resident of Union City

A life of love, family, prayer, and service. A mother who passed on her love, wisdom and personality. A loving wife of Patrick; wonderful mother to Michael and Timothy; adoring grandmother of Krystalyn, Jay, Jesse, James, Jerome, Nikki and Ian. Caring daughter of Edward and Marie Gutierrez; sister of Camilla, Albert and Mae. An affectionate great-grandmother to ten beautiful children who were real joys in her life.

Marion was a warm and tireless wife, mother, matriarch, friend to countless people who benefitted from her immeasurable energy, help and love. She always has a zest for life and a cheerful twinkle in her eye even in challenging times. She truly enjoyed her orchids, roses and gardening. Marion was an avid San Francisco Giants fan as well as a deeply faithful Catholic devoted to Padre Pio and Pope John Paul II. Marion's professional and domestic skills were unparalleled - she kept BART's electrical shop in order


for years as well as being an accomplished cook and seamstress. Her love for each person was evident from her warm enthusiasm and welcoming manner.

Viewing will be on Wednesday, March 28th at 8:30AM to 10:30AM at Fremont Chapel of the Roses, 1940 Peralta Blvd. Fremont. Followed by a funeral mass at 11AM at St. Edwards Church, 5788 Thornton Ave, Newark.

Fremont Chapel of the Roses 510-797-1900

Obituary

Donna Buum

April 6, 1930 - March 10, 2018 Former Resident of Fremont

Donna Jean Buum, of Fremont, CA, passed away on March 10, 2018 in Aptos, CA.

Donna was born in Wisconsin on April 6, 1930 and eventually moved to Iowa during her junior high years. After high school she met the love of her life, Bob Buum. They started their story together when they married in 1950 and soon added four children to the family. Eventually their journey together took them to California where they became residents of Fremont in 1962. Bob established his teaching and coaching career at Irvington High School while Donna successfully managed the many family obligations within the home.

She was actively engaged and a strong supporter of her children throughout their years. She was, and always will remain, a powerful influence in both her children and grandchildren lives. Donna was an active member of her church family, Evangelical Free (now Bridges Community Church), in Fremont. Her love for music provided her with various opportunities to participate in several women chorus groups. Her favorite pastime was anything involved with the arts and theater. That love for music inspired her to learn and eventually become a phenomenal pianist. Donna worked for the City of Newark

for 14 years until her retirement.

Donna Buum is preceded in death by Bob Buum. She is survived by Benny Buum, Bradley Buum, Beth Martin, and Brenda Buum Jacobs and their families, which include her 9 grandchildren and 22 great-grandchildren. Donna will be deeply missed by all who were privileged to know her. Her laughter and sense of humor was infectious. She had an endearing smile and caring heart, ready to lend her assistance where needed. whatever the situation. That smile was present to her very last hours; amazing love, amazing strength. She is now Home with her Heavenly Father and reunited with Bob.

We love you Mom, Grandma,

We will be celebrating Donna's life at 10:30 AM on Saturday, April 7, at Bridges Community Church, 505 Driscoll Rd., Fremont, CA. In honor of what would have been her 88th Birthday, feel free to wear your favorite color (her favorite was green!).

For additional information please contact Fremont Chapel of the Roses at http://www.fremontchapeloftheroses.com/obituaries/.

Fremont Chapel of the Roses 510-797-1900

Blood donors urged to help

SUBMITTED BY CHRISTINE WELCH

Though spring has officially arrived, the American Red Cross blood supply is still recovering from severe winter storms in March. Donors of all blood types are urged to roll up a sleeve and help save lives. Tri-City residents have several opportunities to make blood donations in the coming weeks:

Fremont

• March 31: 9 a.m. - 3 p.m., Islamic Society of the East Bay, Islamic Society of East Bay, 33330 Peace Terrace

Union City

• April 6: 10 a.m. – 4 p.m. Union City Sports Center, 31224 Union City Blvd.

Newark

Fremont-Newark Blood Donation Center, 39227 Cedar Blvd.

- March 27, 28 and 29:
- 11:15 a.m. 6:15 p.m. • Wednesday, March 28:
- 11:15 a.m. 6:15 p.m.
- March 30, 31:
- 8:15 a.m. 3 p.m.
- April 1: 8:15 a.m. 2:45 p.m. • April 3: 8:35 a.m. – 6:15 p.m.
- April 4, 5:
- 11:45 a.m. 6:30 p.m.
- April 5: 11:45 a.m. 6:30 p.m. • April 6, 7: 8:15 a.m. – 3 p.m.
- April 8: 8:15 a.m. 2:45 p.m.
- April 10: 11:45 a.m. 6:15
- p.m. • April 11, 12:
- 11:45 a.m. 6:30 p.m.
- April 13, 14: 8:15 a.m. 3 p.m. • April 15: 8:15 a.m. – 2:45 p.m.

Obituary

Elinor "Dede" Smith

Longtime Fremont Resident and 4th Generation San Franciscan

Elinor "Dede" Smith passed away peacefully on March 21, after a short illness—97 years

Born in San Francisco, March 15, 1921 to Gilbert and Ethel (Hilmer) Hall, she grew up in the house her grandparents built shortly after the 1906 earthquake. Her paternal great grandfather, Gilbert Cowles Hall, founded a dry goods business on Jessie St., south of Market, in 1879, which her grandfather and father later expanded. Her maternal grandfather, Fred Hilmer, was a San Francisco Supervisor during the 1915 Pan-Pacific Expo.

She moved to Hawaii in 1933 while in middle school, when the islands were still a territory, and transport was only by ship. Her family lived in a bungalow on undeveloped Waikiki beach, in full view of Diamond Head and walking distance to the ocean.

She returned to San Francisco for high school, attending Lowell, where her fondest memory was of cutting school to walk across the Golden Gate Bridge on its opening day in 1939. She later returned for reunions for over 75 years. After high school, she entered Stanford, graduating in 1943 with a degree in Political Science and building lifelong friendships with Tri-Delt Sorority members. She continued to participate in numerous Stanford events for seven decades.

Dede married Harry William "Bill" Smith in 1942, during WWII in Florida, where Bill was

On March 19, 2018, Dorothy

Parker passed away at the age of

88. Dorothy Eleanor Muir was

born in Oakland on August 15,

She was raised in Alameda. Her

grandfather was Christian

maintained as a museum in

1929, to Alice and William Muir.

Halvorsen, Captain of the Star of

Alaska, (AKA Balclutha, which is

San Francisco). Dorothy (Dott)

graduated from Alameda High

School, class of 1947, attended

business school and worked in

banking in San Francisco. She

joined the Alameda Ski Club,

met Terrence (Terry) Parker.

where on a trip to Sugar Bowl,

Dott and Terry married in 1950

and lived in Castro Valley. Dott

to three children. In 1961, the

Fremont. Dott was active in the

and swim teams. As the children

vacations primarily in California,

but also toured across the US.

property and built the family

In 1970, the family bought

family moved to the Mission

children's activities including

Campfire, Scouting, Rainbow

grew independent, Dorothy

worked as a Tour Guide at

Leslie Salt in Newark. The

family enjoyed camping

Ranch neighborhood in

was the loving and caring mother


stationed in the Army. At the war's end, they moved to Burlingame, where they started their family with Keith, Dale, and Barry.

In 1955, Bill and Dede moved to the just-formed city of Fremont, to start Dale Hardware, named after their daughter Dale, while also adding their fourth child, Garth. The store prospered along with the growth of Fremont. While Bill managed the merchandise, staff and store, Dede supervised the office responsibilities. Their son Garth later became the store owner and manager, and Garth's son, Kyle, is now co-leading the business. Bill and Dede were instrumental in weaving Dale Hardware's growth into the fabric of Fremont, contributing to numerous local organizations, schools and the arts. Even after Bill's passing in 1983, Dede continued to work at Dale Hardware into her 90's.

Dede contributed her time and resources to many local organizations, including the Fremont Symphony Guild, Inner Wheel, Fremont Congregational Church, League of Women Voters, American Association of University Women, Save the Bay, and SAVE (Safe Alternatives to Violent Environments).

She was a pillar of the Fremont community, and will be missed.

She lived independently in the same house until the very end, surrounded by loving and helpful neighbors, family, and friends.

Dede was preceded in death by her husband, Bill; her daughter Dale, and son Keith, and is now survived by two sons, Barry (Julie) and Garth (Robin), and Keith's wife, Anne; eight grandchildren, Daron (Molly), Ryan (Veronica), Eric (Michaele), Tyler, Chris (Elena), Kyle (Jennifer) and Kenna (J.D.); and 12 great-grandchildren, Lauren, Nolan, Alex, Corey, Isaac, Asha, Mari, Genevieve, Davin, Emry, John and Ella.

She leaves a legacy of living life fully to the end, with energy, commitment, character andabove all—love. For more family photos, visit https://tinyurl.com/elinor-smith

Per Dede's wishes, a private family celebration of life is planned. In lieu of flowers, contributions can be made in her memory to SAVE at save-dv.org.

Obituary

Dorothy Eleanor Parker

August 15, 1929 - March 19, 2018

Resident of Fremont


ski cabin at Kirkwood Ski Resort, which became the primary destination for many subsequent family vacations to this day. Dott and Terry hosted countless family gatherings at both homes. The Parker home and backyard pool was a magnet for neighborhood friends to gather with the family. They also enjoyed traveling throughout the world, especially after Terry retired from Ford in 1985. They remained active with neighbors and friends from the Masonic organizations including Eastern Star. A rotating dinner club kept the group meeting periodically over dinner for decades. Dott and Terry also kept close ties with a group of homeowners from Kirkwood.

Beginning in elementary school, Dott made friends easily and nurtured an ever-growing circle of life-long friends. For example, the entire wedding party joined them to celebrate their 50th anniversary. After over 60 years of marriage, Terry passed in 2011. Dorothy moved across Fremont to Brookdale Senior Living following a stroke in 2016. At Brookdale, Dott maintained friendships with prior neighbors as well as creating many new friends. Dott's caring friendships touched many and she will be deeply missed.

Dott leaves her three children Diane Panos, Jennifer Petersen (Ken), Larry Parker (Joan); grandchildren Michael Panos, Stacey Panos, Adam Petersen, Lisa White (Nathan), Scott Parker (Caitlin) and Eric Parker (Emily); and great grandchildren Isaac and Aaron White.

A memorial service will be held at the Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont on Saturday April 14, at 2:00 PM.

> Fremont Memorial Chapel 510-797-1900

How to donate blood Visit the American Red Cross website at RedCrossBlood.org or call 1-800-RED CROSS (1-800-733-2767) to make an appointment or for more information. All blood types are needed to ensure a reliable supply for patients. A blood donor card or driver's license or two other forms of identification are required at check-in. Individuals who are 17 years-old in most states (16 with parental consent where allowed by state law), weigh at least 110 pounds and are in generally good health may be

eligible to donate blood. High school students and other donors 18 years-old or younger also must meet certain height and weight


requirements. Blood and platelet donors can save time at their next donation by using RapidPass to complete their pre-donation reading and health history questionnaire online, on the day of their donation, before arriving at the blood drive. To get started, follow the instructions at RedCross-Blood.org/RapidPass.

Volunteers needed

Another way to support the

lifesaving mission of the American Red Cross is to become a volunteer transportation specialist and deliver lifesaving blood products to local area hospitals. Volunteer transportation specialists play a very important role in ensuring an ample blood supply for patients in need by transporting blood and blood products. For more information and to apply for a volunteer transportation specialist position, visit rdcrss.org/driver.

Zoo Elephants treated to Feast


SUBMITTED BY
ERIN HARRISON
PHOTOS COURTESY OF
OAKLAND ZOO

It's a "Feast for the Beasts" at Oakland Zoo! Visitors are encouraged to donate fresh

down on their treats. You won't want to miss this one of a kind experience that the Oakland Zoo is offering.

This event is included with regular Zoo admission. If weather or mud is a factor, guests will not be able to enter the elephant exhibit; other arrangements for the


produce, such as apples, watermelon, grapes, carrots, lettuce or other delicious fruits and vegetables to help feed the animals. They will be thanked for their donations with a free kid's ride ticket.

Main entrance doors open early at 9 a.m. on Saturday, March 31, and the first 250 guests will receive a golden ticket to spread produce in the elephant exhibit. Once all the food is in place, everyone exits the exhibit to watch the hungry herd chow

elephant feeding will be made. For more information go to: www.oaklandzoo.org/programsand-events/feast-for-the-beasts.

Feast for the Beasts
Saturday, Mar 31
9 a.m. – 3 p.m.
Oakland Zoo
9777 Golf Links Rd, Oakland
(510) 632-9525
www.oaklandzoo.org
Admission: \$22 adults, \$18
seniors 76+/kids 2 – 14
Parking: \$10


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

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


Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, March 16

 Officers were dispatched to the Target store at the Fremont Hub where a female was being held by security on suspicion of stealing merchandise. A records check showed the 53-year-old Fremont woman was on probation for petty theft and had three active misdemeanor warrants. She was taken to Santa Rita jail.

Saturday, March 17

- At 6:12 p.m. officers investigated the theft of an iPhone X from the Verizon store at the Fremont Hub shopping center. The suspect was described as black male adult wearing a black hooded sweat shirt, skinny jeans and black shoes.
- At 10:42 p.m. two separate vehicle burglaries were reported in the parking lot of the Olive Garden restaurant at the Mowry East Center. Passenger

windows were shattered, and a black duffle bag was removed from one vehicle and a purse from the other. The incidents occurred between 7:30 p.m. – 10:30 p.m. The cases are under investigation.

Sunday, March 18

- At 10:57 p.m. side show activity was reported near Lakeview Boulevard and Lakeview Court. Numerous callers reported about 50 racers driving recklessly and spinning donuts in the industrial area. Once Officers arrived on scene the vehicles dispersed and headed northbound I-880. One vehicle was disabled and left abandoned, Officer LaStrape had the vehicle towed.
- A vehicle crashed into several parked cars in the Suju's coffee shop parking lot on Stevenson Boulevard. The driver and another passenger fled the vehicle on foot but were located nearby. The driver was arrested on suspicion of DUI and hit and run. Case investigated by Officer K. Samayoa.

Monday, March 19

 Traffic Officer Snow attempted to stop a traffic stop on a vehicle near the area of Liberty Avenue and Walnut Street. The vehicle took off at a high rate of

speed. No pursuit was initiated. Snow advised over the radio what happened and other officers responded. Sgt. McCormick located the car parked near the 4000 block of Stevenson Boulevard. Three of the vehicle's four occupants fled on foot, leaving an 18-year-old man behind. He was arrested after a records check showed he had warrants. Meanwhile, officers searched the area for the other suspects. Sgt. Ehling located a 19-year-old man fleeing on the frontage road of Stevenson Boulevard and Besco Drive; he was arrested on suspicion of obstruction and resisting an officer. Officer Macciola noticed that the license plate on the car was registered to a nearby apartment complex address and went there. The residents (parents) let officers search their 18-year-old son's bedroom where they found a BB gun modified to look like a real firearm. Officers continue to look for the teen and his juvenile girlfriend and eventually found them at an address on Bliss Court where they were arrested. The female juvenile was determined to be a missing person from Stockton and was placed with Alameda County Child Protective Services.

• Officer LaStrape was dispatched to Safeway Warm Springs on a report of a robbery where a 23-year-old woman reportedly committed a petty theft and then battered two employees as she attempted to flee with the items. The woman was located by Officer Catassi just south of the Warm Springs/South Fremont BART station and arrested on suspicion of robbery. Case investigated by Officer LaStrape.

Tuesday, March 20

 Officers responded to the area of Warm Springs Safeway regarding the possible brandishing of a handgun during a road rage incident. The possible suspect with the gun was located at the Circle K at Osgood Road and Automall Parkway. No handgun was found during a search of his vehicle, but 13.8 grams of methamphetamine was found. The 37-year-old man was arrested on suspicion of possessing methamphetamine. The original reporting party was eventually located by CHP and stopped at Via San Dimas/ Via San Carlos. The brandishing of a handgun report was deemed unfounded and the case was documented as a road rage incident.

• At 11:35 p.m. Officer Godrich was dispatched to the 48000 block of Purpleleaf Street on the report of a vehicle tire on fire. Upon arrival, Fremont Fire Department personnel were on scene and the fire had been extinguished. Evidence at the scene indicated that the fire was intentionally set. Damage was limited to the tire. There were no witnesses or suspect information. Crime Scene Investigator O'Neal processed the scene for evidence and the case is under investigation.

Wednesday, March 21

- Officers were dispatched to do a welfare check on a woman who kept running into the street on Mission Boulevard. The 39-year-old woman was in possession of drug paraphernalia and a records check showed her had three active warrants. She was arrested.
- Officer Roberts investigated a report of a strong-arm robbery that occurred near Central Avenue and Fremont Boulevard. The suspect stole cash, three credit cards and a permanent resident card.

BART Police Log

SUBMITTED BY LES MENSINGER

Friday, March 16

• A 5:14 a.m. a man identified by police as Lloyd B. Haynes, 31, of San Leandro, was arrested at the San Leandro station on suspicion of vandalism and violation of probation.

Saturday, March 17

• At 6:05 p.m. a male passenger was robbed of his laptop computer by 4-5 suspects who fled from the Hayward station. Responding officers were unable to locate the suspects in the area.

Sunday, March 18

- At 8:34 a.m. A man identified by police as Simon Thompkins, 34, of San Jose, was arrested at the Hayward station on suspicion of a parole violation.
- At 4:09 p.m. a female had her iPhone X snatched from her while she was purchasing food from a vendor outside the Hayward station. The suspect was described as a black male juvenile, about 5-feet-4-inches tall, wearing and black hoodie and blue jeans. The suspect fled on foot and police were unable to locate him.

Monday, March 19

• At 12:54 p.m. An unidentified male suspect jumped into Orange Cab, #7, which is a 2005 Lincoln, and drove away from the Fremont station without the cab owner's permission.

Wednesday, March 21

• A dead body was located along the BART tracks just north of the Warm Springs/South Fremont station. BART police and the Alameda County Coroner responded to investigate the circumstances and cause of death.

Newark Police Log

SUBMITTED BY CAPTAIN CHOMNAN LOTH, **NEWARK PD**

Saturday, March 17

• At 9:16 p.m. Officer Taylor contacted and arrested a 26-year-old Newark man on suspicion of battery on a person and disorderly conduct while conducting a security check in the parking lot of O'Sullivan's Bar, 5660 Thornton Avenue. The suspect was booked into the Santa Rita Jail.

Monday, March 19

• At 12:08 a.m. Officer

Hunter contacted and later arrested a 45-year-old Newark man on suspicion of being under the influence of a controlled substance and probation violation on the 5500 block of Thornton Avenue. The suspect was booked into the Santa Rita Jail.

- At 1:24 a.m. Officer Palacio responded to a disturbance at the EZ-8 Motel, 5555 Cedar Court. A 19-year-old San Jose woman was arrested on suspicion of disorderly conduct and booked into the Santa Rita Jail.
- At 5:55 p.m. Officer Mavrakis investigated the theft of a Green, 1991 Honda Accord (CA License #2VNZ596) on the 7400 block of Mowry Avenue.

Tuesday, March 20

- At 1 a.m. Officer R. Johnson recovered a Honda Accord reported stolen out of Pleasanton on Dahlia Drive at Birch Street. The vehicle was towed from the scene.
- At 2:52 p.m. Officer Losier investigated a residential burglary on the 6100 block of Tourraine Drive. Taken: televisions, a laptop computer and watches.

Wednesday, March 21

• At 7:21 p.m. Officer Losier contacted and later arrested a 24-year-old transient male on suspicion of disorderly conduct and being under the influence of alcohol on the 34900 block of Newark Boulevard. The suspect was booked into the Santa Rita Jail.

Methamphetamine

SUBMITTED BY LT. ABBIE SERRANO, MILPITAS PD

On March 22, 2018, at about 3:00 a.m., Milpitas Police officers responded to the intersection of Alder Drive and Tasman Drive about a call of a driver passed out at the wheel of a Chevrolet Suburban SUV stopped at intersection. Officers found the SUV with the engine running and the driver, later identified as Richard Velador, asleep. When Velador woke up and got out of his SUV, he ran away from the officers. After a short chase, the officers arrested him. The officers searched his SUV and found marijuana, a 1/4pound of methamphetamine, and a ballistic vest, similar to what police officers wear. He was booked into the Santa Clara County main jail for possession of a controlled substance for sale, transportation of a controlled substance resisting arrest, driving with a suspended driver license, and two (2) felony warrants for violation of probation from Santa Clara County.

Newark Police investigating homicide

SUBMITTED BY CAPTAIN CHOMNAN LOTH, **NEWARK PD**

On March 23, 2018 at approximately 10:58 p.m., Newark Police Officers responded to a report of gunshots heard in the area of the 7700 block of Wells Avenue. Upon arrival, officers located a male, suffering from an apparent gunshot wound. He was subsequently declared deceased. Newark Police Department Detectives are investigating the incident, which is not believed to be a random act, as a homicide. The victim has not been positively identified as we are still waiting for the Coroner.

Newark Police Department Detectives are continuing with the investigation. Additional details are not available at this time. If you have any information regarding this investigation, please contact the Newark Police Department Investigations Unit Detective Sergeant David Higbee (510.578.4962 or via email at david.higbee@newark.org) or Detective Jennifer Bloom (510.578.4931 or via email at jennifer.bloom@newark.org).

Information can also be left anonymously on the "Silent Witness" hotline at 510.578.4965.

Purse snatch

On Monday 03/19/2018, two Oakland men robbed a 67-year-old woman of her purse after she left the Chase bank in downtown San Leandro.

Just before 6 pm, the victim finished her bank transaction and had walked to the area of Peet's Coffee. While there, a black male later identified as 24-year-old Mister Simmons forcibly grabbed the victim's purse from her arm. The suspect ran to an awaiting vehicle being driven by 21-year-old Tyrone King who then fled the scene at a high rate of speed.

Two San Leandro Police officers were flagged down moments after the robbery and given a description of the suspects and their vehicle. Within minutes, the suspect's vehicle was located by officers. The suspect began to drive at a high rate of speed after the officer's attempt to stop the car. Speeds reached dangerous levels, and the pursuit was canceled due to public safety.

"The suspect vehicle continued to drive recklessly even after police discontinued the chase," said San Leandro Police Lieutenant Isaac Benabou. "As a result, the driver lost control and crashed into a fence at the intersection of Durant Ave. and Stratford Ave. Thankfully, no innocent bystanders were injured."

Both suspects immediately exited the vehicle and ran into the (San Leandro) neighborhood. The driver (King) was quickly apprehended one block away. The second suspect, Simmons, was located as he attempted to hide

inside of an occupied church. Both suspects were taken into custody without any further incident.

The victim's purse including cash from the bank transaction was recovered at the crash scene and in the suspect's possession.

On Wednesday the case against both men was presented to the Alameda County District Attorney. Simmons and King were charged with robbery and an additional charge of felony evading was filed against the driver, Tyrone King.

Both men remain in custody at Alameda County's Santa Rita Jail in Dublin.

16-year-old found with stolen handgun

SUBMITTED BY SGT. STEVE PARODI, MILPITAS PD

During an early morning patrol in the parking lot at the Americas Best Value Inn on South Main Street, a sharp-eyed Milpitas police officer noticed something odd about the license plate on a parked car.

The 1998 BMW 323ic had a bent license plate with a 2018 registration sticker. When a records check showed registration on the car expired in 2017, the officer decided to investigate. The officer determined that Martin Anthony Leake Jr., 21, of Milpitas, drove the car to the hotel and rented a room. A records check showed that Leake Jr. was on post release community supervision from the Santa Clara County Probation Department. Additional officers

were called to the scene.

Just after 2 a.m. officers contacted Leake Jr. in his hotel room and found him with three 16-year-old juveniles. A search of the hotel room turned up marijuana, alcohol and a handgun reported stolen in a residential burglary in San Jose on Feb. 12. Officers determined that one of the juveniles was in possession of the handgun.

Leake Jr. was arrested and

booked into the Santa Clara County main jail on suspicion of violating probation and contributing to the delinquency of minors. Meanwhile, the juveniles were arrested and booked into the Santa Clara County Juvenile Hall on suspicion of violating juvenile probation. Additionally, the juvenile with the handgun faces charges of unlawful possession of a stolen firearm.


Martin Anthony Leake Jr.

PUBLIC NOTICES

FICTITIOUS BUSINESS

NAMES

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 542721
Fictitious Business Name(s):
PMI East Bay, 20600 Redwood Rd., Castro
Valley, CA 94546, County of Alameda
Mailing address: 39111 Paseo Padre Pkwy #206,
Fremont, CA 94538
Registrant(s):

Registrant(s): Thomas E. Connolly, 20600 Redwood Rd., Castro Valley, CA 94546

Valley, CA 94546
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 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].) for the total control of the total c

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).

3/27, 4/3, 4/10, 4/17/18

CNS-3114613#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 541812

The following person(s) has (have) abandoned the use of the fictitious business name: PMI East Bay, 39111 Paseo Padre Parkway, Suite 206, Fremont, CA 94538, County of Alameda
The fictitious business name statement for the partnership filed on 2/28/18 in the County of Alameda.
Michael Connolly, 39111 Paseo Padre Parkway, Suite 206, Fremont, CA 94538
This business was conducted by an individual.
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1,000).)
S/ Michael Connolly, Owner
This statement was filed with the County Clerk of Alameda County on March 20, 2018.
3/27, 4/3, 4/10, 4/17/18

CNS-3114612#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 542467
Fictitious Business Name(s):
Velvet Med Spa, Inc., 3155 Kearney St. #260,
Fremont, CA 94538, County of Alameda

Registrant(s): Velvet Med Spa, Inc, 38549 Vancouver Common, Fremont, CA 94536

Business conducted by: A Corporation
The registrant began to transact business using the fictitious business name(s) listed above on

I declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Nazifa Sayed, CEO
This statement was filed with the County Clerk of

isi Nazira Sayed, CEO
This statement was filed with the County Clerk of Alameda County on March 14, 2018

Alameda County on March 14, 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). 3/27, 4/3, 4/10, 4/17/18

Mathedge, 3755 Washington Blvd., Suite 102, Fremont, CA 94539, County of Alameda; Mailing

Address 766 Kingston Ave., Oakland, CA 94611 Address /to Nilysion Ave., Calland, CA 94611 Business conducted by: an Individual The registrant began to transact business using the ficitious business name(s) listed above on

declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,001.) /s/ Eric Chan, Owner This statement was filed with the County Charles of Alexanda County on March 20, 2018

This statement was filed with the County Clerk of Alameda County on March 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 Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new flictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious

filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 3/27, 4/3, 4/10, 4/17/18

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 542497
Fictitious Business Name(s):
Allcloudcare, 3550 Mowry Ave #101, Fremont,
CA 94538, County of Alameda
Registrant(s):

Registrant(s):
Mahawar Care LLC, 3550 Mowry Ave #101,
Fremont, CA 94538; California
Business conducted by: A Limited Liability

The registrant began to transact business using the fictitious business name(s) listed above on 3/1/18

I declare that all information in this statement is the end operated. (A registration to the sequence of the control of the sequence o

3/1/18
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 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/ Rashmika Mahwar, CEO
This statement was filed with the County Clerk of Alameda County on March 14, 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). 3/27, 4/3, 4/10, 4/17/18

CNS-3113711#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 542697
Fictitious Business Name(s):

CNS-3113712#

filed before the expiration.

2/15/18

CNS-3114612#

NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, APRIL 12, 2018, AT THE COUNCIL CHAMBERS, CITY HALL, 3300 CAPITOL AVENUE, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

VILLAS OF MISSION - 36341 Mission Boulevard - PLN2015-00149 - To consider a General Plan Amendment to change the land use designation from General Commercial to Medium Density Residential (14.6 to 29.9 dwelling units per net acre), a Rezoning from General Commercial to R-3-18, Multifamily Residential, Vesting Tentative Tract Map No. 8220, and a Private Street entitlement to No. 8220, and a Private Street entitlement to allow development of a new 13-unit residential subdivision with townhomes on a 0.79-acre site located in the Niles Community Plan Area, and to consider a Mitigated Negative Declaration prepared and circulated for the proposed project in accordance with the requirements of the California Environmental Quality Act (CEQA).

Project Planner – David Wage, (510) 494-4447, dwage@fremont.gov

CANYON VIEW – 241 and 243 Morrison Canyon Road – PLN2017-90374 - To consider a General Plan Amendment to change the land use designation of a 1.9-acre site from Hillside Residential (<2.3 dwelling units per acre or <8.7 dwelling units per acre) to Low Density Residential (2.3 to 8.7 dwelling units per acre). Vestign Tentative Tract Map units per acre of <a>-. To welling units per acre), to Low Density Residential (2.3 to 8.7 dwelling units per acre), Vesting Tentative Tract Map No. 8430 to subdivide the site into seven single-family residential lots ranging in size from 7,082 square feet to 13,920 square feet, Variance to allow a reduction in street frontage for Lots 6 and 7 from 35 feet to 32 feet and 27 feet, respectively, and a Tree Removal Permit to remove a total of 26 trees from the site located on Morrison Canyon Road and at the end of Queso Place and Espada Place in the Mission San Jose Community Plan Area, and to consider a Mitigated Negative Declaration prepared and circulated for the proposed project in accordance with the requirements of the California Environmental Quality Act (CEQA).

Project Planner – Aki Snelling, (510) 494-4534, asnelling@fremont.gov

MISSION FALLS COURT CUL-DE-SAC VACATION – 47289 and 47320 Mission Falls Court – PLN2018-00175 - To consider a General Plan Conformity Finding for a proposed General Vacation of a portion of the public right-of-way within the Mission Falls Court culde-sac bulb adjacent to the private properties at 47289 and 47320 Mission Falls Court, and a finding that no further environmental review is required pursuant to the requirements of the California Environmental Quality Act (CEQA) as a Mitigated Negative Declaration was previously prepared and adopted for the Parc 55 project (PLN2014-00045) which adequately addressed the potential impacts of the proposed vacation.

Project Planner – Steve Kowalski, (510) 494-MISSION FALLS COURT CUL-DE-SAC

Project Planner – Steve Kowalski, (510) 494-4532, <u>skowalski@fremont.gov</u>

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

* NOTICE *

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

WAYNE MORRIS, SECRETARY FREMONT PLANNING COMMISSION


BULK SALES

NOTICE TO CREDITORS OF BULK SALE

(Notice pursuant to UCC Sec. 6105)
Escrow No. 026053
NOTICE IS HEREBY GIVEN that a bulk sale is about to be made. The name(s) and business address of the seller are:

California Camper Repair Inc. 38456 Cedar Blvd. Newark, CA 94560 Newark, CA 94560
Doing Business as: California Camper RV Repair
All other business name(s) and address(es) used
by the seller(s) within the past three years, as
stated by the seller(s) are: NONE
The location in California of the chief executive

officer of the seller is: 38456 Cedar Blvd., Newark, CA 94560 The name(s) and business address of the

buyer(s) are:
John P. Waters and Nicolyn Waters, 481 Meek
Avenue, Hayward, CA 94541
The assets being sold are generally described as:
Furniture, Fixtures & Equipment, Goodwill and all
business assets and are located at: 38456 Cedar
Blvd., Newark, CA 94560

BIVG., Newark, CA 945bU The bulk sale is intended to be consummated at the office of: Redwood Escrow Services, Inc., 19131 Redwood Road, Suite E & F, Casto Valley, CA 94546 and the anticipated sale date

Valley, CA 94546 and the anticipated sale date is 04/13/18. The bulk sale is subject to California Uniform Commercial Code Section 6106.2. The name and address of the person with whom claims may be filed is: Redwood Escrow Services, Inc., 19131 Redwood Road, Suite E & F, Castro Valley, CA 94546 Fax No. (510) 247-0875 e-mail: janet@redwoodescrow.net and the last date for filing claims by any creditor shall be 04/12/18, which is the business day before the sale date specified above.
Dated: March 5, 2018
S/ John P. Waters

S/ John P. Waters S/ Nicolyn Waters Buyer(s) 3/27/18

CNS-3113756#

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG18896112 Superior Court of California, County of Alameda Petition of: Medina Esmati for Change of Name TO ALL INTERESTED PERSONS: TO ALL INTERESTED PERSONS:
Petitioner Medina Esmati filed a petition with this court for a decree changing names as follows:
Medina Esmati to Medina Faqirzada

court for a decree changing names as follows:
Medina Esmati to Medina Faqirzada
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
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: Whats
Happenings Tri City Voice
Date: Mar 09 2018
Morris Jacobson
Judge of the Superior Court

Judge of the Superior Court 3/20, 3/27, 4/3, 4/10/18

CNS-3110971#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
Case No. HG18896018
Superior Court of California, County of Alameda 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 Nikunj Patel

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 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: Mar 08 2018

Morris Jacobson
Judge of the Superior Court
3/13, 3/20, 3/27, 4/3/18

CNS-3109437#

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

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.

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 includes the reasons for the objection at least two 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 cony of this Order to Show Cause shall be

Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Whats Happening Tri-City Voice Date: Mar 05 2018
Morris Jacobson 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:
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 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
FIL, Oakland, CA 94612
A copy of this Order to Show Cause shall be
published at least once each week for four
successive weeks prior to the date set for hearing
on the petition in the following newspaper of
general circulation, printed in this county: Tri-City
Voice
Date: Mar 05 2018
Morris D. Jacobson

Date: Mar 05 2018

Morris D. Jacobson Presiding Judge of the Superior Court 3/13, 3/20, 3/27, 4/3/18

CNS-3108546#

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 filed 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, 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 Plaintiff's
attorney, Howard, Solochek & Weber, S.C., whose
address is 1800 E. Howard Avenue, Milwaukee,

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 awarding
money may become a lien against any real estate
you own now or in the future, and may also 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.
Dated at Milwaukee, Wisconsin this 28th day of
February, 2018
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
Money Judgment 30301

Milwalkee, W 19320' (414) 272-0760

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 Allmon
An Adult Individual
34655 Skylark Dr. Apt. 120
Union City CA 94587-4579
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, 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 with 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 Court may grant judgment against you for the award of money or other legal action requested in the Complaint. A judgment may be enforced as provided by law. A judgment may be enforced as provided by law. A judgment may be enforced as provided by law. A judgment may be enforced as provided by law. A judgment may be enforced as provided by law. A judgment may 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

Attorneys for Plaintiff
Howard Solochek & Webec, SC
1800 E. Howard Avenue
Milwaukee, WI 53207

(414) 272-0760

juddley@shwmke.com
3/13, 3/20,

jdudley@hswmke.com 3/13, 3/20, 3/27, 4/3/18

Fictitious Business Name(s):
Khadijah Kreation, 249 W Jackson Street #227,
Hayward, CA 94544, County of Alameda Registrant(s): Khadijah's Kreation, 249 W Jackson Street #227, Hayward, CA 94544; California Business conducted by: A Limited Liability

FICTITIOUS BUSINESS NAME STATEMENT File No. 542351

Company
The registrant began to transact business using

CNS-3106848# the fictitious business name(s) listed above on 1-1-18

the fictitious business name(s) listed above on 1-1-18
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 that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,001,) for false is guilty of a misdemeanor with sample of the county Clerk of Alameda County on March 12, 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). 3/27, 4/3, 4/10, 4/17/18

CNS-3112534#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 541650 Fictitious Business Name(s): Keene Konnection, 37581 Niles Blvd., Fremont, CA 94536, County of Alameda; Mailing Address: 242 Revere Ave., Hayward, CA 94544 David T. Keene, 242 Revere Ave., Hayward, CA

Gail M Keene, 242 Revere Ave., Hayward, CA

Business conducted by: Married Couple The registrant began to transact business using the fictitious business name(s) listed above on 12-1995

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].)

As Modern 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. /s/ Gail M Keene, Owner

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). 3/20, 3/27, 4/3, 4/10/18

CNS-3111666#

FICTITIOUS BUSINESS NAME STATEMENT File No. 542491 Fictitious Business Name(s):

Fictitious Business Name(s): Salcido Painting, 475 Ramos Ave, Hayward, CA 94544, County of Alameda Registrant(s)

CA 94544, County of Alameua Registrant(s): Manuel Salcido Salcido, 475 Ramos Ave, 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

3/14/18
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 that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Isl Manuel Salcido Salcido
This statement was filed with the County Clerk of Alameda County on March 14, 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). 3/20, 3/27, 4/3, 4/10/18

CNS-3111665#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 542304
Fictitious Business Name(s):
Silicon Valley Basketball Academy, 4669 Piper
St., Fremont, CA 94538, County of Alameda
Repistrant(s): Registrant(s): Aida Alassaf, 4669 Piper St., Fremont, CA 94538

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A

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/ Aida Alassaf, Owner
This statement was filed with the County Clerk of Alameda County on March 9, 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). 3/20, 3/27, 4/3, 4/10/18

FICTITIOUS BUSINESS NAME STATEMENT

File No. 542288
Fictitious Business Name(s):
Third Eye Travel, 4809 El Torazo Common,
Fremont, CA 94536, County of Alameda
Posistravités Registrant(s): Arun K. Dali, 4809 El Torazo Common, Fremont,

Sonam Choekyi, 3007 San Mateo St. Apt. C, El Cerrito, CA 94530

Business conducted by: a Limited Partnership
The registrant began to transact business using
the fictitious business name(s) listed above on N/A declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Arun K. Dali, Sonam Choekyi, General Partner

This statement was filed with the County Clerk of Alameda County on March 9, 2018 Alameda County on March 9, 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 new fictitious business na 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). 3/20, 3/27, 4/3, 4/10/18 CNS-3111189#

FICTITIOUS BUSINESS NAME STATEMENT File No. 541691-92 usiness Name(s):

Fictitious Business Name(s):
1) PETES PIPES & ROOTER CLEANING 2)
PETE THE PLUMBER, 43201 MONTROSE AVE.,
FREMONT, CA 94538, County of ALAMEDA

Registrant(s):
PETE MINYEN, 43201 MONTROSE AVE.,
FREMONT, CA 94538
Business conducted by: AN INDIVIDUAL
The registrant began to transact business using
the fictitious business name(s) listed above on
JULY 28, 2003
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/ PETE MINYEN
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).

CNS-3111178#

CNS-3111178#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 541812
Fictitious Business Name(s):
PMI East Bay, 39111 Paseo Padre Parkway,
Suite 206, Fremont, CA 94538, County of

Registrant(s):
Michael Connolly, 39111 Paseo Padre Parkway,

Suite 206, Fremont, CA 94538
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement

the fictitious business name(s) listed above on IN/1 declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Michael Connolly, Owner This statement was filed with the County Clerk of Alameda County on February 28, 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). 3/20, 3/27, 4/3, 4/10/18

CNS-3109480#

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

Fictitious Business Name(s):

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 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/ 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

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].)
/s/ Stanley Varghese, General Partner

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 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-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., Castro Valley, CA 94546

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

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/ Leticia Garcia Bradford, CEO
This statement was filed with the County Clerk of

Is/ Leticia 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
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
ew fictitious business name statement must be the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

ineu uerore 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-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

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
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 [81,000].)

one thousand dollars [\$1,000].) [6/ 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

PUBLIC NOTICES

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-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 Mailing address: Same

...อูเอนสมบุง). Nanik Advani, 1754 Magnolia Dr. Pleasanton CA 94566 Registrant(s):

CA 94300
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on 1/15/2011

declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,000].)

Is/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

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-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):
Nanik Advani, 1754 Magnolia Cir., Pleasanton,
CA 94566

Nanik Advani, 1754 Magnolia Cir., Pleasanton, 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

the fictitious business name(s) listed above on 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].)

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 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 [81,000].) /s/ Alvaro Gil Jr. Owner
This statement was filled 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

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 commend the control of the rights of another than the control of the rights of another state. 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
Fictitious Business Name(s):
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

The Boring Dumpling Inc. 4471 Amador Rd., Fremont, CA 94538; CA Business conducted by: a corporation The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000], /s/ 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.

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

94544, County of Alameda Registrant(s):
Matiullah 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 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). 3/6, 3/13, 3/20, 3/27/18

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 541585
Fictitious Business Name(s):
Pony eBuy Trading Co., 119 Kerry Cmn,
Fremont, CA 94536, County of Alameda

Pony eBuy Trading Čó., 119 Kerry Cmn, Fremont, CA 94536, County of Alameda 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 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' 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 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 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 facts set forth in the statement pursuant for this statement does not of itself

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
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

94987
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 4/21/10

the fictitious business name(s) listed above on 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].)

Is/ 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 14411 et seq., Business and Professions Code).

3/6, 3/13, 3/20, 3/27/18

CNS-3104482#

GOVERNMENT

CITY OF FREMONT
PUBLIC HEARING

Notice is hereby given that the City of Fremont
City Council will hold a public hearing to consider
the following proposals. Said public hearing will be
held at 7:00 p.m., Tuesday, April 10, 2018, Council
Chambers, 3300 Capitol Ave., Bldg. A, Fremont,
CA, at which time all interested parties may attend
and be heard:

Chambers, 330 Capitol Ave., Bidg. A, Fremont, CA, at which time all interested parties may attend and be heard:

FREMONT CIVIC CENTER MASTER PLAN PROJECT PHASE 1, COMMUNITY CENTER AND PLAZA - CAPITOL AVENUE/STATE STREET – PLN2018-00169

Public Hearing (Published Notice) to Consider the Planning Commission's Recommendation to Approve a Discretionary Design Review Permit and the Recreation Commission's Recommendation to Approve the Civic Center Plaza Master Plan to Allow Construction of Phase 1 of the New Civic Center Project With an Approximately 14,000-Square-Foot Community Center and One-Acre Civic Plaza Located on 3.2 Acres of City-owned Property at the East Corner of Capitol Avenue and State Street in the Downtown Community Plan Area, and Find That No Further Environmental Review is Required Pursuant to Sections 15183 and 15168 of the California Environmental Quality Act (CEQA) Guidelines as the Project Would Not Result in New or Substantially More Severe Significant Environmental Effects Than What was Analyzed in the General Plan Environmental Impact Report (EIR) (State Clearinghouse No. 2010082060) and the Downtown Community Plan (DCP) Supplemental EIR (State Clearinghouse No. 2010072001).

RENT REVIEW PROGRAM FEE

Supplemental EIR (State Clearinghouse No. 2010072001).

RENT REVIEW PROGRAM FEE

Public Hearing (Published Notice) to Adopt Resolution to Establish a Fee for Rent Review Program and Add it to Master Fee Schedule PERALTA BOULEVARD AND FREMONT BOULEVARD UTILITY UNDERGROUND DISTRICTS

Public Hearing (Published Notice) and Introduction of Two Ordinances Amending Section 12.35.020, Chapter 12.35 (Utility Underground Districts) of Title 12 of the Fremont Municipal Code to Establish Utility Underground District No. 37 – Peralta Boulevard between Fremont Boulevard and Sequoia Road and Utility Underground District No. 38 – Fremont Boulevard and Sequoia Road and Utility Underground District No. 38 – Fremont Boulevard between Alder Avenue and Thornton Avenue City Project Nos. 8289-G(PWC) & 8289-H(PWC); Exempt from CEQA review per CEQA Guidelines Section 15302(d) [conversion of overhead utility system to underground system] 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.

SUSAN GAUTHIER, CITY CLERK 3/27/18

3/27/18

3/27/18

CNS-3114296#

SUMMARY OF PROPOSED ORDINANCE

As Introduced March 20, 2018

AN ORDINANCE OF THE CITY OF FREMONT AS Introduced March 20, 2018

AN ORDINANCE OF THE CITY OF FREMONT Rezoning a 1.5-acre portion and a 15.5-acre portion of the previously approved parc 55 project site from preliminary planned district p-2014-45 to pf (public facilities) and precise planned district p-2017-165, to allow development of A NEW PUBLIC SENIOR CENTER and 232 market-rate dwelling units On March 20, 2018, the Fremont City Council introduced the above ordinance. It would rezone a 1.5-acre portion of the previously approved Parc 55 project site (now referred to as the Mission Falls project site), located at 47323 to 47339 Warm Springs Boulevard, from Preliminary Planned District P-2014-45 to PF (Public Facilities), to allow development of a new public senior center. Additionally, the ordinance would rezone a 15.5-acre portion of the same site from Preliminary Planned District P-2014-45 to Precise Planned District P-2017-165 to allow construction of 232 market-rate dwelling units. These dwelling units would be agr-estricted for senior citizens. of 232 market-rate dwelling units. These dwelling units would be age-restricted for senior citizens. 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 April 3, 2018, at 7:00 pm, at City Hall, 3300 Capitol Avenue, Fremont. SUSAN GAUTHIER –CITY CLERK

CNS-3114249#

SUMMARY OF PROPOSED ORDINANCE

SUMMARY OF PROPOSED ORDINANCE
As Introduced March 20, 2018
AN ORDINANCE OF THE CITY OF FREMONT
Rezoning a 2.45-acre site from R-1-6 (Single
family residential) to preliminary and precise
planned district p-2017-243, to allow the
DEMOLITION OF AN EXISTING RELIGIOUS
FACILITY AND ONE SINGLE-FAMILY HOME
USED AS A PARSONAGE, AND DEVELOPMENT
OF 21 NEW SINGLE-FAMILY HOUSES
On March 20, 2018, the Fremont City Council
introduced the above ordinance. It would rezone a
2.45-acre site located at 39009 Cindy Street from
R-1-6 (Single Family Residential) to Preliminary
and Precise Planned District P-2017-243, to allow
the demolition of an existing religious facility and
one single-family home used as a parsonage, and
development of 21 new single-family homes.
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 April 3, 2018, at 7:00 pm,
at City Hall, 3300 Capitol Avenue, Fremont.
SUSAN GAUTHIER—CITY CLERK

CNS-3114247#

CITY OF FREMONT SUMMARY OF ADOPTED ORDINANCE NO.

CITY OF FREMONT
SUMMARY OF ADOPTED ORDINANCE NO. 05:2018
AN ORDINANCE OF THE CITY OF FREMONT AMENDING VARIOUS CHAPTERS OF FREMONT MUNICIPAL CODE TITLES 17 (SUBDIVISIONS) AND 18 (PLANNING AND ZONING) TO ADD CLARIFYING 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, 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 (Design Review) of the FMC would reflect limitations of the City's ability to deny housing projects. Amendments to Chapter 18.235 (Design Review) of the FMC would restablish objective 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 diso 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 (Def

3/27/18 CNS-3114245#

CNS-3114245#

CITY OF FREMONT
SUMMARY OF ADOPTED ORDINANCE NO.
04-2018

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-acre 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 single-family houses.
This Ordinance was adopted at a regular meeting
of the City of Fremont City Council held March 20,
2018, by the following vote, to wit:
AYES: Councilmembers: Jones, Salwan, and
Bonaccorsi
NOES: Mayor Mei
ABSENT: Vice Mayor Bacon
RECUSED: None
A certified copy of the full text of Ordinance No.
04-2018 as adopted is available for review upon
request in the office of the City Clerk, 3300 Capitol
Avenue, Building A, Fremont.
SUSAN GAUTHIER, CITY CLERK
3/27/18

3/27/18

CNS-3114205#

PUBLIC HEARING NOTICE

AMENDMENT TO MASTER FEE SCHEDULE

NOTICE IS HEREBY GIVEN that the City
Council of the City of Newark at its City Council
meeting of April 12, 2018, at or near 7:30 p.m.,
in the Council Chambers, Sixth Floor, City
Administration Building, 37101 Newark Boulevard,
Newark, California, will hold a public hearing
to consider a resolution establishing a new fee
entitled "Property/Business Owner Sponsored
Concrete Repair by City Contractor within the
Public Right-of-Way." The fee will recover costs
associated with a program in which property and/
or business owners may request concrete repair
work fronting their parcel to be performed by the
City's contractor. At least 10 days prior to the
public hearing, the data establishing the proposed
fee will be available in the City Clerk's office
located at 37101 Newark Boulevard, Fifth Floor,
during normal business hours.

during normal business hours.
If you challenge a City action in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the Newark City Council at, or prior to, the public

hearing.
SHEILA HARRINGTON City Clerk
Publication: The Tri City Voice, March 27, 2018
and April 3, 2018
3/27, 4/3/18

CNS-3113976#

THE CITY OF UNION CITY NOTICE OF

THE CITY OF UNION CITY
NOTICE OF
PUBLIC HEARING
NOTICE IS HEREBY GIVEN that a public hearing
will be held by the City Council of the City of Union
City for the purpose of considering the following:
ZONING MAP AMENDMENT. A-18-001. AND
ZONING TEXT AMENDMENT. A-18-001. AND
ZONING TEXT AMENDMENT. A-18-002.
The City of Union City is proposing a Zoning
Map Amendment and Zoning Text Amendment
to facilitate conformance with the 2015 Housing
Element, which requires the City to accommodate
a portion of its Regional Housing Needs Allocation
through the rezoning of parcels within the City. The
Zoning Map Amendment proposes the application
of the City's Housing Element Overlay Zone (HE)
to the following properties: 3995 Smith Street
(APN 483-10-22-3), 3969 Smith Street (483-1021-1), 3955 Smith Street (483-10-20), 30971
Vallejo Street (483-10-19-1), and 30968 Union
City Boulevard (APN 483-10-25). The Zoning
Text Amendment proposes an update to Chapter
18.116, Housing Element (HE) Overlay Zone, to
broaden the applicability of the HE Overlay Zone,
NOTICE IS ALSO GIVEN that staff is
recommending the project be considered
categorically exempt per Section 15061(b)(3), the
general exemption for projects with no potential
for significant effect on the environment, of the
California Environmental Quality Act (CEQA)
Guidelines.

Guidelines.

This item will be heard at a public hearing by the City Council at the meeting listed below. You may attend the meeting and voice your comments in person, or you may submit comments in writing prior to the hearing. The project planner, Avalon Schultz, can be reached at (510) 675-5321 or avalons@unioncity.org.

CITY COUNCIL MEETING

CITY COUNCIL MEETING

Tuesday, April 10, 2018

Said hearing will be held at 7:00 p.m.
In the Council Chambers of City Hall,
34009 Alvarado-Niles Road, Union City
The Planning Commission recommended approval of the Zoning Map Amendment and Text Amendment at their March 15, 2018 meeting (K-L))

Amendment at their March 15, 2018 meeting (5-0). The City Council agenda packet, which includes the meeting agenda and staff report for this project, can be accessed on-line on the City's Agendas and Minutes webpage which is located at https://www.unioncity.org/199/City-Meetings-Video. Meeting packets are generally available on-line the Friday before the meeting. City Hall is accessible by Union City Transit lines 1, 3, 5, 6, 8, 9 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please call Union City Transit st (510) 471-411 and AC Transit or BART at 511. Union City Transit maps and schedules are available at www.uctransit.org. If you challenge the above described project in court, you may be limited to raising only those issues you or someone else raised at the Planning Commission public hearing for this project or the City Council public hearing, or in written correspondence delivered to the Planning Commission or to the City Council at, or prior to, the public hearing. the public hearing.
JOAN MALLOY

Economic & Community Development Director 3/27/18 CNS-3112981#

CITY COUNCIL OF THE CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a public hearing will be held by the City Council of the City of Union City for the purpose of considering the following explications:

Zoning Text Amendment (AT-18-001)

The City of Union City is proposing to modify Chapter 18.32, Residential Zoning Districts, and

Chapter 18.88, R-5000 Zoning District, of the Municipal Code to update regulations pertaining to review and approval of accessory dwelling units consistent with recent changes to State law and to update the City's Home Occupation provisions listed in Chapter 18.32.

NOTICE IS ALSO GIVEN that the proposed amendments are exempt from environmental review in accordance with California Environmental Quality Act Guidelines Section 15061(b)(3), the general exemption for projects with no potential for significant effect on the environment.

This item will be heard at a public hearing by the City Council at the meeting listed below. You may attend the meeting and voice your comments in person, or you may submit comments in writing prior to the hearing. The project planner, Binh Nguyen, can be reached at (510) 675-5382 or via email at BinhN@unioncity.org.

CITY COUNCIL MEETING Tuesday, April 10, 2018

Said hearing will be held at 7:00 p.m. In the Council Chambers of City Hall, 34009 Alvarado-Niles Road, Union City

The Planning Commission recommended approval of the Zoning Text Amendment at their March 15, 2018 meeting (5-0).

The City Council agenda packet, which includes the meeting agenda and staff report for this project, can be accessed on-line on the City's Agendas and Minutes webpage which is located at https://www.unioncity.org/199/City-Meetings-Video. Meeting packets are generally available on-line the Friday before the meeting.

City Hall is accessible by Union City Transit lines 1, 3, 5, 6, 8, 9 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please call Union City Transit at (510) 471-1411 and AC Transit or BART at 511. Union City Transit maps and schedules are available at www.uctransit.org.

If you challenge the above described project in court, you may be limited to raising only those issues you or someone else raised at the Planning Commission public hearing for this project or the City Council public hearing, or in written correspondence delivered to the Planning Commission or to the City Council at, or prior to, the public hearing.

Economic & Community Development Director 3/27/18

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 10, 2018 at which time they will be opened and read out loud in said building for:

NOTICE TO CONTRACTORS

2018 CAPE AND SLURRY SEAL PROJECT CITY PROJECT 8195-P (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 conice before compared to side un decument. of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) City of Fre 494-4620.

LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 3/20, 3/27/18

CNS-3111308#

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 17, 2018 at which time they will be opened and read out loud in said building for:

CENTRAL PARK SABERCAT PLAYGROUND SAFETY RESURFACING PROJECT CITY PROJECT 8889(PWC)

NON-MANDATORY PRE-BID CONFERENCE: A non-mandatory pre-bid conference is scheduled for Thursday, April 5, 2018 at 10:00 a.m. at 40000 Paseo Padre Pkwy, Fremont, CA. 94538 at the Sabercat Playground.

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 3/20, 3/27/18

CNS-3111170#

PROBATE

NOTICE OF PETITION TO **ADMINISTER ESTATE OF IRENE RUANO**

CASE NO. RP18897581 To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Irene Ruano
A Petition for Probate has been filed by

Frank Ruano in the Superior Court of California, County of Alameda.
The Petition for Probate requests that Frank Ruano be appointed as personal representative to administer the estate of

the decedent. The Petition requests authority administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be greated unless an interested person be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on May 2, 2018 at 9:31 a.m. in Dept. 201 located at 2120 Martin Luther King Jr.

Way, Berkeley, CA.
If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your

attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority

may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the

court clerk. Attorney for Petitioner: Robert Sakai, 26429 Chatham Ct. Hayward, CA 94542, Telephone: 510-538-6407 3/27, 4/3, 4/10/18

CNS-3114611#

NOTICE OF PETITION TO ADMINISTER ESTATE OF: JOE ESPINOZA

Continued on page 37

JOE ESPINOZA
CASE NO. RP18897854

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the WILL or estate, or both of JOE ESPINOZA.
A PETITION FOR PROBATE has been filed by JOE R. ESPINOZA in the Superior Court of California, County of ALAMEDA. THE PETITION FOR PROBATE requests that JOE R. ESPINOZA be appointed as personal representative to administer the

personal representative to administer the

personal representative to administer the estate of the decedent. THE PETITION requests authority to administer the estate under the Independent Administration of Estates Act . (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows

good cause why the court should not grant the authority. A HEARING on the petition will be held in this court as follows: 04/17/18 at 9:31AM in Dept. 202 located at 2120 MARTIN LUTHER KING JR. WAY, BERKELEY, CA

94704
IF YOU OBJECT to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.
IF YOU ARE A CREDITOR or a contingent creditor of the decedent your must file.

reditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority

may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. YOU MAY EXAMINE the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154)

Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Attorney for Petitioner
BENJAMIN D. FOX - SBN 294618
HUBER LAW GROUP, A.P.C.
650 UNIVERSITY AVE. STE 113
SACRAMENTO CA 95825 SACRAMENTO CA 95825 3/27, 4/3, 4/10/18

CNS-3114262#

NOTICE OF PETITION TO ADMINISTER ESTATE OF RICHARD O. TSO, AKA RICHARD OG TSO CASE NO. RP18897113

CASE NO. RP18897113
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Richard O. Tso, aka Richard Og Tso
A Petition for Probate has been filed by Sandra Chiu Mun Yamaguchi in the Superior Court of California, County of Alameda

Alameda. The Petition for Probate requests that Sandra Chiu Mun Yamaguchi be appointed

as personal representative to administer the estate of the decedent. The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court.

examination in the file kept by the court. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person be granted unless an interested person

files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on 05-01-18 at 9:31 AM in Dept. 201 located at 2120 Martin Luther King Jr. Way,

Berkeley, CA 94704.
If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your

appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal

delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form in available from the Special Notice form is available from the court clerk.

Attorney for Petitioner: Daphne C. Lin, Esq., Trump, Alioto, Trump & Prescott, LLP, 2201 Walnut Avenue, Suite 200, Fremont, CA 94538, Telephone: 510-790-0900 3/27, 4/3, 4/10/18

CNS-3112960#

NOTICE OF PETITION TO ADMINISTER ESTATE OF HYATT HINKSON CASE NO. RP18888194

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Hyatt Alton Hinkson aka Red Hinkson A Petition for Probate has been filed by

Tracie Hinkson in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Tracie Hinkson be appointed as personal representative to administer the estate of

the decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows

good cause why the court should not grant the authority. A hearing on the petition will be held in this

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

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

510-494-1999 tricityvoice@aol.com Shout out to your

Our readers can post informa-

community

10 lines/\$10/ 10 Weeks

\$50/Year

tion including: **Activities Announcements** For sale Garage sales **Group meetings** Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100
- value • No automobile or
- real estate sales • No animal sales (nonprofit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCV

Fremont-Newark-Union City www.lwvfnuc.org Free meetings to inform the

League of Women Voters

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

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

ABWA-Pathfinder Chap. American Business Women's Assoc.

provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. DoubleTree 39900 Balentine Dr, Newark (Fremont): 6:30-9:00 pm Call Harriet 510-793-7465 www.abwa-pathfinder.org

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles Hayward Airport Various Saturdays www.vaa29.org Email for more information

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

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

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

youngeagles29@aol.com

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

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

Free weekly ESL Classes for Adults

Beginning to Intermediate Levels Conversation, Vocabulary, Listening, Reading South Bay Community Church 47385 Warm Springs Blvd Info: eslsbcc@gmail.com or 510-912-1698

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-CITIES WOMEN'S CLUB

510-795-0891

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

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

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

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

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

\$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

By IRS-Certified Tax Preparers

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

Garden Tour Sunday, May 6 10am-5pm

Over 30 Gardens open Learn about Native Plants Get Rebates from East Bay Mud Save water & Cash for more info go to bringingbackthenatives.net for guide book with addresses and description of gardens

Native Plant Sale Sunday, May 6 10am-5pm

Lorenzo High Enviro club 50 East Leweling San Lorenzo Bargains-Most plants \$5 Over 60 native plants species 500 + student grown plants East Bay MUD Talks, rebates Garden Talks by experts Bringbackthenatives.net

COMMUNITY BULLETIN BOARD

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: eslsbcc@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

MY SISTERS CLOSET FLEA MKT FOE Aux 1139 will hold it Saturday, March 31 2018 8am-3pm

Tables \$24 pd in Advance -Mar-24 21406 Foothill Blvd, Hayward **Benefits Local Charities** Call 510-584-1568 Clothes, Knick Knacks, books, tools, etc

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,

youth@fremontsymphony.org or call (510) 936-0570

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

TCSME Model RR & **Niles Depot Museum 7th Annual Open House FREE Family Fun**

HO & N Train layouts operating Sat. June 9 - 10am-5pm Sun. June 10 - 10am-4pm 37592 Niles Blvd., Fremont Please visit our web site: www.nilesdepot.org Q: bobcz007@comcast.net

PUBLIC NOTICES

Continued from page 35

court on 4/9/18 at 9:31 AM in Dept. 202 located at 2120 Martin Luther King Jr. Way,

located at 2120 Martin Lutrier King Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) representative, as defined in section 3o(0) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority

may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court.

If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the

court clerk. Petitioner: Tracie Hinkson, 177 High St., Pacheco, CA 94553, Telephone: (925) 822-7764 3/27, 4/3, 4/10/18

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION
Notice is hereby given that personal property in
the following units will be sold at public auction:
On the 09 th day of April, 2018at or after 11:00am,
pursuant to the California Self-Storage Facility
Act. The sale will be conducted at: U-Haul Moving
& Storage of Thornton, 4833 Thornton AveFremont, CA 94536. The items to be sold are
generally described as follows: clothing, furniture,
and / or other household items stored by the
following people:
NameUnit #Paid Through Date
Boris OakR1881/10/2018
Boris OakC18112/22/2017
Boris OakC3001/5/2018
Charles BurrisAA094P12/7/2017
Charles BurrisAA0937G 12/9/2017
Charles BurrisAA1281D11/1/2018
Charles BurrisAA1281D11/1/2018
Charles BurrisAA335C 12/19/2017
Charles BurrisAA7335C 12/19/2017
Ernest PaniaguaB2191/1/9/2018
Ginny JohnsonA6249D10/8/2017

Ernest PaniaguaB2191/19/2018 Ginny JohnsonA6249910/8/2017 Harbinder SinghC1189/19/2017 Jeff OuyeAA8034D11/18/2017 Miguel GonzalezAA6270F12/15/2017 Robert Agorastos C1196/29/2016 3/27, 4/3/18

CNS-3113979#

Notice is hereby given pursuant to California Self Storage Act, Business and Professions Code 21700-21716. Three Sixty Storage Center, 6630 Central Avenue, Newark, California in Alameda County, will for the purpose of satisfying lien for storage, on the premises where said property has been stored, SELL at PUBLIC AUCTION on April 9, 2018 at 12:15 PM, the contents of storage spaces paned below which consists of personal spaces named below, which consists of personal property including but not limited to, household urniture, clothing, tools, toys, appliances, stered quipment, televisions, miscellaneous boxes of ousehold goods and unknown contents.

Randy Leite
Craig W. Ferry, Jr.
Christopher Larson
James W. Defrance
Shemeka T. Scott
Veronico C. Zapanta
Auctioneer John Cardoza, Bond #5860870,
Ph.(209) 667-5797
Sale subject to cancellation in the event of
settlement between owner and obligated party.
ALL ITEMS SOLD AS IS, WHERE IS, FOR
CASH ONLY.
3/20, 3/27/1/18 3/20, 3/27/18

CNS-3111488#

TRUSTEE SALES

T.S. No.: 1171206309
Notice of Trustee's Sale
Loan No.: 2295 Order No. 8722629 APN: 5011401-011 You Are In Default Under A Deed Of
Trust Dated 11/25/2015. 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
on a state or national bank, cashier's check drawn
by a state or federal credit union, or a cashier's
check drawn by a state or federal savings and
loan association, or savings association, or
savings bank specified in Section 5102 of the
Financial Code and authorized to do business in
this state will be held by the duly appointed trustee
as shown below, of all right, title, and interest
conveyed to and now held by the trustee in the
hereinafter described property under and pursuant
to a Deed of Trust described below. 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. Trustor: Turnkey Investments,
LLC, a California Limited Liability Company Duly
Appointed Trustee: Geraci Law Firm Recorded
12/1/2015 as Instrument No. 2015316989 in
book, page of Official Records in the office
of the Recorder of Alameda County, California,
Date of Sale: 4/17/2018 at 12:00 PM Place of
Sale: At Fallon Street emergency exit, Alameda
County Courthouse, 1225 Fallon St., Oakland,
CA Amount of unpaid balance and other charges;
\$68,661.12 Street Address or other common
designation of real property: 3150 Greenwood
Drive Fremont, CA 94536 first publication of this Notice of Sale. Notice To Potential Bildders: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee 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 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 (877) 440-4460 or visit this Internet Web site www.mkconsultantsinc.com, using the file number assigned to this case 171206309. Information about postponements that are very 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. Date 3/5/2018 Geraci Law Firm by Total Lender Solutions, Inc. its authorized agent 10951 Sorrento Valley Road, Suite 2F San Diego, CA 92121 Phone: (949) 379-2600 Sale Line: (877) 440-4460 By: /s/ Brittany Lokey, Trustee Sale Officer 3/27, 4/3, 4/10/18

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 on a state or national bank, check drawn by 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 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 lotal 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: 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: \$169,660.65 The purported property address is: 5326 CURTIS ST, FREMONT, CA 94538 Assessor's Parcel No.: 531-0219-046 Legal Description: Please be advised that the legal description set forth on the Deed of Trust is in error. The legal description of the property secured by the Deed of Trust is more properly set forth and made part of Exhibit 'A' as attached hereto. LOT 36 IN BLOCK 3 AS SAID LOT AND BLOCK ARE SHOWN ON THE MAP OF TRACT 2176, SUNDALE MANOR UNIT NO. 6, CITY OF FREMONT, ALAMEDA COUNTY, CALIFORNIA, FILED APRIL 7, 1961, IN BOOK NO. 6 CITY OF FREMONT, ALAMEDA COUNTY, CALIFORNIA, FILED APRIL 7, 1961, IN BOOK 44 OF MAPS, PAGES 28, 29, AND 30, IN THE OFFICE OF THE COUNTY RECORDER OF ALAMEDA COUNTY. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee 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 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 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 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 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 prope

T.S. No.: 2012-20384A.P.N.: 531-0219-036-00 Property Address:135 LICHEN COURT, FREMONT, CALIFORNIA 94538 NOTICE OF TRUSTEE'S SALE PURSUANT TO CIVIL CODE § 2923.3(a) and (d). THE SUMMARY OF INFORMATION REFERRED TO BELOW IS NOT ATTACHED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE TRUSTOR. NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED注: 本文仲包含一个信息需要者以外的是是一个信息不要者以外的是是一个信息和解析的是一种的是一种情况的是一个信息和解析的是一个一种情况的是一个一个信息和解析的是一个一种情况的是一个一种情况的是一种 TRUST DATED 8/15/2005. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IMAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. Trustor: TIMOTHY A. NESS, AN UNMARRIED MAN AND DENISE M. AMBRIZ, AN UNMARRIED WOMAN AS JOINT TENANTS DUIY Appointed Truster: Western Progressive, LLC Deed of Trust Recorded 8/29/2005 as Instrument No. 2005369733 in book ..., page — and rerecorded on — as — of Official Records in the office of the Recorder of Alameda County, California, Date of Sale: 4/9/2018 at 12:00 PM Place of Sale: AT THE FALLON STREET, OAKLAND, CA 94612 Estimated amount of unpaid balance, reasonably estimated costs and other charges: \$889,174.01 Estimated amount of unpaid balance, reasonably estimated costs and other charges: \$589,174.01 THE TRUSTEE Will sell at public auction to the blabot hidder for the cost of the highest bidder for cash, cashier's check drawn on a state or national bank, a check drawn by a

state or federal credit union, or a check drawn by a state or federal savings and loan association, a savings association or savings bank specified in section 5102 of the financial code and authorized to do business in this state: All right, title and interest conveyed to and now held by the trustee in the hereinaffer described property under and pursuant to a Deed of Trust described as: More fully described in said Deed of Trust Street Address or other common designation of real property: 135 LICHEN COURT, FREMONT, CALIFORNIA 94538 A.P.N. 531-0219-036-00 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. The sale will be made, but without covenant or warrant, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$589,174.01 Note: Because the Beneficiary reserves the right to bid less than the total debt. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. The beneficiary of the Deed of Trust has executed and delivered to the undersigned a written request to commence foreclosure, and the undersigned caused a Notice of Default and Election to Sell to be recorded in the county where the real property is located. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You w

CNS-3104420#

Stop Identity Theft! **Community Shred Day**

SUBMITTED BY **UNION CITY PD**

Union City and Fremont Police Departments want to help our residents and businesses be proactive with possible identity thieves. We will provide a secure opportunity for you to shred documents (Paper Only). Limit: 4 banker boxes per drive through. Items that will not be accepted include: Cardboard, Three-ring binders, X-Rays, CD's, DVD's, Plastic Sleeves, or batteries

> Free **Community Shred Event** Saturday, Apr 7 10 a.m. - 1 p.m.

American High School 36300 Fremont Blvd. Fremont

Grant funds traffic education events

SUBMITTED BY UNION CITY PD

This year, the Union City Police Department's Traffic Unit received a grant from the Office of Traffic Safety that will let the traffic division offer residents extra services and traffic education/enforcement during the year.

Here are a few of the events planned:

- The Distracted Driver Campaign (April 1-30). Stay off those cellphones! Try not to eat while driving. Avoid anything that may take your mind off traffic and the environment around you while you are on the roadway.
- California Teen Driver Safety (April 1-7). UCPD Traffic Officer Travis Solverson will deliver a Driver Safety presentation to students at Logan High School.
- Bicyclist and Pedestrian Safety Month (May 1-31). This month isn't just about bicyclists and pedestrians getting educated on laws regarding their safety, it's also about educating drivers regarding laws that protect bicyclists and pedestrians.
- The National "Click It or Ticket" Campaign-(Last week of May through the first week of June). Seatbelts save lives. Wear yours!

With the privilege of driving a car comes great responsibility. Please drive responsibly to keep yourself and those around you safe.

Foster homes needed for kittens


SUBMITTED BY FREMONT PD

Many of the kittens coming into the Tri-City Animal Shelter during the spring and summer month are too young to place for adoption. Until kittens are old enough for permanent adoption, at about eight weeks, shelter personnel try to find temporary foster homes for them.

Anyone that is interested in fostering underage kittens this spring or summer should attend a foster kitten information meeting on at 11 a.m. Saturday, March 31 at the Tri-City Animal Shelter at 1950 Stevenson Blvd. Some of the kittens need bottle feeding and some may need medication; all of them need lots of socialization and love.

Those who can't make it to the meeting but are interested in learning about the kitten foster home program can visit the shelter anytime during business hours, noon to 5 p.m. Tuesdays through Fridays, and 11 a.m. to 4 p.m. Saturdays.

> Foster home kitten meeting Saturday, Mar 31 11 a.m. **Tri-City Animal Shelter** 1950 Stevenson Blvd., Fremont (510)) 790-6630 Free

Fremont City Council

March 20, 2018

Consent:

- Second reading: rezone 2.65-acre parcel to allow relocation and renovation of a single-family house and development of 17 new single-family homes. PASSED 3-1-1 (Nay, Mei; Bacon absent)
- Second reading: amending Fremont Municipal Code regarding State housing legislation.
- Authorize termination of Animal Services Joint Powers Agreement with City of San Leandro.
- Amend Fremont Municipal Code to clarify that truck route restrictions are not applicable to railroad corporation vehicles.
- Approve final map for 41948, 42012, 42092, 42232 Mission Boulevard (Hobbs Residential) PASSED 3-1-1 (Nay, Mei; Bacon absent)
- Cancel Creekside Landing Development Agreement, 159-acre property at I-880 and Dixon Landing Road.

• Approve rezoning 1.5-acres and 15.5-acres of Mission Falls (previously Parc 55) for 232 market-rate dwelling units and public senior community center.

Public Communications:

• None

Scheduled Items:

- Rezone to allow demolition of an existing religious facility and one single-family home at 39009 Cindy Street for 21 single-family homes.
- Authorize parking fees for City parking lots and designating Centerville Train Depot as paid parking - \$2 daily weekday fee. Appropriate \$150,000 to fund transition. Designation of lot at Dusterberry Way & Peralta Boulevard for overflow parking suspended for six months. PASSED 3-0-1-1 PASSED (Salwan, recuse; Bacon absent)
- Receive annual report on 2015-2023 Housing Element.

Mayor Lily Mei Aye, 2 Nay Vice Mayor Vinnie Bacon Absent

Rick Jones Aye
Raj Salwan Aye, 1 recusal
David Bonaccorsi Aye

Newark City Council

elements/agility equipment; metal shade structures; multiple water fountains in large dog park,


American Red Cross Month in Newark. Helen Knudson and Kane Wong accepted the proclamation.


Arbor Day. Neal Hornbeck accepted the proclamation.

March 22, 2018

Presentations and Proclamations:

- Proclaim March as American Red Cross Month in Newark. Helen Knudson and Kane Wong accepted the proclamation.
- Proclaim March 22, 2018 at Arbor Day in Newark. Council and staff planted a tree in front of Civic Center Park in honor of Arbor Day. Neal Hornbeck accepted the proclamation.

Public Hearings:

• Approve construction of a duplex at 37136 Magnolia Street with modification of replacing a shared garage with two separate garages. PASSED 4-0-1 (Recuse, Freitas)

Consent:

- Accept bid and award contract for 2018 accessible pedestrian curb ramps to SpenCon Construction, Inc. for \$152,000.
- Initiate Weed Abatement Program for 2018 and set public hearing for April 26, 2018.
- Authorize extension for one additional year of Auditing Services Agreement with Badawi & Associates with the 2016-17 rate schedule, \$64,577 for the full audit.
- Accept subdivision improvements for a 164-unit residential project on the east side of Cedar Boulevard near Central Avenue.
- Approve Conceptual Master Plan for the dog park at Newark Community Center. Preferences from a community meeting February 27, 2018 included: vinyl-clad chain link fence and decorative columns; play

combination of decomposed granite and natural turf preferred. Probable costs of \$315,648 not including buffer landscaping and amenities such as shade structures, play/agility equipment or social plazas. Additional costs anticipated for mix of surfacing and related storm water treatment. Final Conceptual Master Plan cost estimated \$470,000. Construction to be included in 2018-2020 Biennial Budget and Capital Improvement Plan, funded entirely by Measure WW funds. Construction to begin early summer; completion anticipated in fall 2018. Park name undecided. Maintenance costs estimated at \$20,500 per year plus \$25,000 re-sodding of natural grass when required. Public comment from First Presbyterian Church asking for copies of plans and notification of progress.

of progress.

• Presentation of Draft
Five-Year Forecast 2018-2023:
Development Forecast, Economic and Financial Forecast, Strategic
Plan. A final document will be presented to Council for approval at April 12, 2018 council meeting. Following approval, a Budget
Work Session will be held May
24, 2018 to examine details.

Oral Communications:

• Public comment commending council - residential development "step in the right direction".

Mayor Alan Nagy Aye
Vice Mayor Michael Hannon Aye
Luis Freitas Aye, 1 recusal
Sucy Collazo Aye
Mike Bucci Aye

Milpitas City Council

March 20, 2018

Presentations:
• Proclaim March as American
Red Cross month, with

one-year warranty period.

- Award bid and approve purchase of fire hose from L.N. Curtis & Sons for the Fire Department for \$56,466.36.
- Authorize contract with Pacific Meter Services, Inc. to perform water meter replacements throughout the City for an amount not to exceed \$51,210.

• Approve amendment to master agreement between the Santa Clara Valley Transportation Authority (VTA) and the City of Milpitas, authorizing payment of a cost not to exceed \$838,100 to VTA for city utility infrastructure upgrades.

New Business:

• Receive update on Silicon


Milpitas City Council honors Mort Levine (second from right).


Milpitas City Council with representatives from American Red Cross.

representatives from American Red Cross receiving proclamation.

• Honor Mort Levine, founder/publisher of the Milpitas Post newspaper.

Public Comment:

• Past Rotary President Frank De Smidt invited everyone to purchase tickets to the 3rd annual Rotary fundraiser at Ta Restaurant on Friday, April 13, at 6 p.m. This will benefit Calaveras Hills High School. For tickets, contact Hon Lien at (408) 439-1207.

Consent Calendar:

- Waive second reading and adopt Ordinance to amend Milpitas Municipal Code and update procedures for business licenses.
- Grant initial acceptance of and reduce performance bond for two projects; authorize City Engineer to issue Notice of Final Acceptance and to release Performance Bond after a

- Approve agreement with Verde Design in an amount of \$370,000 for design services for Sports Center Skate Park.
- Approve project plans and specifications and authorize advertisement for bid proposals for Street Resurfacing 2018 project.
- Approve consulting agreement with Vali Cooper & Associates, Inc., extending term to September 30, 2018, and increasing compensation by \$208,000 to continue support on Silicon Valley Rapid Transit Program (BART) Berryessa Extension Project and Montague Expressway Widening Project.
- Receive report of City Council Subcommittee on Commissions and consider approving recommendations for appointments to two City of Milpitas commissions.
- Approve mid-year budget appropriations and changes for fiscal year 2017-18 operating budget.

Valley Clean Energy (SVCE) Community Outreach Plan. Pamela Leonard from SVCE presented.

- Receive 2017 Annual
 Housing Element Progress
 Report and 2017 Housing
 Successor Agency Annual Report.
 After the report, Councilmember
 Phan apologized to Planning
 Director Brad Misner for his
 inappropriate outburst during a
 February 6, 2018 City Council
 meeting.
- Receive update on fiscal year 2018-2019 budget process.
- Receive update on San Francisco Public Utilities Commission and Santa Clara Valley Water District proposed wholesale water rates for fiscal year 2018-2019.

Mayor Rich Tran Aye Vice Mayor Marsha Grilli Aye Anthony Phan Aye Garry Barbadillo Aye Bob Nuñez Aye

Filing help available for low-income taxpayers

SUBMITTED BY MARINA HINESTROSA

Income tax preparation assistance for low income, elderly, disabled, and limited English speaking taxpayers in Santa Clara County is available through the nationwide Volunteer Income Tax Assistance Program (VITA). The VITA program is coordinated by the Internal Revenue Service (IRS) and United Way Bay Area. This year, VITA tax preparation services are offered at multiple sites, including two County libraries in Milpitas and Cupertino, and the Santa Clara County Social Services Agency CalWORKs Employment Connection Center in San Jose.

Trained IRS-certified volunteers help taxpayers to prepare basic forms (1040EZ, 1040A, 1040 with Schedule A, B, Limited Schedule CEZ, C and California State Income Tax Returns) and facilitate e-filing or paper returns. The service is available in several languages.

To qualify for the VITA assistance program, taxpayers must have a valid Social Security Number or Individual Taxpayer Identification Number and have a combined household income of \$54,000 or less.

Here are three large Santa Clara County sites offering VITA services:

• Milpitas Library

Every Saturday until April 14, from 10 a.m. to 1 p.m. 160 N. Main St.

A sign-up list will be posted at the garage entrance to the library at 9 a.m. each Saturday.

Assistance is available in English, Spanish, Chinese and Vietnamese

For more information, call (408) 262-1171, ext. 3616.

• Cupertino Library

Every Sunday through April 8, from 2 p.m. to 5 p.m. 10800 Torre Ave.
Cupertino Library, Story Room
Walk-ins (first-come, first-served)

Assistance is available in English, Chinese, Hindi and Tagalog.

• Santa Clara County Social Services Agency

For more information, call (408) 446-1677 ext. 3330

CalWORKs Employment Connection Center Every Thursday and Friday until April 14, from 10 a.m. to 2 p.m. 1879 Senter Rd., #10, San Jose

Walk-ins (first-come, first-served)
Assistance is available in English and Spanish.

Taxpayers need to bring the following information to VITA sites:

- A photo ID (Passport, driver's license, State issued ID) for him or herself and his or her spouse if married
- Social Security cards or ITIN for each person included in tax returns
- Proof of income: W2s, 1099s, 1098s, cash income, interest income, etc.
- Proof of expenses: childcare expense statement (with provider address and tax ID number), medical expenses, property tax bills, etc.
- A copy of last year's federal and state returns, if available
- Bank account number with routing number for direct deposit refund
- Household health coverage information (1095-A, B or C)
- Landlord's name, address and phone number for CA Renter's Credit
- For married filing jointly, both spouses need to be present to sign (volunteers will not be able to prepare returns for married taxpayers filing separately)


For more information about the tax preparation schedule and VITA sites near your house or work, call 2-1-1 or visit www.earnitkeepitsaveit.org.


Continued from page 1

New Horizons

Landscapes of our Present


and will remain on display until Saturday, April 28.

Allied Artists West (AAW) is a professional artists' association based in Santa Clara County. The juried members include nationally recognized and emerging artists who have received wide recognition for their work, winning awards in prestigious national exhibitions. Some of the members are sought after as art teachers and are often called upon to jury art competitions and demonstrate painting techniques to various art organizations. The works of the artists hang both in homes of private collectors and in corporate collections nationwide, representing a diversity of media, methods, and perspectives.

Membership follows a rigorous selection process, requiring nomination by a current member and a presentation of past work to the entire group, who then votes in favor of or against acceptance.

Among the artists whose works will be showcased in the exhibition are Rajani Balaram, Gary Coleman, Jane Ferguson, Veronica Gross, Jane Hofstetter, Yao-pi Hsu, Belinda Lima, Vincent Liu, Will Maller, Kaaren Marquez, Shirley Motmans, Sam Pearson, Michael Rogan, Pat Suggs, Sandi Okita, Julia Watson, Judy Welsh, and Karen White.

Pat Suggs was given the "Master Pastelist" title by The Pastel Society of America, and Veronica Gross was named one of Watercolor Artist magazine's 15 most recognized watercolorists after taking first place in the

Watercolor West International competition. Yao Pi Hsu won best of show in the 2015 Triton Museum's Statewide 2d Art Competition, entitling her to a solo show at the museum, and Jane Hofstetter's more than 25 years of teaching and her book "7 Keys to Great Painting" have impacted many

budding artists. In 2015, Vincent Liu took away best of show award at the Greater Bay Area Open at NUMU in Los Gatos, Judy Welsh won best of show for the Los Gatos Art Association Exhibit in 2017, and Gary Coleman won best of show for both the 2014 and 2016 Pacific Art League All Abstract competition. Many AAW artists are represented by Gallery 24 in Los Gatos.

You are invited to come experience the landscapes through the eyes of the artists of Allied Artists West. Styles range from traditional to contemporary in oils, watercolors, pastels, photography, and mixed media.

New Horizons: Landscapes of our Present Friday, Mar 30 -Saturday, Apr 28 Thursday -Sunday, 12 p.m. - 5 p.m.

> Artists' Reception Friday, Mar 30 7 p.m. – 9 p.m.

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


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**


Thursday, April 19th, join us as Newark Mayor Al Nagy gives The 2018 State of the City Address! Mark your calendars today. Download Reservation Form or Link to Online Sign-up

Sponsorships and Luncheon Reservations are already available, but don't wait too long, or you'll be the last to hear about the latest excitement in all aspects of Newark. Business and jobs, housing and parks, and a new Civic Center underway. You'll hear and see all of this firsthand, as you are treated to an informative and attention-getting presentation by our Mayor, Alan L. Nagy. We are proud to be able to bring this event to you, our members, and the


DoubleTree by Hilton, Newark-Fremont 39900 Balentine Drive, Newark Check-in & Social Time - Network with Newark's finest! 11:30 a.m. to 12:00 p.m. Luncheon & Entertainment 12:00 Noon State of the City Address 12:45 p.m. to 1:30 p.m.


Brought to you by

35501 Cedar Blvd | Newark, CA 94560 | 510-578-4500 | www.NewarkChamber.com Facebook.com/NewarkChamberOfCommerce | info@Newark-Chamber.com


MY CHOICE IS WTMF,

because my doctor makes me feel like I'm her only patient.


People choose Washington Township Medical Foundation (WTMF) for lots of reasons. When Jessica Rivas was pregnant with twins, she was looking for a great obstetrician close to her home in Fremont. Jessica's mom, a nurse at Washington Hospital, knew that Dr. Stacey Barrie, a WTMF OB/GYN, would be the perfect choice for her daughter. Jessica took her mom's advice, and couldn't be happier. "Not only do I get attentive, individualized care from Dr. Barrie," said Jessica, "she's incredibly knowledgeable and experienced – and hilarious! You can tell that she really loves what she does." Since the twins' birth, Jessica continues to see Dr. Barrie and has recommended her to friends. And because Jessica's experience with the rest of the staff has been so positive, she has recommended other physicians in the group to friends and family as well.


Part of Washington Hospital

Because WTMF is an integral part of the Washington Hospital Healthcare System, we have immediate access to the system's wide array of advanced

healthcare services, whenever you need them. This includes their highly awarded inpatient and outpatient facilities and specialty centers.

Washington MyChart

is an online resource which allows our patients to see their personal health information in a safe,


secure and private manner. Accessible from your mobile or desktop device, you can view your test results, prescriptions, allergies, immunizations, and other portions of your health record. You can also send a message to your doctor's office, schedule an appointment, or request a referral.

Our WTMF specialist network
has a staff of board certified
physicians who work as a team,
consulting regularly and collaborating to provide patients
with thorough, in-depth care
in specialties ranging from
Cardiology and Neurosurgery
to Endocrinology and Geriatrics...

