

Foundation supports breast cancer patients with love

Page 39

Grammy-winning drummer headlines Jazz Fest

Page 16

Get hooked on fishing!

TRI-CITY VOICE Fremont, Newark, Union City & Cart

Milpitas, San Leandro, San Lorenzo, Sunol

"Accurate, Fair & Honest"

Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

April 10, 2018

Vol. 16 No. 15

Tinkerfest

focuses on discovery and play of science

SUBMITTED BY CHABOT SPACE & SCIENCE CENTER

Back by popular demand, Chabot Space & Science Center will present its second annual, all-day "Tinkerfest" Saturday, April 14, designed to inspire and reveal the tinkerers and inventors in everyone. Tinkerfest continues Chabot's commitment to a wide and changing variety of participatory science events and programs that engage all ages. Tinkerfest will bring together makers, artists, and tinkerers from the Bay Area and across the U.S. to showcase their work while inviting the public to join

Continued on page 17

Promise Event supports bold, fearless living

SUBMITTED BY JANELLE EVANS PHOTO COURTESY OF BOLDY ME

On Saturday, April 21 Boldly Me will host its 6th annual "Promise Event" at the Dominican Sisters of Mission San Jose's Dominican Center. This event will bring the local community together to support the organization's mission while

promoting healthy living. Boldy Me's vision is to help people transcend the emotional trauma caused by differences due to birth conditions, medical treatments, injury, disease, and self-perception. Individuals will embrace themselves and pursue their life dreams confidently and fearlessly. The mission is to educate, mentor, and support individuals so they can achieve their own unique potential. Our purpose is to build self-esteem and public awareness for those who feel different, and focus on prevention and early intervention to strengthen individual resiliency.

Boldly Me focuses on creating activities that encourage our communities to relax and enjoy their lives to the fullest despite the disability, disease, or other

differences they are facing. These differences may include, but aren't limited to, hair loss, weight issues, burn injuries, physical injuries, birth defects, organ removal, sensory problems, and degenerative disorders. We help people build their self-esteem by teaching them how to have self-compassion, be physically well, and to gain financial stability.

Boldly Me's Promise Event will be hosted by our Executive Director Kathy Kimberlin. The evening will feature a performance by Dream Achievers Band and Boldly Quest Students, a silent auction, dinner, and a dessert auction. Some of the featured guests are Fremont Unified School District BoardmemberYang Shao, Fremont Mayor Lily Mei, Santa Clara County Supervisor Dave and Patti Cortese, and California Assemblymember Kansen Chu. Bring your family and friends to help build our community! The event's \$100,000 fundraising goal will be used to fund programs and workshops for the youth who complete all phases of the Boldly Me program.

Fremont Bank Foundation, The Candlelighters, The Brees Family (in honor of Pam Giffin Brees), Jason and Alanna Powell, Dr. Andrew Wong, LaBelle Psychological Services, Robson Homes, Eliane Selwan, **REALTOR** of Better Homes and Gardens Real Estate, Reliance Partners, and Mayor Lily Mei have sponsored this community event.

Individual tickets are \$100 and sponsorships are available for those who are interested. Visit www.boldlyme.org to register or find additional information regarding sponsorships.

To learn more about this event, please contact Janelle Evans, Chair of Fundraising, at (510) 935-8389 or janelle@boldlyme.org.

Boldly Me's Promise Event Saturday, Apr 21 5 p.m. – 9 p.m. **Dominican Center** 43326 Mission Cir, Fremont (510) 935-8389 janelle@boldlyme.org www.boldlyme.org Tickets: \$100

Songkran Festival welcomes Thai New Year

By Zoya Hajee Рнотоѕ ву VICTOR CARVELLAS

Annually in mid-April, the national holiday of Songkran is celebrated in Thailand to mark the new year. Families focus on moving forward; they

prepare for the new year by cleaning their homes in hopes of casting away bad luck from the previous year and bringing in good fortune. They also visit Buddhist temples with offerings and listen to the monks as they preach. Water plays a huge role in the holiday, as it serves as a means of expression for the values that Songkran embraces: goodwill, love, compassion, and thankfulness.

Songkran has its origin deeply rooted in a myth that revolves around Nang Songkran, or the Seven Ladies of Songkran. The story is about a four-faced god known as Kabile Phrom who met an intelligent young prince named Thammabal Kumara.

Continued on page 5

INDEX Arts & Entertainment 21 **Bookmobile Schedule 23** Business..... 8

t's a date 2	21
Kid Scoop 1	8
Mind Twisters 1	0
Obituary 3	0
Protective Services 3	3

Public Notices					34
Real Estate					15
Sports					26
Subscribe					33

Feeling a Little Sad or Anxious? It May be Time to Get Moving

Most people occasionally experience feelings of sadness or anxiety. But sometimes these feelings can make it difficult to function. Depression and anxiety are two of the most common forms of mental illness, according to the National Institute of Mental Health.

"There is a difference between having a sad day or depressed mood and moderate-to-severe clinical depression," said Dr. Victoria Leiphart, a gynecologist with the Washington Township Medical Foundation who is also a member of the American College of Lifestyle Medicine, which is focused on using stress reduction, nutrition, and exercise to prevent and treat disease. "For those with mild depression and anxiety, there are alternatives to medication that can be very effective."

Dr. Leiphart will discuss some of those alternatives – including psychotherapy, exercise and meditation – at the May 3, "Mental Wellness" presentation, part of Washington Hospital's eight-part mental health education

Mental Wellness
Session Focuses
on Alternative
Therapies for
Depression and
Anxiety

series. She will be joined by Michele Wms-Smith, a senior family advocate with the Family Education and Resource Center.

"Mental Wellness" will be held from 6:30 to 8 p.m. at the Conrad E. Anderson, MD, Auditorium at Washington West in Fremont. The session is free and open to the entire community. For more information or to register, visit www.whhs.com/events or call (800) 963-7070.

"I will talk about the benefits of some of these alternatives and the research behind them," Dr. Leiphart said. "Studies show that for people with mild anxiety and depression, these therapies work as well as medication."

For those who have moderate-to-severe symptoms and require medication, these alternatives can help improve quality of life. "For many people, it's not one or the other," she explained. "Alternative therapies can be very effective in addition to medication."

Getting Started

Dr. Leiphart said sometimes it can be hard to get started, particularly if you are already feeling depressed or anxious. Washington Hospital's Wellness Center offers classes that can help you get moving.

"You don't need to feel intimidated because the target audience for these classes is not 20-something fitness buffs," she added. "While anyone is welcome, the classes are geared more for

beginners or those who haven't exercised in a while and may need help establishing a fitness routine. People with physical limitations can also be accommodated."

Classes include Heartfulness Meditation, Candlelit Yoga, Gentle Yoga for Health and Healing, Tai Chi, and Pilates, as well as Keep it Moving and Ladies Choice exercise programs.

"Washington Hospital has really expanded its health and wellness options over the last five years," Dr. Leiphart added. "It's really wonderful that you can take these classes at the Hospital."

For more information about services offered at the Wellness Center, visit www.whhs.com/wellness or call (510) 608-1301.

Caring for Those with Mental Health Disorders

The final session in the mental health education series, "Family Support: Caring for Those with Mental Disorders" will be presented by Wms-Smith on Thursday, May 17. This presentation will be held from 6:30 to 8 p.m., at the Conrad E. Anderson, MD, Auditorium at Washington West. Mental illness can have a significant impact on the families and loved ones of those afflicted. Wms-Smith will talk about local resources so families know where they can turn for support. To register for this free session, visit www.whhs.com/events or call (800) 963-7070.

The Mental Health Education Series sponsored by Washington Hospital has three more seminars: April 19, May 3, and May 17. See whhs.com/events for more details.

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

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	4/10/18	4/11/18	4/12/18	4/13/18	4/14/18	4/15/18	4/16/18	
PM AM PM	Solutions for Weight Management	Sports Medicine Program: Exercise & Injury	Digestive Health: What You Need to Know	Sports Medicine Program: Big Changes in Concussion Care: What You Don't Know Can Hurt You	Deep Venous Thrombosis	Latest Treatments for Cerebral Aneurysms	Palliative Care Series Interfaith Discussion on End of Life Topic	
и	Women's Heart Health	Good Fats vs. Bad Fats	Voices InHealth: Medicine Safety for Children	(Late Start) Learn More About Kidney Disease	Superbugs: Are We	Learn If You Are at Risk for Liver Disease	(Late Start) Diabetes Matters:	
л л	Digestive Health: What You Need to Know	Inside Washington Hospital: Advanced Treatment of Aneurysms	(Late Start) Diabetes Matters: Living with Diabetes	Family Caregiver Series: Recog- nizing the Need to Transition to a Skilled Nursing Facility	Winning the Germ War? Learn the Latest Treatment Options for GERD	Sports Medicine Program: Nutrition & Athletic Performance	Diabetes Ups & Down Troubleshooting High Low Blood Sugar Leve	
1		Washington Township Health Care District Board	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Washington Township Health Care District Board	(Late Start) Early Detection &	Family Caregiver Series: Legal & Financial Affairs	Washington Township Health Car District Board Meeting March 14, 2018	
	Understanding Mental Health Disorders	Meeting March 14, 2018	Mental Health Education Series: Understanding Mood	Meeting March 14, 2018	Prevention of Fe- male Cancers	11th Annual Women's Health Conference: Meditation		
-	Sports Medicine Program:		Disorders		Strategies to Reduce the Risk of Cancer Recurrence	Mental Health Education Series: Crisis Intervention	Family Caregiver Seri	
_	Think Running is a Pain? It Doesn't Have to Be	Updated Treatments for		Digestive Health: What	Recuirence		Coping as a Caregiv	
 	The Patient's Playbook Community Forum: Getting to the	Knee Pain & Arthritis Not A Superficial	(Late Start) Symptoms of Thyroid Problems	You Need to Know	Alzheimer's Disease	(Late Start) Crohn's & Colitis	Strengthen Your Ba Learn to Improve Yo Back Fitness	
-	No-Mistake Zone Stop Diabetes Before it Starts	Problem: Varicose Veins & Chronic Venous Disease	Obesity: Understand the Causes, Consequences & Prevention	Nerve Compression Disorders of the Arm		Strategies to Help Lower Your Cholesterol and Blood Pressure	11th Annual Wome Health Conference Heart Health Nutriti	
= 	(Late Start) Menopause: A	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Your Concerns InHealth: Senior Scam	Keys to Healthy Eyes			Digestive Health: W	
1	Mind-Body Approach	Diabetes Matters: Sugar Substitutes— Sweet or Sour?	Prevention		Washington Township Health Care	Washington Township Health Care	Tou Need to Know	
-	New to Medicare? What You Need to	Digestive Health: What	Eating for Heart Health by Reducing Sodium	Respiratory Health	District Board Meeting March 14, 2018	District Board Meeting March 14, 2018	Cognitive Assessme As You Age	
1	Know	You Need to Know	Understanding HPV: What You Need to Know	Mental Health			(Late Start) Family Caregiver	
•		Prostate Cancer: What You Need to Know		Anxiety Lisorders	Diabetes Health Fair: Heart Health & Diabetes: What is the Connection	Minimally Invasive Surgery for Lower Back	Series: Panel Discussion	
	Washington Township Health Care District Board	Urinary Incontinence in Women: What You	Washington Township Health Care District Board	(Late Start) Diabetes Matters:	Keeping Your Heart on the Right Beat	Disorders	Low Back Pain	
	Meeting March 14, 2018	Need to Know	Meeting March 14, 2018	Medicare	are mgne beae	Heart Health: What You Need to Know	(Late Start)	
		D		11th Annual Women's Health Conference: Pa-	Shingles	(Late Start) Vitamins & Supplements: How	Mindful Healing	
1	Colon Cancer: Prevention & Treatment	Raising Awareness About Stroke	Arthritis: Do I Have One of 100 Types?	tient's Playbook How to Talk to Your		Useful Are They?	Relieving Back Pai Know Your Option	
1	Palliative Care Series: Palliative Care			Doctor	Your Concerns InHealth:	Digestive Health: What You Need to Know		
И	Demystified	Sports Medicine Program: Why Does	Diabetes Health Fair: Quick Meals On A Budget	Pain When You Walk? It	Sun Protection			
VI	Diabetes Matters: Gastroparesis	My Shoulder Hurt?	(Late Start) Family Caregiver Series: Fatigue and Depression	Could Be PVD	(Late Start) Diabetes Matters: Hypoglycemia	Voices InHealth: New Surgical Options for Breast Cancer Treatment		

Good Health is in Your Hands

Saturday, May 5, 2018 is World Hand Hygiene Day. The World Health Organization (WHO) announces an annual "call to action" to health care workers and this year's theme is "Fight antibiotic resistance—it's in your hands." According to the Centers for Disease Control and Prevention, antibiotic resistance has been called one of the world's most pressing health problems. Overuse and misuse of antibiotics can promote the development of antibiotic-resistant bacteria worldwide, leading to difficulties in successfully treating life-threatening infections and complications such as E. Coli and sepsis, among others.

Dianne C. Martin, MD, an Infectious Diseases physician with the Washington Township Medical Foundation, explains that many people wrongly assume that taking antibiotics for a viral infection—versus a bacterial infection—is effective. "Sometimes we need to explain to patients that taking antibiotics for a viral infection such as a cold or sore throat is not only unlikely to help, but it could eventually lead to antibiotic-resistant infections later," she notes.

"Many infections are spread through person-to-person contact, so it's important to get people to be proactive, starting with simple handwashing; it's an easy thing to do," asserts Dr. Martin. Although it's easy to wash one's hands, it's also vital to do it thoroughly for at least 20 seconds. "It's not only the amount of time spent washing hands that's vital, you need to be sure you wash your whole hand, including the web spaces between your fingers and between your thumbs and index fingers, and the back of your hands, as well as your palms," Dr. Martin explains.

She adds that promoting proper handwashing within the Hospital is as crucial as educating the community. "We have to set an example for our patients; it's important that as health care workers, we all do this together," she says.

In order to spread the word about the importance of handwashing, the Hospital's Infection Prevention Department is hosting a drawing contest for the children, grandchildren, nieces and nephews of all Hospital employees and physicians. "We believe in

Washington Hospital increases awareness of the power of good hand hygiene. Infection Prevention Assistant Diana Demarta, LVN, displays entries by 7-year-old Ava Terrasas and 4-year-old Mateo Barbosa.

positive reinforcement, not only in the community, but also within the Hospital," says Ruta Mushell, Washington Hospital's Infection Prevention program coordinator. "We wanted to make this a fun way to learn, and when children learn, they often teach their friends—and even adults—so the lesson is passed along from the children to the rest of the community," she adds.

The contest, whose theme is "Calling All Germ Busters," calls

for contestants to draw a picture showing the importance of handwashing at home, at school or within the health care setting. For example, they might draw a picture of themselves washing their hands when they come into the house after playing outside or before lunch at school. They might also draw pictures of nurses or doctors washing their hands or using hand sanitizers.

Prizes will be awarded to the top three winners in each age category and a collage of all the submissions will be displayed in the Hospital's main lobby so that employees, physicians and community members can enjoy (and learn from) it.

The contest is an example of how organizations—including schools, clubs, or offices—can join the nationwide effort to raise awareness about this important topic.

33077 Alvarado-Niles Road, Union City

Stay connected to Washington Hospital through Facebook, Twitter, Instagram and YouTube. Watch InHealth Channel videos, learn about upcoming events and seminars and see

what's happening at your community hospital.

FREMONT UNIFIED SCHOOL DISTRICT IS NOW HIRING

School Bus and Van Drivers WANTED

Now hiring Class C Van Drivers and Class B Bus Drivers to safely operate a district Van or Type 1 or Type 2 School Bus, to safely transport children to and from home and school.

We offer on--site Bus Driver training.

Current openings:

Van Drivers earn \$17.92 to \$21.10 per hour Bus Driver 1,Type 2 earns \$21.10 to \$24.95 per hour Bus Driver 2,Type I earns \$24.56 to \$29.13 per hour

We offer:

Up to 8 hour per day routes CalPERS Retirement Paid Holidays and paid time-off

Requirements:

- A current California Driver's License (minimum 3 years driving experience) and
- · A clean DMV record

Details:

Van Drivers require a Class C Driver's License.

Bus Driver I classification requires Type 2 certification to drive a 15 passenger school bus and Bus Driver 2 requires a Type I certification to drive an 85 passenger school bus.

How to apply:

- · www.edjoin.org or
- www.fremont.k12.ca.us

and clicking on the employment tab Applicants must pass a Department of Justice background check and Drug Test

QUESTIONS:

Transportation Department 510-657-1450
Human Resources 510-659-2545

Protect Your Bay On Earth Day

Visit Union Sanitary District's Booth At Fremont's Earth Day Celebration

Saturday, April 21 – 11 a.m. to 3 p.m.

Washington Hospital – Washington West 2500 Mowry Avenue

StopFOG With A FREE Grease Scraper!

Learn how to prevent expensive repairs and protect the environment by keeping Fats, Oil and Grease (FOG) out of your sewer.

FREE Thermometer Exchange

USD will trade your mercury thermometer for a non-hazardous version at no charge. We will also recycle other mercury-containing devices for you.

For more information, call USD at (510) 477-7637 or visit www.unionsanitary.ca.gov Protecting The Tri-Cities and San Francisco Bay Continued from page 1

Songkran Festival welcomes Thai New Year

The prince claimed to understand the language of birds, and Kabila Phrom decided to test this by giving him three riddles, betting his head against the prince's. The answers were unintentionally revealed to Thammabal, causing Kabila Phrom to cut off his own head. However, this head had special powers that could destroy Earth, so the god's seven daughters isolated his head in a cave and presented it with offerings. Each year, the daughters would carry his head in procession around Mount Meru, and this event is known as Songkran.

On April 14 and 15, Wat Buddhanusorn will celebrate this historic festival through traditional activities and ceremonies. This temple was founded in 1983 and has served the Bay Area Theravada Buddhist community ever since. It strives to teach and promote Thai art, language, and culture to interested members of the community.

On Saturday, April 14, community members will begin Songkran celebrations by presenting offerings in the Main Buddha Hall, followed by monks walking ceremonial alms in the central courtyard. Students of the Wat Buddhanusorn Sunday School will then perform Thai classical dance and music. Fish will be released at Ouarry Lakes Regional Recreation Area at 1:30 p.m., and those interested in this activity must meet at the boat dock. Participants can sponsor the release of a bucket full of trout into the lake. During Songkran, animal release ceremonies such as this are considered merit making ceremonies, in which "doing good deeds earns one karma points," as Tim Tararug, Director of Educational Programming, said.

Sunday morning will consist of a bird release ceremony, in which homing pigeons will be released from cages and returned

to their lofts — symbolic of releasing these animals into freedom. In the afternoon, the community can take part in the traditional "watering" of Buddha images, monks, and elders as a gesture of humility. This act symbolizes renewal and cleansing to prepare oneself for the new year. As the youth wash the hands of their elders and ask for blessings, they are reminded to pray for their ancestors and recall those who have done good for them. Attendees should prepare to get wet during the watering; the spirit of holiday merriment is shared among all participants through lively water play and drenchings.

The public will surely enjoy these two days full of cultural activities, and many joyous memories will be made with friends and family. Be sure to wish each other well with the Thai New Year greeting, "Sawsadee Pee Mai!"

Participants are requested to carpool to the event as parking spaces are limited. Only designated parking areas are allowed; do not park on neighborhood streets.

Schedule: Saturday, Apr 14:

10:00 a.m.: Sanghdana offering, chanting & sermon, alms giving ceremony

11:00 a.m.: Meal offering to monks, public lunch gathering, Thai music & dance performances 1:30 p.m.: Fish Release ceremony at Quarry Lakes

Sunday, Apr 15:

10:00 a.m.: Sanghadana offering, chanting & sermon, alms giving

11:00 a.m.: Meal offering to monks, public lunch gathering, traditional Bird Release ceremony, Thai music & dance performances

2:00 p.m.: Traditional Watering of Buddha image, monks & elders

Songkran Festival Saturday & Sunday, Apr 15 &

16 10 a.m. - 4 p.m.Wat Buddhanusorn 36054 Niles Blvd, Fremont (510) 790-2294 www.watbuddha.org/songkranfestival/ Free

Retirement Doesn't Mean Inactive

SIR Branch 59 Presents

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

The next meeting will be held on Wednesday April 18, 2018, at the Fremont Elks' Lodge #2121, located at 38991 Farwell Drive in Fremont.

This month's guest speaker is Nancy O'Malley, District **Attorney for Alameda County.**

If you are a retired man you should join Fremont/Newark/Union City Branch 59 of SIR! Socializing is from 11:00am to 12:00pm, and there is time to look over an extensive library of books, sign up for activities, and meet new people or shoot the breeze with old friends. The formal meeting starts at 12:00pm with branch announcements, birthday wishes, a sing-a-long, and lunch, followed by an interesting and entertaining guest speaker. Meetings usually end about 1:30pm.

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

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

East Bay Hand & Plastic Surgery Center

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

Complimentary Cosmetic Consultations

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

1st time augmentations only

Botox Special!

Breast Augmentation specialist Breast lift

Breast reduction

Mommy Makeover Specialist

Tummy Tuck

Liposuction/S Curve Style

Brazilian Butt Lift

Upper/Lower Eyelift

Corrective Surgery after weight loss Breast Reconstruction Specialist

We accept most insurance providers

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

Bring a friend that's new to our practice and if you each purchase 24 units of botox you each receive 20 units free!

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

JUVEDERM® Ultra Plus \$550

plus recieve 10units of botox free

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

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

JUVEDERM® The first and only FDA-approved filler to

correct age-related volume loss in the midface for natural-looking results - Last up to 2 years SPECIAL PRICING ON KYBELLA®

The first Non-Surgical approved treatment for the

removal of fat under the chin.

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

UNBEATABLE PRICING for Latisse

20% OFF **SkinCeuticals**

Exp. 4/3018

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

510-791-9700

Contact Delilah for more information delilah@prasadkilaru.com

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

facebook instagram yelp

39141 Civic Center Dr. #110, Fremont

FREE Adult Reading and Writing Classes are offered at

the Alameda County Library Tell A Friend Call Rachel Parra 510 745-1480

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 22, 2018. Amy 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, barbeouss, furnances, water heaters, sale and degrance and Ace Rewards member to receive discount. Not valid on lumber, outdoor power equipment, appliances, or previously purchased merchandise. Not valid on Weber barbeouse, Big Green priced merchandise, online purchases, rentals, in-store services, Dale Installation Services, gift cards, or previously purchased merchandise. Not valid on Weber barbeouse, Big Green Egg grills, Yet coolers, Stihl or Honda outdoor power equipment.

ACE REWARDS MEMBERS ONLY Not a member? Sign up the day of the sale!

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

Neuropathy?

Live Pain Free

Do you suffer from?

You don't have to live with it anymore!

Safe, new, advanced laser treatment *Peripheral or Diabetic Neuropathy *Numbness and Tingling* "Pins and Needles" feeling

FREE Workshop, Tues. April 17, 7pm at

Limited to only 15 attendees - Call Today!

Dr. Michael Jones, DC 510-324-0100 2815 Whipple Road Union City CA 94587

* Visit our web site for prize terms and conditions. Adopt Rubber Ducks at \$5 Each or 6 Ducks for \$25

THANK YOU TO OUR SPONSORS

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

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

Tell A Friend Call Rachel Parra 510 745-1480

TEDx event

SUBMITTED BY DONNA CUMMING

Students at Moreau Catholic High School will have a chance to publicly share their ideas and talents in a special TEDx event planned for Tuesday, April 17 on the school's Hayward campus. The independently organized event is licensed by TED, a national nonprofit organization that is devoted to "Ideas Worth Spreading," usually in the form of short, powerful talks (18 minutes or fewer) and delivered by today's leading thinkers and doers.

At Moreau, students will follow a "Providence and Promise" theme in their presentations. "We wanted our theme to be both specific to our charism as a member school in the larger network of Holy Cross schools, and broad enough to evoke the spirit of our youth in these trying times in our world," explained Bryan Lorentz, a social justice teacher.

"TEDx is a platform for students to share their ideas, journeys, and passions, and that is a rare and exciting opportunity," Moreau's TEDx event coordinator and social justice teacher Mary McInerney added. "The TEDx videos go online and their shared message has a lasting legacy."

Lorentz agreed: "We hope to build a culture of social entrepreneurship informed by Catholic social teaching then present that on stage. "We want our students to see their peer's ideas and talents in action, be inspired to take up the great work left by their forerunners and carry the Holy Cross torch out into the world."

Students will be able to listen to other students and guest presenters during the school day, while a special event is planned for parents, family and friends in the evening with additional guest and student speakers. The evening TEDx event begins with a reception at 6 p.m. followed by the presenters at 7 p.m.

Guest speakers for the evening event include Moreau alumnae Amanda Aguilar, a television reporter in Wichita, Kansas; Del Seymour, founder of Code Tenderloin, a job training program for Tenderloin residents in San Francisco; and Marquis Engle, Program Director of Up on Top, a no-cost after school childcare program located in the Tenderloin.

Student speakers include: Ben Bega, Sravya Balasa, Araceli Berry, Sofia Herrera-Padilla, Ben Jacinto, Gurleen Kaur, Damoni Nears, Jemima Ohwobete, Tyler Piedad, Sarang Raj, Nyah Scott, Onijai Sellers, Supreet Thiara, Arnoldo Valdivieso Martinez and Lucas Zamora.

The evening Tedx event is open to the public and limited to 100 people. Admission is \$30 per person and tickets are available by visiting the Moreau website at www.moreaucatholic.org and typing "Tedx tickets" into the search field.

Tedx Evening Event Tuesday, Apr 17 6 p.m. – 9 p.m. Moreau Catholic High School 27170 Mission Blvd., Hayward Tickets: \$30 www.moreaucatholic.org (510) 881-4300

Public speaking jitters?

Summer youth program can help

SUBMITTED BY STEVE CHO

Young people in 7th through 12th grades who want to boost their public speaking and leadership skills will have a chance to do that this summer thanks to the Citizens for Better Community (CBC). A five-week Toastmaster Youth Leadership Program, conducted by the CBC, will meet Saturdays, June 16 through July 21.

The program is based on the Toastmasters curriculum and is led by outstanding and experienced coaches. Over the past 15 years, many students have shared a common comment: "The class made public speaking less frightening and made me more confident when speaking in front of a group."

There is an early \$80 registration fee for registrations made before May 15; after that date the registration fee is \$100. The deadline for registration is June 8. Registrations can be made by visiting the CBC website at www.cbcsfbay.org, and then clicking on the "Events" tab and navigating to the "CBC 2018 Toastmasters Youth Leadership Program" link.

Please note that the class is open to CBC members only. Individuals and/or families can join CBC for a very nominal membership fee. Membership information and applications are available on the group's website.

Toastmaster Youth Leadership Program Saturdays, June 16 - July 21 (except July 7) 9 a.m. – noon

2300 Peralta Blvd, Fremont Early registration: \$80 through May 15; \$100 after www.cbcsfbay.org (510) 790-0740

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

THEATRE REVIEW

Chanticleers delivers warm-hearted 'Little Women'

By Julie Grabowski

A classic tale read by millions the world over, Louisa May Alcott's "Little Women" appeared in 1868, introducing the four March sisters of Concord, Massachusetts. With their father away fighting in the Civil War, the girls experience financial hardship, uncertainty, friendship, love and loss, dreams and responsibilities, all under the watchful eye of their Marmee, who declares, "We March women are invincible."

"Little Women, The Musical" came to the Broadway stage in 2005 with a book by Allen Knee, music by Jason Howland, and lyrics by Mindi Dickstein. The musical tale is currently playing in Castro Valley through May 6.

Chanticleers Theatre puts a bright face forward with a warm, feel-good production from co-directors John Baiocchi and Todd Aragon, with a live orchestra under the direction of Luis Zuniga. Baiocchi and Aragon keep "Little Women" light and enjoyable with a solid cast and creative staging. However, the tension and weight that one expects from a time of war and difficult moments in life are absent, making the show feel a bit more uniformly cheery than it should.

The March sisters are a sweet tribe, played with heart and warmth by Chloe Angst (Jo), Riley Hyde (Amy), Heather Warren (Meg), and Jordana Meltzer (Beth). The show clearly belongs to Angst however, whose Jo provides the most zest and interesting character as a passionate writer of "blood and guts stuff" who dreams of being a famous author and able to provide everything her family could want. A nonconformist and ahead of her time in spirit and ambition, Jo declares she is "not built for gowns" and indeed spends most of her time in a pair of burgundy trousers. Angst's enthusiasm and excellent voice are a perfect match for the character and keep her in the spotlight throughout.

Riley Hyde is the picture of cuteness and appeal as Amy but doesn't much fit the disposition Jo attributes to her – "a demon in a child's body" – after Amy burns Jo's story. While such a comment might be going to sisterly extremes, it would be nice to see more of that edge to Amy to create more believable conflict.

Heather Warren is light and pleasing as romantic Meg and is perhaps at her best when facing her first ball experience and the number that follows, "Delighted." The gentle sweetness of Beth is fully embodied by Jordana Meltzer, who also has a striking voice and pairs wonderfully with Angst for arguably the best song of the evening, the touching "Some Things Are Meant to Be."

The girls are shepherded by their Marmee, a warm and attentive Georgia Lee, whose softness, vulnerabilities, and hope are expressed in "Here Alone" and "Days of Plenty."

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

With all the characters sharing a high degree of sweetness, Judy Beall adds a nice contrast as the exacting Aunt March, whose only concern is proper, ladylike behavior and girls following precisely what society has deemed necessary of them. Beall is sharp and fun, a welcome addition to the family.

In the care of his hard-faced grandfather Mr. Laurence (Matt Beall) and neighbor to the Marches, Darrien Cabreana's Laurie is all easy likability. Though a bit simplistic and not quite up to the vocal task, Cabreana is enjoyable nonetheless, and has a great romp in the playful and fun "Take a Chance on Me" with Angst.

Roger Caetano has presence and is endearing as Professor Bhaer, and Carl R. Smith, Jr. as John Brooke gets a nice moment and shows off a fine voice in "More Than I Am."

Act One and Two get delightful kick-offs as Jo reads aloud her latest story and the characters spring to life on the stage, creating the drama and excitement of "An Operatic Tragedy" and "The Weekly Volcano Press." Francesca Cipponeri is bold and fun in her portrayal of heroine Clarissa in these storytelling moments.

"Little Women, The Musical" is a tender portrait of family, dreams, and perseverance, with the encouraging message that love remains and we can be who we want to be. As Jo says to Aunt March, "Life isn't about society, we don't live for society. We live for what we have inside us. We live to expand our minds, fulfill our dreams and engage in passionate exchanges."

Little Women, The Musical Friday, Apr 6 - Sunday, May 6 8 p.m., Sunday matinees at 2 p.m. Chanticleers Theatre 3683 Quail Ave, Castro Valley (510) 733-5483 www.chanticleers.org Tickets: \$25 adults,

\$20 seniors/students

K & Y TAXES

Professional Tax Preparation Service

Personal income taxes

Small Business taxes

Corporate taxes
1099 and w2 forms

Payroll services

FREE tax 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

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.

An evening of math and science fun

SUBMITTED BY AVID 8 STUDENTS, THORNTON JR. HIGH

Thornton Jr. High School hosted a Family Math and Science Night (FMSN) for the third time on Tuesday evening, March 13, 2018. Despite the rainy weather, the event went off without a hitch; there was an astonishing turnout. Teachers Mrs. Thomas and Mrs. Norling were lead coordinators and had the help of numerous volunteers including fellow teachers and community members. According to Mrs. Thomas, "Math and Science Family Night was created to make math and science more fun."

And fun was had by all! Families had opportunities to participate in a variety of activities such as Connect Four: parents vs. students,

cardboard robot hands, and saltwater rainbows. Additionally, Fremont Fire Department was also on hand to explain how they use drones, students from Santa Clara University had a computer science/LED display that families could program, and the American Chemical Society made their third appearance to demonstrate how nitrogen ice cream is made. Of course, you can't make ice cream and not eat it, and that's what many did!

Nine-year-old Lisa Shokoor, whose sister is an 8th grader at the school, said "[I] liked Family Night because there were so many fun things that I went to." Rishabh H., another Thornton student, reported that he'd definitely recommend that people attend next time. Families and future Thornton students can look forward to the next FMSN in 2020.

A representative from the American Chemical Society, along with a student volunteer, make nitrogen ice cream to the delight of surrounding families.

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

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY
30-years experience

CYNTHIA G. STARKEY

1-888-972-3454

No Fee if No Recovery

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

Drive Safer - Stop Faster Ceramic Formula Disc Brake Pads Most Cars Expires 4/30/18

Replace Catalytic Converter

Factory, OEM Parts or after Market Parts

CALIFORNIA APPROVED Call for Price

\$40

Most Cars Expires 4/30/18

Minor Maintenance

(Reg. \$86) With 27 Point \$66⁹⁵ Inspection

Change Oil & Filter (up to 5 QTS) Check Fluids, Belts, Hoses &

Evaluate Exhast System Check & Rotate Tires

Most Cars Expires 4/30/18

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

\$30

For Sedans &

SUV Vans & Big mall Trucks only

Cash Total Trucks **Price Includes EFTF** \$8.25 Certificate Included

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

\$98 Factory Transmission Fluid • Replace Transmission Fluid

Inspect Transmission or Filter (Extra if Needed)

New CV Axle

OIL SERVICE ACDelco Factory Oil Filter

Parts & Labor

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

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

TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20

up to 5 Ots.

ALL OTHER TOYOTA

Installation +Parts & Tax

FREE AC Diagnostic If Repairs Done Here (\$45 Value) \$39 REGULAR \$49 HYBRID

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 30,000 Miles

\$229 Tax 30,000 Mile With 27 Point Inspection Replace Air Filters • Oil Service
 Power Steering Fluid • Inspect Brake Pads
 Coolant Service • Rotate Tires Set Tire Pressure • Test Drive • Inspection

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

\$107

AC Cabin Filter

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

Coolant System Service Factory Coolant

Drain & Refill up to 1 Gallon

\$26⁹⁵ in USA

CHEVRON SAE SUPREME

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

CHEVRON Your MOBIL

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

2KP5070 OME & ORIGINAL

| Brake Experts **FACTORY OIL FILTERS** Not Valid with any othr offer Most Cars Expires 4/30/18 Most Cars Expires 4/30/18 Electric & Computer Diagnostics I

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

 Code Corrections
 Inspection Report/Correction
 GFI Outlets, Lights, Fan,
Suiteber Upgrade Fuses Aluminum Wires Replaced New Circuts

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

Check Engine Light Service Engine Soon FREE

(\$45 Value)

ets

Repair Flickering/Diming Lights

Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes

C **If Repairs Done Here**

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

10% OFF Towing Available: FREE Open Mon-Sat 8:30am-6pm **AUTO REPAIR SPECIAL** Sunday by Appointment Only Includes Major Work **FREE Estimates & Consultation** Install Rebuilt or Used 24 Hour Phone Service Engine & Transmission Shuttle drop off available with 15 miles Plastic Depot ■ Costco West 1 Cedar Blvd

is Frui Albrae St.← **↓**East ✓ SOUTH HWY.880 North ➤ Take HYW 880, Exit West Stevenson Blvd Left Abrae St.

or Exit West Auto Mall Right Christy St Right Albrae St

Located behind Plastic Depot VISA DISCOVER 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

Facebook: most users may have had public data 'scraped'

By Barbara Ortutay ASSOCIATED PRESS TECHNOLOGY WRITER

Facebook's acknowledgement that most of its 2.2 billion members have probably had their personal data scraped by "malicious actors" is the latest example of the social network's failure to protect its users' data.

Not to mention its seeming inability to even identify the problem until the company was already embroiled in scandal.

CEO Mark Zuckerberg told reporters on April 4 that Facebook is shutting down a feature that let people search for Facebook users by phone number or email address. Although that was useful for people who wanted to find others on Facebook, it turns out that unscrupulous types also figured out years ago that they could use it identify individuals and collect data off their profiles.

The scrapers were at it long enough, Zuckerberg said, that "at some point during the last several years, someone has probably accessed your public information in this way." The only way to be safe would have been for users to deliberately turn off that search feature several years ago. Facebook had it turned on by default.

"I think Facebook has not been clear enough with how to use its privacy settings," said Jamie Winterton, director of strategy for Arizona State University's Global Security Initiative. "That, to me, was the failure."

The breach was a stunning admission for a company already reeling from allegations that the political data-mining firm Cambridge Analytica inappropriately accessed data on as many as 87 million Facebook users to influence elections. Over the past few weeks, the scandal has mushroomed into investigations

across continents, including a probe by the U.S. Federal Trade Commission.

"The FTC looked the other way for years when consumer groups told them Facebook was violating its 2011 deal to better protect its users. But now the Cambridge Analytica scandal has awoken the FTC from its long digital privacy slumber," said Jeffrey Chester, executive director for the Washington-based privacy nonprofit Center for Digital Democracy.

Neither Zuckerberg nor his company has identified those who carried out the data scraping. Outside experts believe they could have been identity thieves, scam artists or shady data brokers assembling marketing profiles. Zuckerberg said the company detected the problem in a data-privacy audit started after the Cambridge Analytica disclosures, but didn't say why the company hadn't noticed it — or fixed it earlier.

Facebook did not immediately respond to a request for comment April 5 on when it discovered the data scraping.

In his call with reporters, Zuckerberg said the company had tried "rate limiting" the searches. This restricted how many searches someone can conduct at one time from a IP address, a numeric designation that identifies a device's location on the internet. But Zuckerberg said the scrapers circumvented that defense by cycling through multiple IP addresses.

The scraped information was limited to what a user had already chosen to make public - which, depending on a person's privacy settings, could be a lot - as well as what Facebook requires people to share. That includes full name, profile picture and listings of school or workplace networks. But hackers and scam artists could then use that information — and combine it with other data in circulation — to pull hoaxes on people, plant malware on their computers or commit other mischief.

Having access to such a massive amount of data could also pose national security risks, Winterton said. A foreign entity could conceivably use such information to influence elections or stir up discord — exactly what Russia is alleged to have done, using Facebook and other social media, in the 2016 presidential elections.

Privacy advocates have long been critical of Facebook's penchant for pushing people to share more and more information, often through pro-sharing default options. While the company offers detailed privacy controls — users can turn off ad targeting, for example, or face recognition, and post updates that no one else sees — many people never change their settings, and often don't even know how to do it.

The company has tried to simplify its settings multiple times over the years. Winterton said that for individual Facebook users, worrying about this data scraping won't do much good — after all, the data is already out there. But she said it might be a good time to "reflect on what we are sharing and how we are sharing it and whether we need to."

"Just because someone asks us information, it doesn't mean we have to give it to them if we are not comfortable," she said. Winterton added that while she no longer has a Facebook account, when she did she put her birth year as 1912 and her hometown as Kuala Lumpur, Malaysia. Neither is true.

AP Technology Writer Anick Jesdanun contributed to this story.

Accessing Capital to Grow your Business

SUBMITTED BY DENNIS KING

Discover how to engage your next great customer at the 7th Annual Small Business Summit of Entrepreneurship and Innovation Thursday, May 3. The event is sponsored by Silicon Valley Small Business Development Commission.

Join us for informative and inspirational workshops, networking and resources for you and your business, and celebrating national small business week. Learn about real world contract opportunities; learn bidding strategies to obtain contracts. Our Entrepreneurship and Procurement workshops can help you 'Find Profit in your Passion.'

Small Business Summit Thursday, May 3 8:00 a.m.- 12:00 noon Santa Clara County Board of Supervisors 70 W Hedding St, San Jose https://small-bizsummit.eventbrite.com Free, but registration required

Hayward Chamber of Commerce updates

SUBMITTED BY KIM HUGGETT

The Hayward Chamber of Commerce International Travel Program will take travelers to explore the 'Adventures of South Africa, September 1 through September 12, 2018.

'South Africa is one of the most culturally and geographically diverse places on earth," said chamber travel coordinator Tina Lambert. "Fondly known by the locals as the 'Rainbow Nation' it has 11 official languages and its multicultural inhabitants are influenced by a fascinating mix of African, Asian and European cultures."

Chamber travelers will spend their days discovering the gourmet restaurants, art, nightlife, wine tasting, and beaches as part of tours of Cape Town, Johannesburg, and the Mabula Game Reserve. The package includes roundtrip airfare, daily breakfasts, three lunches, four dinners, tours, guides, and motor coach. Contact Tina Lambert for

information: tina@hayward.org or (510) 510 247-2042. More information at www.hayward.org.

Nonprofit Alliance to Review County's EveryOne Home Plan

Alameda County's initiative to end homelessness will be the focus at the April 19 10 a.m. meeting of the Hayward Nonprofit Alliance, meeting at the Hayward Area Historical Society Museum, 22380 Foothill Blvd.

The presenter will be Rachael Hoke McNamara, management analyst with the City of Hayward's Library and Community Services Department will discuss homelessness within the framework of EveryOne Home.

EveryOne Home envisions a system of care that by 2020 ensures that low-income residents have a safe, supportive and permanent place to call home with services available to help them stay housed and improve the quality of their lives.

All chamber members and their guests are invited to attend and bring information to share about upcoming nonprofit events.

Latino Business Roundtable: 'The Institute for STEM Education: Bridging to Employers'

The Hayward Chamber of Commerce Latino Business Roundtable will hear a presentation on the value to Hayward employers of the Institute for STEM Education at Cal State East Bay at its April 27 meeting at 8:30 a.m. in the Balch Pavilion of St. Rose Hospital, 27200 Calaroga Ave.

Doug Rosals and Janiene Langford from the STEM Institute will share how businesses can connect to the local talent pool through their program. The Institute supports the diverse population of students, community, and the region by teaching teachers, reaching students, and bridging to employers. Cal State East Bay is the most diverse campus in the continental United States and recognized by the federal government as a Hispanic Serving Institution.

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

Online retailers create their own brands

By Joseph Pisani ASSOCIATED PRESS RETAIL WRITER

In Andrea Bright's home, Kleenex tissues, Charmin toilet paper and Glad trash bags have all been replaced by one brand: Prince & Spring.

Never heard of it? It's the 3-year-old house brand from Boxed.com, one among many new lines from online retailers vying to be the next private-label juggernaut. Think Costco's Kirkland Signature or Kroger's Simple Truth, but for online shoppers only.

Online retailers are creating their own brands for the same reason brick-and-mortar stores have long done so: They make a bigger profit, and the items help attract and keep customers. Jet.com launched Uniquely J last fall. Amazon now has Wickedly Prime, AmazonBasics and several other brands. And one new website, Brandless.com, has gone even further. Adamant that it's not a private label, it nonetheless sells only its own goods such as toothpaste, tampons and trail mix.

For shoppers, who may see the new brands atop their search results, the online-only store labels can offer cost savings on basics, organic items they can't find in nearby stores, or a change from products they see everywhere.

Bright, an academic counselor from Mattoon, Illinois, started buying Prince & Spring products about two years ago. They cost less, she says, and she finds them to be "very good quality."

Since online retailers don't have store shelves, they find other ways to get their labels in front of customers. Sites design packaging that pop on screens (Jet, for example, hired a tattoo artist for Uniquely J coffee labels). Some use organic ingredients or recycled materials to stand apart, while others ship boxes of free samples to hook shoppers.

In a box from Jet last December, Rachel Simpson got freebies: two Uniquely J sauces, including a Sriracha one. "That was a pleasant surprise," says Simpson, a data entry clerk who lives in Jonesboro, Arkansas. She frequently buys another brand of Sriracha from Jet, as well as other condiments.

Jet analyzes customer data to decide what free samples to send and what products to make. Sriracha is a hot seller, but it didn't have an organic version, so it

created one for Uniquely J.

Jet says it started to work on Uniquely J before the site was bought by Walmart Inc. in 2016. But while you can find Walmart's private-label brands on Jet, you won't find Uniquely J in Walmart stores. "We evaluate that all the time," says Dan Hooker, who's in charge of the online retailer's private brands. "But right now, it's an exclusive Jet.com offering."

Amazon blurs the line. When it bought Whole Foods last year, it added the grocer's 365 store brand to its site immediately. Wickedly Prime soups showed up at its new Seattle convenience store, and AmazonBasics smartphone chargers are at its physical bookstores.

Store brands typically start out selling frequently bought products, such as toilet paper and napkins, and grow from there. Prince & Spring did that, and now plans to add laundry detergent, almond butter and bottled water.

To make store brands, retailers find manufacturers who can produce the items they want, says Woochoel Shin, a marketing professor at the University of Florida's Warrington College of Business. But sometimes it's the big brands that also make the privatelabel goods — something many don't want to advertise.

"If consumers knew that, who would buy the national brand product?" says Shin, who has studied store brands.

Kimberly-Clark, the maker of Kleenex tissues and Huggies diapers, says the private-label goods it makes account for less than 5 percent of its sales, but it won't say which retailers it works with. Asked on a conference call in January about increasing competition from Amazon's Mama Bear diapers, Kimberly-Clark CEO Thomas Falk answered a different question: "We haven't confirmed that we are making Mama Bear; we really don't talk about any privatelabel relationships."

Amazon says it can't say who makes its diapers, and Kimberly-Clark did not respond to a request for comment. No matter who's making them, the new online entries increase the pressure on big brands, which have already been dealing with the growth of private-label brands in stores.

How much of an effect are the new online brands having? Amazon, Boxed, and Jet wouldn't

give sales figures. But brick-andmortar retailers show that store labels can be very lucrative.

The owner of Albertsons, Safeway and other supermarkets says its O Organics label recently surpassed \$1 billion in annual sales, its fourth brand to do so. Kroger's Simple Truth has passed the \$2 billion mark. And wholesale club Costco says Kirkland-branded nuts, milk and other goods made up about a quarter of its \$129 billion in annual sales.

Online-only brands are taking inspiration from well-known store brands in other ways. Boxed, often described as the online version of Costco since both sell bulk-sized items, looked to Costco when it needed to come up with a name for its house brand, says Jeff Gamsey, Boxed's vice president of private brands.

The company considered Prince & Greene, the cross streets of Boxed's old New York office and a nod to Kirkland, named for the Washington city where Costco was once based. But someone realized that Prince & Greene had the same initials as Procter & Gamble _ the maker of Charmin and Bounty, and the very company the brand would be competing with. Greene was replaced with nearby Spring Street.

As for Brandless, don't take the name too literally. "We're a new kind of brand," says co-founder and CEO Tina Sharkey, who says she doesn't consider it a private label because the site doesn't sell any other brands. Its biggest selling point: Everything on the site costs \$3, whether it's the organic virgin coconut oil or the tissues made of sugar cane and bamboo grass. Sharkey says Brandless makes money on every item by working with manufacturers directly. "Nothing costs us more than \$3 to make," she says.

Since the company launched last summer, it has more than doubled the number of items it sells to 250. It doesn't reveal sales figures, but says within 60 hours of launching, it received orders from all 48 states that it ships to.

Sharkey attributes the demand to young people ready to shed big brands. ``Millennials don't want to buy the products that they grew up with and their parents use," she says.

GAURAV BOBBY KALRA ATTORNEY AT LAW

650-785-2572

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

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

CASES INCLUDED:

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

BOBBY@GBKATTORNEY.com www.GBKATTORNEY.COM

Attorney Advertisement SBN 219483

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

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

Let me help you secure your objectives through a standard of aggressive diligence, measurable integrity and the highest standard of excellence knowing your satisfaction is my ultimate goal.

Harpreet "Harry" Sidhu, CBB Broker/President

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

46560 Fremont Blvd, Ste 111, Fremont

OHLONE HUMANE SOCIETY

Advocating For All Animals Since 1983

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

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
- Facial Paralysis

39803 Paseo Padre Parkway, Suite D

Connie Tsai

Fremont, CA 94538

 Parkinson's Disease 408-888-3616 Tourette's Syndrome

wind Twisters

Crossword Puzzle

Across

- Power structure (7)
- Kodaks, e.g. (7) 6
- Put off, as a motion (5)
- Eclipse phenomenon (6) 11
- 13 Frank (11) 14 Attracted (4)
- Mardi ___ (4) 16
- Breakfast side dish (10) 17
- Presidential middle name (6)
- 23 Aussie greeting (4)
- 24 Hooter (3) 136% of LXXV (3)
- 25 Fighting words (4 wds.) (3,6,3,3) 26
- Use acid on metal (4) 28
- Trigger, for one (5) 29
- Wolf down (6) 30
- "Fancy that!" (3) 32 33 News (7)
- The duck in "Peter and the Wolf" 35 (5)
- Deteriorate (3 wds.) (2,2,3)
- Brandy letters (3)
- 39 San Jose to Sac. dir. (3)

41 Offsets (15)

- Some noncoms (2 wds.) (6,9)
- 46 "Saving Private ____" (4)
- Calendar abbr. (3) 47
- 48 Cooking meas. (3)
- Record holders (6)
- 51 Baseball V.I.P.'s (3)
- Twain's ___ Joe (5)
- 53 I.R.S. employee: Abbr. (3)

Down

- Assumed, with "to" (7)
- 2 Nez ___ (5)
- Fox relative (7) 3
- Batting order? (6 wds.) (4,4,3,2,3,4)
- Pink slip (2 wds.) (7-6)
- Author Rand (3)
- Employ suspicion (3 wds.) (2,4,2) Always, to a poet (3)
- 10
- Court action (2 wds.) (7,4)
- 15 "Huh?" (3)
- 16 Pan, e.g. (3)

Sudoku:

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

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

18 Crimson (2 wds.) (5,3)

Tri-City Stargazer for week: APRIL 11 – APRIL 17, 2018

19 Where "Otello"

premiered (5)

23 System of shorthand (5)

25 Second-century date (3)

32 Statehouse V.I.P. (3)

37 Diamond org. (3)

40 It's often 'picked' (3)

42 Chance (2 wds.) (5)

43 Capt.'s superior (3)

44 Spiritual, e.g. (4)

45 Ballpark figs. (4)

36 Bank holdings: Abbr. (5)

27 State border meeting place (2

31 Turned state's evidence (10)

49 Book and movie namesake (2)

21 Spotted (3 wds.)

(4,4,2)

(3,1,6)

wds.) (4-7)

34 Ask (7)

For All Signs: Saturn turns retrograde on April 17 for the next 5-and-a-half months. This happens every year. While direct, Saturn represents the Taskmaster within us all. He is also the Judge or the Teacher. When he turns retrograde, we are given time to think about what we 'should' do and prepare for the time that we will do it. Then he turns direct again and it is time. We must fulfill whatever

is required or the consequences will materialize in the last quarter of this year. Since he is in the sign of Capricorn, we must clarify our political positions, or our personal rules in the world 'out there'. What will be our responsibilities to society and how do we want to behave under the new conditions that began in December, 2017?

Aries the Ram (March 21-**April 20):**This spring is exploding right on your doorstep. There is a sense of general chaos among corporate bodies and it appears to include you in a personal way. Take a fresh look at where you want to direct your attention. Use this month to let go of past hurts and take a deep breath of healing

Taurus the Bull (April 21-May 20): This is a time in which your partner is on your side and things are flowing well between you. It is a good period for coming to agreement on circumstances that have been issues in the past. You may be especially enjoying music or the arts together. Intimate moments bring you closer together now.

Gemini the Twins (May 21-June 20): Matters in relation to friends, acquaintances, and your social circle are in flux. You may be awaiting the outcome so you will know how to proceed after the changes occur. It may be time to add to your network.

Cancer the Crab (June 21-July 21): Follow your instincts about where you need to be, particularly if that includes a new social situation. Then give attention to whomever or whatever new enters your life. You are on schedule to find a new guide, mentor, or teacher who will help you toward the next direction in your life. Or you may become the guide for others.

Leo the Lion (July 22-August 22): You are in a handicapped spot right now. You may have legal or ethical issues on your plate. The Powers That Be are running the show and almost any move you make outside of the box will be challenged. For the time being you are surrounded. Accept this with grace for the present. Better

times are coming.

Virgo the Virgin (August 23-September 22): Your attention shifts to matters of shared resources for the next three weeks. 'Resources' include time, things of material value, energy and sexuality. The territory is wide, ranging from the mundane study of the budget, to investments, and even to important discussions with partners over the need for greater intimacy.

Libra the Scales (September 23-October 22):

You likely will have favorable results by dealing with taxes now. Debts owed to you will be paid. Positive yields due to savings, stocks, and insurance policies will give you a stronger sense of stability and security. Activities involving older people, property, and antiques are favored.

Scorpio the Scorpion (October 23-November 21): It is of paramount importance that you control your mouth this week, especially in the work arena. Although you have an opinion about whatever is happening, let it go and say nothing unless asked for it. Being 'right' is not as important as maintaining human relations. This is not a good time to argue.

Sagittarius the Archer (November 22-December 21): Listen to the Guardian, who speaks to you from the inside. This is a time in which your Guardian will protect you. It is sometimes hard to pick it out from the voice of Ego. If the Voice is flattering you, set it aside. That is not the true Guardian. The true Guardian of-

fers wisdom, not criticism or

flattery.

Capricorn the Goat (December 22-January 19): A new project or relationship that began at the first of this year is now up for review. The time has

come to grow it or let go. In order to grow it you must put considerably more resources into it. That could be time, money, or energy. Do not commit until after Mercury turns direct on April 15, 2018. Aquarius the Water Bearer (January 20-February 18):

Please see the lead paragraph. The cluster of planets I describe includes your avatar in the solar twelfth house sector of the unconscious. Stay aware that you may fall into periods of beating yourself without real warrant. That will take you down an unhealthy road that robs you of

energy. It is not necessary. Don't listen to that voice.

Pisces the Fish (February 19-March 20): You may have been told that you are too sensitive for your own good. Early this week it is especially easy to take stressors onto your back that belong elsewhere. If you feel fatigued, bored, or depressed, you probably have done this. Maintaining emotional and physical boundaries is good for your mental health.

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

TRI-CITY GARDEN CLUB MEETINGS:

Friends of Heirloom Flowers

Work Parties - Every Tuesday - at Shinn Park, 10 a.m. - 12 p.m. 1251 Peralta near Mowry, Fremont (510) 656-7702 Bring gloves and tools. - Social Hour afterward Every Thursday, 10 a.m. - 12 p.m. Niles Rose Garden - 36501 Niles Boulevard, Fremont Bring gloves and tools.

[Across Driveway from Mission Adobe Nursery] Contact Joyce Ruiz: 659-9396 Meetings are held quarterly. Call for details

Fremont Senior Center Garden Club

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

Fremont Garden Club

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

Gardens at the California Nursery Historical Park

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

Celebrate artichokes

By Pat Kite

Once upon a time I grew an artichoke. Well, not exactly. I bought a pre-started artichoke plant at a local garden center. Visions of fresh artichokes, boiled, then slathered in butter and mayonnaise filled my brain. Everybody knows fresh is better. Unfortunately, as the plant grew, I saw a little purple pom-pom forming. Artichoke pom-poms make splendid cut flowers. My taste buds warred with my garden motto. The pom-poms won.

If you want homegrown edible artichokes, you must sever them before they approach seniority. Each little edible pointy piece is actually a flower bud. This is the part you pull off, dip in something tasty, and slurp. When you pull off the edibles, what remains is the base. This is the 'heart' of the artichoke, a special treat. However, if you

forget to clip the stems, the buds will become flowers, big purple

flowers that look lovely in a vase.

To use for décor, cut the stems as long as possible. Rubber band two or three stems together at the base. Tie a string to this base. Then hang the group upside down in a warm dry place with good circulation. After about three weeks, you can use for décor.

I never thought of artichokes as international travelers. History remains vague, but ancient Greek texts mentioned them as far back as the eighth century BCE. Wild artichokes can still be found in North Africa. Improvement tinkerers began in Sicily. Then on to many hybridizers, including the Arab world and Muslim Spain. When Catherine de Medici left Italy to marry King Henry II of France, she took artichokes along with her. Dutch voyagers introduced artichokes to England. By 1530, Henry the VIII grew them in the palace gardens. Immigrants from France, accompanied by artichoke plants, came to Louisiana; Spanish immigrants

Pat Kite's Garden

PAT KITE

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

brought artichokes to California.

Time to celebrate. California produces nearly 100 percent of the American artichoke crop. In 1922, the first artichoke shoots were planted in Castroville. The 2018 Castroville Artichoke Food & Wine Festival is June 2 and 3 at the Monterey County Fair and Event Center. Did you know that, back in 1948, Norma Jean Mortenson, later known as Marilyn Monroe, was California's first honorary Artichoke Queen?

Varieties somewhat available: Green Globe (USA, South Africa), Violet de Provence (France), Violet d'Algerie (Algeria), Baladi (Egypt), Criolla (Peru), Nato (Argentina), Verda de Palermo (Sicily), Bayrampasha (Turkey), Blanca de Tudela (Spain). There are more.

Plants generally require full sun, but in our area, they can do with some shade. Several people I know grow artichokes. "Easy," they say. "Been doing it for years." I buy them in little jars. Very tasty.

Welcome Them Home You are important to us. That's why we want to keep you informed on the types and number of apartments currently available in our Alzheimer's and Dementia Care community. Our residences a designed for those who require supportive living spaces, compassionate environments and dedicated Bringing New Life to Senior Living \$5899 All-inclusive Special Residents will enjoy these services & features -A Person-Centered Approach -Individualized Dining Experience -Medication Management -30 YEARS EXPERIENCE caring for Seniors This is being offered for a limited time only! Call or Visit us Today (510) 797-4011 BROOKDALE **Brookdale North Fremont** Alzheimer's & Dementia Care ▶ To schedule your personal visit 38035 Martha Ave Fremont, Ca 94536 or reserve an apartment at our community, call (510) 797-4011. brookdale.com

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

Japan-made Al Robot to **Interact with Guests at New Seattle Restaurant**

Plenty USA, Inc., operator of the popular Santouka Ramen chain in the U.S., plans to launch a new version of Japan-made AI communication robot, SOTA, in the American market.

The company has announced that the North American launch of the latest version of SOTA will be at JUNKICHI, a robatayaki izakaya restaurant in Seattle's Capitol Hill neighborhood scheduled to open on April 15, 2018. An earlier version of the robot has been in use at the Santouka Ramen restaurant in University Village.

SOTA will be placed atop tables. The AI robot was developed to be able to recognize

SUBMITTED BY PR NEWSWIRE faces, help customers, and make media many times. The sure communication with the servers goes smoothly.

> A camera in SOTA's head connects images to Microsoft Azure's FaceAPI service to allow the robot to recognize faces. Because it can remember faces, SOTA will be able to adapt to repeat customers. Guests can also use a smartphone app to make SOTA speak. SOTA has a number of prepared lines it delivers, but it can be told to say all sorts of things via Microsoft Azure's Text to Speech service, meaning SOTA can have guided conversations with your table in real time.

SOTA is already a fixture at a Japanese izakaya restaurant and has been featured in the Japanese

restaurant using SOTA say it gets special requests to reserve tables with the AI robot. The restaurant reports a 10% jump in sales since it started using SOTA.

Plenty USA, Inc. is opening its first authentic robatayaki izakaya in the U.S. after launching the popular Santouka Ramen chain. Robatayaki is a traditional style of izakaya restaurant. Fresh meat, fish, and vegetables are charcoal-grilled right in front of the customers and served piping hot out of the fire as it has been done in Japan for centuries. The JUNKICHI robatayaki izakaya will also serve an original ramen dish produced by Santouka.

SOURCE PLENTY USA, INC.

and Brazilian Foods in the area Linguica - Guarana - Bacalhau - Azeite - Cod Fish - Olive Oil

A variety of Portuguese breads including Sweet Bread

Rombauer Chardonnay 750ml ONLY \$29.99

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

\$59.99 Silver Oak 2011 Cabernet Sauvignon

> \$4.⁹⁹lb Linguica

\$6.99 Loaf All Sweet **Breads**

510-659-8366 1584 Washington Blvd. Fremont

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

Neck Pain Pinched Nerve Back Pain Foot/Arch Pain Wrist Pain

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

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

NUTRITIONAL COUNSELING LASER THERAPY Vhen you are Healthy 🥼 You are Happy

Call today 510-475-1858

Our goal is to

help every patient

achieve a fulfilling and happy lifestyle

full of the activities

they enjoy most.

Exam & Consultation &

one hour massage Special Intro Offer New Patients Only

Must Present Coupon

www.chirosportsusa.com

1780 Whipple Rd Ste 105 Union City

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

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

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

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

** Ask about our Special Package Pricing

Dr. Eric Okamoto, M.D.

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

CALL TODAY

510 794-4640

686 Mowry Ave. | Fremont

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

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

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

Hugelkultur creates extra planting space

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

One of Mark Twain's many insightful quotes was, "Buy land, they're not making any more of it." The lack of open space and the continually rising price of land in the East Bay seem to support Twain's perspective when it come to building houses and apartment buildings. However, some creative gardeners are making more land when they want extra planting space. Maybe someone should have told Mr. Twain about hugelkultur.

Hugelkultur, pronounced hoo-gul-culture, is a German word that means mound cultivation. The term first

on it. The woody mound had also created a larger surface area to allow more plants to grow. Today, the term hugelkultur has been expanded to include the method used to create the planting hill.

Different from a mound made with soil, a hugelkultur bed is essentially a multilayered compost pile with a soil layer on top for growing plants. There is no fixed size; they can be very large at seven or eight feet high and fifteen feet long, or as small as three feet high and six feet long. There are slight variations in the techniques used to create a hugelkultur as well as some recommended sizes and shapes, but all of them have the same goal.

Photo courtesy of www.PoppyCornersUrbanFarm.com

appeared in a 1962 garden brochure written by a devoted gardener Herrman Andrä. He describes a woody debris pile found in the corner of his grandmother's garden where there was an assortment of plants growing

A hugelkultur begins with gathering the organic plant materials that will be used in its construction. Some may have to be purchased, but many can be gathered from the garden. One of the many benefits hugelkultur

Hugelkutur after

Photo courtesy of LEAF

can provide is the ability to use materials that are onsite, which is an important factor in sustainability. This "green waste" would have otherwise been put in the green bin and transported to a composting facility, using energy and creating pollution that could have been avoided. The items include tree stumps, logs, branches, twigs, leaves, plant trimmings, food scraps, manure, soil, and mulch.

Once the location, shape, and size of the hugelkultur are decided, construction can begin. Lay the items with the largest biomass down first. This would include any tree stumps or logs. Next, layer any branches on top followed by smaller sticks and twigs. Water the layers well at this time. Water is an essential component needed to start the composting process, which will provide the optimal environment and greatest nutritional benefits for the plants growing on the hugelkultur.

Lighter plant clippings, manure, leaves, and kitchen food scraps can be used to fill in the air gaps and create the next layer when the mound's woody base shape and size look appropriate. Moisten again and top the mound with at least four inches of soil followed by a layer of mulch.

A hugelkultur will need to cure for several months before it can be planted. The mulch will help deter weeds from sprouting and help it retain moisture. Additional water will be necessary; the amount will depend upon whether the hugelkultur is in the sun or shade and the air temperature.

A wide variety of plants can be grown on a hugelkultur, although many farmers and home gardeners use them for growing herbs and vegetables. The structure will sink over time as the wood breaks down and will need to be reconstructed if it is used for rotating vegetable crops.

No reconstruction is necessary if

the plants used are permanent. A hugelkultur bed has many other benefits than being able to use materials from the garden. It will stay warmer than the ground for the first couple of years, which encourages plant growth and extends the growing season. The gradual breakdown of the layers provides a steady and healthy source of nutrients for the plants. The gaps left from decomposition of the twigs and branches create pockets that increase aeration promoting root health and supporting soil microorganisms. Hugelkultur beds also sequester a significant amount of carbon into the soil.

Possibly the greatest benefit for the East Bay is the water savings a hugelkultur can provide. As the bulkier logs lose their density, they become like sponges. They absorb and store large amounts of rain water in the winter, greatly reducing or even eliminating the need for irrigation. This also allows for them to be used in challenging areas that have compacted or rocky soil, poor drainage, or are nutrient deprived.

Twain also said, "The secret of getting ahead is getting started." Starting a hugelkultur project after the next big garden clean-up will put you well ahead of the preparation needed for planting next year's garden.

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

Hugelkutur before

THE ACWD CONNECTION

April is California Earthquake Preparedness Month

It is important we take measures to prepare for an earthquake given California's geology and history of quake activity. April marks the anniversary of the Great 1906 Earthquake and is a reminder to prepare our families and homes for an earth-shaking catastrophe.

ACWD is preparing, and although 'The Big One' may rumble the Hayward Fault causing unavoidable water disruptions, the District to date has invested nearly \$33 million to seismically upgrade water storage and pipeline infrastructure to help safeguard our community and water supply.

Over the next 25 years, ACWD is committing approximately \$250 million to renew water distribution mains with near-term projects for healthcare, schools, and critical customers.

With a service area covering 100 square miles, emergency supply containers are strategically located throughout the Tri-Cities so our crews can quickly spring into action following a quake.

An earthquake may be unavoidable - preparation is key! Learn how you can be earthquake-ready at www.acwd.org/emergency-preparedness.

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

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

510 794-4640

686 Mowry Ave. | Fremont

John Juarez, REALTOR® 510-673-0686

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

6359 GALLETTA DR., NEWARK, CA

Newark Dream Home

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

List Price: \$799,950

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

Join us along with our 2018 Honorees at Castlewood Country Club for an evening of dining and dancing as we celebrate those people and organizations who have made a positive impact in the lives of breast cancer survivors.

Our emcee: KTVU FOX 2 News Anchor **Heather Holmes.** Cocktail reception • Silent & Live Auctions • Dinner and Dancing Congratulations to our Honorees

Hope Joseph Alalay, Team District 10

Emmanget ment Freska KOIT radio host

Empowerment Freska, KOIT radio host

Renewal Castlewood Women's Golf Club

Support Elizabeth Barron, Volunteer

JOIN US IN CELEBRATION People With Purpose

DATE

Saturday, April 21, 2018

TIME 6:00 - 10:00 p.m.

CASTLEWOOD COUNTRY CLUB

707 Country Club Circle Pleasanton, CA

TICKETS ON SALE

Online at: hersbreastcancerfoundation.org/people-with-purpose

or by calling 510-790-1911

TICKET PRICE

\$125 ticket – Includes three course meal and wine. No host bar.

ATTIRE Pink Tie Optional

For more information about how you can be a sponsor, email TinaF@hersbreastcancerfoundation.org Thank You to our Gala Sponsors to date:

- Fremont Bank
- Stanford/ValleyCare
- Kaiser Permanente
- Washington Hospital
- McDermott Costa Insurance
- Gonsalves & Kozachenko
- Silicon Sage Builders
- Dutra Enterprises, Inc.
- Nicole Causey/Legacy Real Estate
- Have a Ball Foundation

HERS Breast Cancer Foundation | 2500 Mowry Ave., Suite 130 | Fremont, CA 94538 HERS Breast Cancer Foundation is a 501(c)(3) nonprofit organization Tax ID 94-3309906

Final Reservation Deadline is April 13th, Pre-Paid in Advance Only

Mayor Alan L. Nagy treats brings us an informative and attention-grabbing presentation, and if you wait too long to reserve, you'll miss the latest exciting news in all aspects of Newark! Business startups, new restaurants, job growth, housing availability, enhanced recreation and parks; and, what we can anticipate with a new Civic Center, Library and Police Station on the drawing board. The Newark Chamber is proud to be able to bring this event to our community in partnership with the City of Newark.

Where: DoubleTree by Hilton, Newark-Fremont - 39900 Balentine Drive, Newark
When: 11:30 a.m. to 12:00 p.m - Check-in and Social Time - Network with Newark's finest
12:00 Noon - Luncheon & Entertainment
12:45 p.m. to 1:30 p.m. State of the City Address 2018
Questions: Call or email, 510-578-4500 or info@newark-chamber.com

CHAMBER OF COMMERCE

35501 Cedar Blvd | Newark, CA 94560 | www.Newark-Chamber.com
Facebook.com/NewarkChamberOfCommerce | info@Newark-Chamber.com

CASTRO VALLEY | TOTAL SALES: 9 Highest \$: 1,650,000 Median \$: 925,000 Lowest \$: 500,000 Average \$: 933,444 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 94546 760.000 3 1071 1952 02-28-18 4053 Greenacre Road 925,000 4 2112 1964 02-28-18 2855 Jennifer Drive 94546 500,000 2 1255 1950 03-01-18 18347 Redwood Road 1828 Riverbank Avenue 94546 701,000 2 1186 1947 03-05-18 94546 680,000 3 1537 1948 02-28-18 21053 San Miguel Ave. 4174 Seven Hills Road 94546 1,020,000 4 2417 1991 02-28-18 19811 Wisteria Street 94546 1,205,000 6 2330 1945 03-05-18 94552 1,650,000 3 2120 1976 03-01-18 37789 Palomares Road 20009 Shadow Creek Cir. 94552 960,000 4 1820 1999 02-28-18 FREMONT | TOTAL SALES: 35

Highest \$: 2,400,000 Median \$: 985,000 Average \$: 1,045,500 Lowest \$: 428,000 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 4024 Abbey Terr. #204 94536 480,000 2 748 1986 03-06-18 94536 1,010,000 4 1347 1963 03-02-18 4471 Alameda Drive 94536 1,030,000 3 1256 1966 03-01-18 35369 Ardo Court 37724 Carriage Circle Com. 94536 830,000 3 1546 1985 02-28-18 575,000 2 938 1974 03-01-18 38623 Cherry Lane #217 94536 38718 Crane Terrace 94536 871,000 3 1438 1985 03-06-18 2878 Dominici Drive 94536 1,680,000 4 2413 1986 03-06-18 4533 Faulkner Court 94536 1,401,500 3 2024 1965 03-06-18 925,000 3 1166 1952 02-28-18 37812 Mosswood Dr. 94536 428,000 1 593 1986 03-01-18 37345 Sequoia Road 94536 378 Serramonte Ter. 94536 765,000 2 1140 1973 03-02-18 39470 Albany Com. #F 94538 681,000 2 991 1981 03-02-18 4359 Bora Bora Aven. 94538 1,100,000 4 1532 1963 02-28-18 43345 Cedarwood Dr.e 94538 1,280,000 3 1550 1959 02-28-18 3185 Estero Terrace 1,005,000 3 1712 2011 02-28-18 94538 3907 Fossano Com. 94538 985,000 -- 03-02-18 39224 Guardino Dr. #210 94538 455,000 1 693 1990 02-28-18 39224 Guardino Dr. #315 94538 460,000 2 857 1990 02-28-18 41311 Malcolmson St. 94538 1,310,000 3 1246 1958 03-06-18 3049 Moss Landing Ter. 94538 950,000 2 1644 2013 03-01-18 39019 Presidio Way 94538 975,000 3 996 1960 03-05-18 912,000 3 950 1957 03-02-18 40077 Spady Street 94538 4646 Stevenson Blvd. 94538 950,000 3 1450 1959 02-28-18 5011 Yellowstone Park Dr. 94538 1,250,000 4 1736 1962 03-06-18 42318 Barbary Street 94539 1,600,000 4 1632 1961 03-05-18 41010 Cornac Terrace 94539 866,000 2 1066 1972 02-28-18 420 Durham Court 94539 2,400,000 5 3131 1996 03-06-18 48957 Green Valley Rd. 94539 2,050,000 4 2781 1992 03-02-18 279 Hackamore Com. 94539 465,000 1 665 1984 03-02-18 4410 Calypso Terrace 94555 1,220,000 3 1822 1990 03-05-18 5209 Fairbanks Com. 94555 800,000 2 1000 1989 03-05-18 4407 Norocco Circle 94555 1,115,000 3 1253 1980 03-06-18 34754 Siward Drive 94555 1,300,000 3 1522 1988 03-01-18 34837 Snake River Pl. 94555 1,268,000 2 1632 1973 03-02-18 34776 Swain Common 94555 1,200,000 4 1863 1989 03-06-18

HAYWARD | TOTAL SALES: 32 Median \$: 615,000 Highest \$: 2,195,000 Lowest \$: 328.000 Average \$: 696,719 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 94541 630,000 3 1040 19500 2-28-18 816 Alonda Court 480,000 2 959 1994 03-02-18 22539 Center St. #206 94541 407 Holly Lane 94541 505,000 3 1041 1950 03-05-18 94541 499,000 2 832 1950 02-28-18 278 Lansing Way 21354 Meekland Avenue 94541 620,000 - 1802 1952 03-02-18 645 Mesa Circle 94541 547,000 2 1174 2003 03-01-18 94541 525.000 2 1335 1978 03-02-18 1745 Panda Way 94541 490,000 2 1024 1989 03-02-18 21743 Princeton St. #5 22608 Valley Brook Court 94541 640,000 2 1152 1979 03-05-18 28865 Bay Heights Road 94542 1,325,000 3705 2001 03-01-18 2868 Chronicle Avenue 895.000 2254 1978 03-01-18 94542 24511 Marie Drive 645,000 1949 03-06-18 1190 Tiegen Drive 94542 595,000 3 1256 1954 02-28-18 2680 Tribune Avenue 94542 1,050,000 - 03-06-18 530,000 2 24131 Alice Street 804 1921 02-28-18 921 Cheryl Ann Circle #3 94544 500,000 3 1245 1979 03-02-18 26715 Gading Road 94544 645,000 3 1034 1952 03-05-18 26304 Jane Avenue 615,000 3 1592 1952 03-02-18 31958 Medinah Street 94544 733,000 3 1354 1957 03-02-18 710,000 3 1415 1986 03-01-18 210 Mediterranean Ave. 94544 1109 Silver Maple Lane 94544 1,070,000 1999 03-02-18 500,000

325 Valle Vista Ave. #104	94544	400,000	2	725	1984 03-06-18
1902 Barton Way	94545	610,000	3	1033	1991 03-02-18
26894 Boca Raton Court	94545	543,000	3	1128	1956 03-06-18
2411 Constellation Drive	94545	750,000	4	1404	1975 03-05-18
1952 Cyclamen Court	94545	795,000	4	1950	1994 03-06-18
1515 Glenn Street	94545	735,000	3	1467	2016 03-02-18
24765 Hesperian Blvd.	94545 2	2,195,000	4	2219	1922 03-05-18
25347 Ironwood Court	94545	640,000	3	1503	1980 03-06-18
26088 Kay Avenue #208	94545	328,000	1	606	1985 03-01-18
1427 West Street	94545	550,000	3	2000	1955 03-01-18

MILPITAS | TOTAL SALES: 11

Median \$: 1.101.000

Lowest \$: 780,000 Average \$: 1,106,909 ZIP SOLD FOR BDS SQFT BUILT CLOSED **ADDRESS** 950351,105,000 4 1720 1960 03-12-18 1800 Armand Drive 124 Beacon Drive 950351,101,000 4 1187 1959 03-09-18 1803 Blue Spruce Court 95035 780,000 3 1010 1965 03-13-18 1826 Everglades Drive 950351,100,000 3 1541 1967 03-13-18 950351,200,000 4 1370 1962 03-12-18 119 Heath Street 224 Meadowhaven Way 950351,215,000 4 1653 1994 03-12-18 1150 North Park Victoria Dr. 950351,500,000 4 2556 1984 03-12-18

Highest \$: 1,500,000

191 Smithwood Street 950351,000,000 3 1253 1959 03-12-18 35 Terfidia Lane 95035 905,000 3 1428 1989 03-12-18 95035 920,000 3 1122 1958 03-09-18 203 Tiny Street 1954 Yosemite Drive 950351,350,000 4 1558 1967 03-12-18 NEWARK | TOTAL SALES: 8

Highest \$: 1,150,000 Median \$: 742,000 Lowest \$: 670,000 Average \$: 855,313 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 39931 Cedar Blvd. #304 94560 670,000 3 1283 1985 02-28-18 35222 Farnham Drive 945601,100,000 4 1200 1970 03-01-18 6404 Market Avenue 94560 742,000 3 1054 1953 03-06-18 36871 Newark Blvd. #B 94560 708,000 3 1330 1987 03-06-18 36829 Newark Blvd. #E 94560 691,500 3 1330 1987 02-28-18 942 1953 03-06-18 6220 Noel Avenue 94560 750,000 3 36279 Saxon Court 945601,150,000 5 2097 1971 03-05-18

35808 Vinewood Street 945601,031,000 4 1662 1962 03-06-18

SAN LEANDRO | TOTAL SALES: 13 Highest \$: 940,000 Median \$: 560,000 Lowest \$: 326,500 Average \$: 613,115 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 251 Castro Street 94577 326,500 1 860 1967 02-28-18 2443 Cheshire Court 94577 550,000 - 1723 1977 02-28-18 1482 Daily Drive 940,000 3 1993 1958 03-01-18 538 Dutton Avenue 94577 788,000 3 2041 1924 03-02-18 239 Foothill Boulevard 94577 535,000 2 864 1942 02-28-18 211 Garcia Avenue 650,000 2 1179 1927 03-02-18 931 Kenyon Avenue 94577 550,000 3 1302 1948 02-28-18 2447 Longview Drive 94577 860,000 3 1898 1963 03-02-18 2201 West Ave. 135th 94577 680,000 3 1380 1972 03-01-18 15225 Central Avenue 94578 655,000 3 1649 1947 02-28-18 14052 Reed Avenue 94578 455,000 2 1084 1973 03-02-18 16024 Wellington Way 94578 560,000 2 1134 1947 02-28-18 1761 Boxwood Avenue 94579 421,000 3 1400 1954 02-28-18

SAN LORENZO | TOTAL SALES: 5

Highest \$: 660,000 Median \$: 650,000 Lowest \$: 420,000 Average \$: 583,600 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 920 Elgin Street #H 94580 420,000 2 900 1990 02-28-18 1395 Jacqueline Place 94580 538,000 3 1457 1972 02-28-18 15766 Paseo Largavista 94580 650,000 3 1000 1944 02-28-18 660,000 3 1760 1956 03-01-18 2148 Via Rancho 94580 1650 Via Tovita 94580 650,000 3 1447 1951 03-06-18

> UNION CITY | TOTAL SALES: 9

Highest \$: 1,200,000 Median \$: 1,080,000 Lowest \$: 900,000 Average \$: 1,072,611 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 34637 Arroyo Drive 945871,080,000 4 1881 1999 03-02-18 4424 Canterbury Way 945871,155,500 5 2392 1997 02-28-18 945871,070,000 4 1881 1999 03-06-18 123 Cascades Circle 33011 Garfinkle Street 945871,032,500 3 1420 2004 03-02-18 945871,085,000 4 1463 1975 03-06-18 32513 Gina Way 945871,010,500 4 1566 1972 02-28-18 4641 Ruth Way 3244 San Luces Way 94587 900,000 6 2620 1969 03-06-18 4833 Scotia Street 945871,200,000 4 2361 1984 03-02-18

34412 Torrey Pine Lane 945871,120,000 5 2671 2000 03-01-18

Call for Applications: Independent Citizens Oversight Committee

4

1499

1979 02-28-18

94544

SUBMITTED BY San Francisco RESTORATION AUTHORITY

183 Stanislaus Way

Measure AA is expected to generate \$25 million annually for San Francisco Bay restoration over the next 20 years. Funding from this voter-approved measure will allow for the restoration of thousands of acres of natural habitat for wildlife, support our local economy, improve access to public lands, address flooding issues, and create thousands of new jobs.

The Authority's Governing Board seeks six individuals to serve on the Independent Citizens Oversight Committee. The Committee has three main roles: 1) Annually review the Authority's conformance with Measure AA; 2) Review the Authority's audits and expenditure and financial reports; 3) Publish an annual report of its findings, which will be posted on the Authority's website.

The Board seeks committee members from all four Bay Area regions (North Bay, East Bay, South Bay and West Bay) with special subject matter expertise. Each member of the Independent Citizens Oversight Committee must possess expertise in one or more of the following:

- Water quality
- Pollution reduction
- Habitat restoration
- Flood protection
- Improvement of public access to the San Francisco Bay

• Financing of these objectives.

Ineligibility Factors for Membership: No person may serve on the Independent Citizens Oversight Committee who: 1) Is an elected official or government employee; 2) Has had or could have a financial interest in a decision of the

Authority; or 3) Is affiliated with an organization associated with a member of the Governing Board.

Apply to serve on the Independent Citizens Oversight Committee by April 18, 2018.

For more information, visit the SF Bay Restoration Authority's website

(http://sfbayrestore.org/) or email Karen McDowell, Project Manager, SF Bay Restoration Authority at karen.mcdowell@sfestuary.org, or call (415) 778-6685.

Antiques & Collectibles
Arts & Crafts, Jewelry and more
Music & Entertainment - Food
Silent Film Show & Museum
Historical Sites & Historic Steam Train

Niles Off Mission Blvd. an historic part of Fremant

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

M, T, W, Th, Sun IIam-10pm Fri & Sat. IIam -IIpm

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.

Antiques • Collectables • Gifts

Hours Open Wed-Sat 11-5 Sun.12-5

37541 Niles Blvd., Fremont 510-742-0664

Grammy-winning drummer headlines

Jazz Fest

By Victor Carvellas Photos courtesy of Cal State East Bay

This month, Cal State East Bay will present its annual Jazz Festival with special guest artist, three-time Grammy-winning percussionist Terri Lyne Carrington. The festival features an evening concert with Carrington and the East Bay Jazz Orchestra Friday, April 13 and two stages on Saturday, April 14 where a variety of talented middle school, high school, and college jazz bands will perform for the public while being adjudicated. Carrington will also perform on Saturday.

The festival format is a late development in the history of jazz. This uniquely American music, largely the result of experimentation and sophisticated innovation by African-American musicians, has spent much of its life in small clubs, bars, and other intimate settings. Not because this was where the musicians preferred to play, but because that's where the jobs were, where jazz formed the soundtrack to drinking, dining, and dancing. The great jazz districts of the past, such as Fillmore Street in San Francisco, Central Avenue in Los Angeles, and Greenwich Village in New York City, all attest to the fact. Concert settings, such as auditoriums, theaters, and concert houses weren't as available to jazz musicians, most often because of the color of their skin.

One of the great breakthrough moments in jazz history,

Three-time Grammy-winning percussionist Terri Lyne Carrington. Photo by Tracy Love.

therefore, was the establishment of the Newport Jazz Festival, first held in Newport, Rhode Island, in 1954. The early popularity of the event underlined jazz's acceptance across racial boundaries. Even though the white socialite environment of Newport offered a degree of resistance to the influx of the younger audience that jazz attracted, subsequent years saw the festival changing venues multiple times because annually increasing numbers of concertgoers put a strain on

existing facilities.

Newport became the model for many famous subsequent festivals across the country. The Monterey Jazz festival debuted in October of 1958, the first Playboy Jazz Festival happened in 1959, and in 1967, the famous Montreaux Jazz Festival arrived on the shores of Lake Geneva in Switzerland.

The Cal State Jazz Festival is somewhat unique because the adjudicative aspect of the event focuses attention on jazz education, a topic important to headliner Carrington, an instructor and ensemble leader at the esteemed Berklee College of Music in Boston.

Carrington, the first female artist to win a Grammy for Best Jazz Instrumental Album, has been in the music business more than 40 years, first having made a name for herself as a whiz kid prodigy, who at age 10 was the youngest musician in Boston to ever get a union card. Magazines featured her, and TV shows employed her. Icons in the jazz world have played with her, including Herbie Hancock, Wayne Shorter, Al Jarreau, Stan Getz, David Sanborn, Woody Shaw, Cassandra Wilson, and countless others.

In 2005, Carrington returned to her hometown where her alma

mater conferred an honorary doctorate and appointed her a professor. She holds the position of Zildjian Chair in Performance in the Berklee Global Jazz Institute. She is also the Artistic Director for both the Beantown Jazz Festival and Berklee Summer Jazz Workshop, and Co-Artistic Director of The Carr Center of Detroit.

Reviewers have acclaimed all eight of Carrington's albums. Her 2015 release, "The Mosaic Project: Love and Soul," featured an exclusive cast of female singers and musicians. Said James Reed of the Boston Globe, the album "is so good that the performances and the caliber of musicianship overshadow any distinctions based on gender or even genre. It doesn't need to come with an ingenious backstory; it just needs to be heard."

As an educator Carrington realizes the difficulty of teaching the unteachable essence of improvisation; however, she also says, "I think education creates a solid foundation for people that really want to learn the music, but it's just a foundation. You have to do a lot more work to become a great player or a great writer or whatever you're trying to do ... Just because you [get the foundation], that doesn't automatically put you in the jazz community. I tell my students that is a process of self-discovery. There's a lot of work to do after the foundation is laid but it

gives you a head start."

As a female in the jazz world for four decades, Carrington has had time now to consider the relationship between women and jazz. "At this stage of my career," says Carrington, "I find myself speaking more about gender and equity, issues we've faced with this music all along.

"I've had a great career, but that's not good enough; it's not about the exceptions, it's not about being accepted into a boy's club, it's about changing the environment to be more welcoming to women. I take ownership of this music, it's my music, and a lot of women don't get to that point."

Jazz as it stands today embodies a simultaneous acceptance of all the developments that have made it what it is. The blues, traditional jazz, bebop, fusion, free jazz, Afro-Cuban, and more all find their way into today's recordings. "I think this is a really exceptional time," says Carrington, "because so many people have had permission to merge indigenous music based on their cultural background, traditional music—if that's where their heart is—as well as the things they grew up listening to, be it indie rock, or R&B. This kind of genre merging is very exciting."

Concertgoers to the East Bay Jazz Festival are sure to encounter a variety of styles, but if anything is true about the music, in the words of Terri Lyne Carrington: "Once you get bitten by the jazz bug, you're there forever."

Visit www.csueastbay.edu/class/departments/music/areas/jazzstudies/annual-jazz-festival/sched ule.html for schedules.

Cal State East Bay Jazz Festival Friday, Apr 13 7:30 p.m. **University Theater** Tickets: \$10 Saturday, Apr 14 8:15 a.m. - 5:00 p.m. University Theater (Stage A) Studio Theater (Stage B) 12:15 p.m.: Guest artist performance **University Theater** Free Cal State East Bay 25800 Carlos Bee Blvd, Hayward

(510) 885-3000

http://csueastbaytickets.univer-

sitytickets.com/

Continued from page 1

Tinkerfest focuses on discovery and play of science

in the DIY fun. During the day-long event, the entire Center will be activated inside and out with activities that highlight creativity and curiosity.

Tinkerfest is geared towards a family audience but intriguing for everyone; all ages and skill levels can experiment and learn together. Partners and presenters for 2018 include The Scott Family Amazeum, Black Girls Code, Fixit Clinic, Howtoons, Noisebridge, Original Scraper Bike Team, Play-Well TEKnologies, Project Ember, Tinker Kitchen, Today's Future Sound, Wonderful Idea Co., Kijani Grows, Cere Davis, Eastbay Astronomical Society, The Museum of Art and Digital Entertainment, Art in Action, The Ninety-Nines, OSHPark, and Rock & Roll Auto Recycling. Tinkerfest is sponsored by United Airlines and AT&T, with additional support from Rock & Roll Auto Recycling and OSHPark.

A hallmark area of Tinkerfest is the popular "take apart" zone

where tinkerers can see, touch, and learn how something works by assisting in dismantling it. This year the take apart area will include two cars. Other activities will include a giant Lego© city build, a learning to solder workshop, how to safely use power tools, how to deck out your bike, cardboard city, creating your own stop motion animation movies, programming and playing with robots and

"Science is sometimes perceived as complicated, technical, and only for highly-trained professionals, when the truth is, actually 'doing' science can be creative, inspiring, super fun," says Chabot Space & Science Center Executive Director Adam Tobin. "Everything around us in the human-made world comes from science and the creative process of tinkering leads to scientific discovery, understanding, problem-solving and a whole lot of entertainment. Come join us for a day of taking things apart to

see how they work, putting them back together to see if we can, learning how video games, cooking, fashion and robots work!"

Activities include: Black Girls CODE

By reaching out to the community through workshops and after school programs, Black Girls CODE introduces computer coding lessons to young girls from underrepresented communities in programming languages such as Scratch or Ruby on Rails. Their interactive activity will give participants the opportunity to program and play with round robots. The hands-on experience will bring coding to life while showcasing how fun it is to learn the fundamentals of computer science.

Project Ember

Project Ember's team teaches kids how to safely use professional power tools, announce a surprise design challenge, and unleash imaginations in design sessions. Then we build it, test it, improve it, play with it, ride on it, and show it off. Though every session and challenge is unique, one thing is guaranteed: kids will always be able to get in, climb on or operate creations of their very own design.

The Original Scraper Bike Team

The Scraper Bike Movement offers youth a sustainable group of peers that is positive and motivating, expanding and enlightening young people's

perspective on life through fixing and painting bicycles and supporting youth entrepreneurship. Tinkerfest participants will learn how to deck out their bicycles.

Tinker Kitchen

Tinker Kitchen is a makerspace in the Mission District in San Francisco with all the kitchen cooking gadgets imaginable. Join them at the kitchen, swap cooking tips with other food hackers, learn cool new things, and embark on your own cooking adventures!

Fixit Clinic

Fixit Clinic, based primarily in the San Francisco Bay Area, provides guided disassembly to help people learn to fix their broken stuff. Bring your broken stuff to the clinic; Fixit Coaches will help you evaluate the problem, lend you to tools to attack it, and teach you how to use them.

Howtoons

Engage with hands-on projects that empower kids to unleash their creativity and learn through play, understanding the science behind toys they build themselves. Designed for kids 7-12, each kit comes with everything they need to create, learn, and play, plus a comic book story and bonus content. Howtoons will showcase and demo their most popular kits.

Play-Well TEKnologies

Join Play-Well TEKnologies for a giant Lego© city build! Imagine what your future city might look like and put your

engineering skills to the test.

Today's Future Sound

Join Today's Future Sound for a live interactive beat making workshop in the Megadome. This experience will exhibit the music and skills they teach students and community members across the San Francisco Bay Area and around the world. DJs and beatmakers will pull kids from the audience to program drums and play percussion instruments, with an instruction on sampling and remixing classic tracks.

The Museum of Art and **Digital Entertainment**

MADE is a 501c3 nonprofit dedicated to the preservation of video game history and educating the public on how video games are created. Our goal is to inspire the next generation of game developers. Stop by and play Oakland Minecraft.

REMAGINATION with **Art in Action**

Children will use their ingenuity and creativity skills by joining forces with others to imagine, design, engineer, and build a large-scale version of Dahlsen's Totem using found objects. Every child will have a chance to add a lasting and personal touch to the Totem and will leave with their very own Kuriosity Krate to explore more at home.

Tinkerfest is included with regular admission to Chabot Space & Science Center. Tickets may be purchased at the door or online in advance at www.chabotspace.org.

> **Tinkerfest** Saturday, Apr 14 10 a.m. - 5 p.m.

Chabot Space & Science Center 10000 Skyline Blvd, Oakland (510) 336-7373 www.chabotspace.org Admission: \$18 adults, \$15 students/seniors, \$14 children 3-12, under 3 free

Kiðs' summer camp

SUBMITTED BY LT. DAVID KIM in Suisun City, Newark Commu-

It's never too early to think about summer. Especially if you're a kid, or the parent of one. The Salvation Army is opening registrations for its seven-week Kids' Summer Camp Program on Tuesday, April 10. The camp is aimed at children in grades 1 through 8 and sessions will meet 9 a.m. to 3:30 p.m. weekdays June 18 through Aug. 3.

Mornings begin with a Homework & Tutoring Class when students can attend to their vacation homework, supervised by our own teacher. The Salvation Army will also provide each student with an academic workbook and instruction. In addition to lunch, snacks and refreshments will be available during morning and afternoon recesses when campers can play sports or work on arts-and-crafts projects.

Afternoons offer beginners' music lessons for keyboard, trumpet and bucket drums. Ribbon dancing will also be taught. Field trips take place each Thursday. Visits include The Salvation Army's KROC Center

nity Park, Silliman Aquatic Center, Lake Elizabeth in Fremont, Golfland in Milpitas, along with a movie and popcorn day.

A \$620 camp fee, payable at registration, includes the cost of programs and materials, field trips, lunch, snacks, beverages and a T-shirt for kids. Students must be picked up each day by 3:30 p.m. An Extended-Care Program, from 3:30 to 5 p.m. weekdays, is available for students who need to stay later, at a cost of \$30 per child each week.

Registrations will be accepted while space is available and should be made in person starting at 8:30 a.m. Tuesday, April 10 at The Salvation Army Community Center, 36700 Newark Blvd., Newark. For details, call Mei at (510) 793-6319 extension 204.

Kids' Summer Camp Monday, June 18 — Friday August 3 9:00 a.m. — 3:30 p.m. The Salvation Army Tri-Cities **Community Center** 36700 Newark Blvd., Newark (510) 793-6319 Ext. 204

SUBMITTED BY MARTHA GARCIA

Join us for the beloved musical theater classic "Fiddler on the Roof" that tells the story of author Sholem Aleichem's Tevye the Milkman, who struggles against poverty, bigotry, and the changing conventions of a new century while remaining faithful to his personal relationship with God. In this culturally and historically accurate depiction of the fictional Ukrainian-Jewish settlement of Anatevka, we meet Tevye, his wife Golde, his five daughters, and the colorful inhabitants of his Shtetl, or village. We experience the characters' joys and sorrows of surviving in early 20th century Czarist

Russia, where their lives are "as shaky as a fiddler on the roof!" Familiar songs include "If I Rich Man," "Matchmaker," "To Were a Life," and

"Sunrise, Sunset."

The original 1964 musical was the creation ot Broadway legends Jerome Robbins and Harold Prince, songwriters Jerry Bock and Sheldon Harnick, and book writer Joseph Stein. It won nine Tony Awards including Best Musical and was the first Broadway musical to surpass 3,000 performances. In 1971, it was adapted into an Oscar-winning film.

Irvington Conservatory Theater has been presenting award-winning theater for over four decades. Boasting professional sets and costumes, a live student orchestra, and a diverse cast of highly talented student performers, this timely and faithful rendition of a Broadway classic is sure to please people of all ages and faiths. The production is directed is Matthew Ballin, with vocal direction by Callie Garrett and choreography by Savannah Riddle. The roles of Tevye and Golde will be played by Niko Le and Francesca Jensen, respectively.

"Fiddler on the Roof" runs from Friday, April 13 through Sunday, April 22. Tickets range from \$5 to \$17 and are available at www.ihsdrama.com.

> Fiddler on the Roof Friday, Apr 13 - Sunday, Apr 22 7 p.m. (matinees at 2 p.m.) Valhalla Theatre **Irvington High School** 41800 Blacow Rd, Fremont (510) 656-5711 www.ihsdrama.com Tickets: \$5 - \$17

SUBMITTED BY ERIN HARRISON

Join Oakland Zoo for one of the largest and longest running Earth Day celebrations in the East Bay! On Saturday, April 14 more than 50 local conservation, green, and educational organizations will be taking part in a zoo-wide, family-friendly festival to celebrate our planet. Enjoy dozens of interactive stations, l-ive music, demonstrations, and live animal presentations. Get a free train ride ticket when you bring your old cellphones to be recycled. Find out how your recycled phone helps conserve the

habitat for great apes in Africa. For more information, go to www.oaklandzoo.org/programs-andevents/earth-day-2018.

Saturday, Apr 14 10 a.m. - 3 p.m. Oakland Zoo 9777 Golf Links Rd, Oakland (510) 632-9525 www.oaklandzoo.org Admission: \$22 adults, \$18 seniors/kids, 76+ and under 2 free Parking: \$10

Earth Day 2018

Empty. Clean. Dry.

Be sure recyclables are empty, clean & dry before you toss them in the recycle bin.

510-657-3500 republicservicesAC.com

air

Find Kid Scoop on

Facebook © 2018 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 34, No. 18

Did your rib cage get larger? When you take a

deep breath, the air flows into your lungs. The

like a squishy, pink sponge.

air expands your lungs in much the

same way as a balloon expands when

You have two lungs. They each look

Inside your lungs are tiny tubes

through which air travels when you inhale and exhale. These

As the air travels through your

lungs, oxygen enters the capil-

laries and your blood stream. Blood with oxygen flows to

your heart where

it is pumped to

other body parts.

and sacs called bronchioles

are lined with tiny blood

vessels called capillaries.

to your whole body.

you blow air into it.

Take a deep breath and hold it.

(XX) Kid Scoop Together:

contain the letters A I R. Can you figure them out?

> Arthur tried to his bike.

Mrs. Grant got her styled at the salon.

Melissa climbed the to her room.

They sell corn dogs at the County

Two of the same thing is called a

Have a seat in this until recess.

Have you ever seen the Tooth

Our cafeteria gets milk from a local AIR

Gross! My cat coughed up a big AIR

The pilot landed the AIR perfectly.

The loss of the game caused the coach to

VOCABULAR' This week's word:

The verb **expand** means to grow larger and increase in space.

EXPAND

After we patched a hole in the tire, it began to expand as air was pumped into it.

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

Breathe! Your life depends upon it! Your lungs deliver oxygen

Your body needs the oxygen in the air to live. You can live for days without food or water, but only a few minutes without air.

How does oxygen get from the air into your body? It enters through a special body system called your respiratory system.

The respiratory system includes your mouth and nose. That is the part of your body that you use to bring air into your body. Then the air goes down a tube called a trachea to your lungs.

Do the math to label the parts of the respiratory system.

21 - 5 = bronchioles 26 - 8 = trachea

12 + 5 = nostrils27 - 8 = lungs

Standards Link: Physical Science: Students understand how the human body works.

n Animal Breathing Facts

Your lungs are so important that your body protects them with a special cage made of bones. This is your rib cage!

Laughing is Good for Your Lungs

The secret to fully. Laughter empties your lungs of more air than it takes in and the result is a cleansing effect. This is especially helpful for people who suffer from respiratory ailments, such as asthma.

Whoops! Katie dropped her note cards practicing for the school talent show. Can you match each joke to its punch line?

honey combs. "That really hit the spot! "I'll meet you at the corner.

Extra! Extra! Respiratory **System Dot-to-Dot** On one page of the

newspaper, find and circle the letters that spell respiratory system. Connect the letters in the correct spelling order and create a lovely design!

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

Kid Scoop Puzzler & SA SA The Code to Good Health

Use the code to discover the best ways to care for your lungs.

		N = 13	A = 26
3 :	22	O = 12	B = 25
1 ators are	011	P= 11	C = 24
l stay aw	anc	Q = 10	D = 23
		R= 9	E = 22
-8		S = 8	F = 21
		T = 7	G = 20
		U = 6	H= 19
		V = 5	l= 18
19	24	W = 4	J= 17
		X = 3	K = 16
		Y = 2	L = 15
21		Z=1	M = 14
(07524)			

22 9 24 18 8 22 vay from harmful things like

14 12 16 22 22 14 18 24 26 15 14 22 8

Kid Scoop

BREATHE TRACHEA OXYGEN **SPONGE** STREAM **EXHALE** SECRET LUNGS MOUTH **BLOOD SMOKE** NOSE PINK

AIR

LAUGHTER

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

R	M	E	R	E	L	A	H	X	E
E	A	A	G	E	K	E	S	O	N
T	E	I	Е	N	S	M	O	K	E
Η	R	R	I	Н	O	S	P	Н	G
G	T	P	Ι	R	\mathbf{C}	P	T	M	Y
U	\mathbf{S}	G	N	U	L	A	S	O	X
						Y			
L	\mathbf{S}	E	C	R	E	T	S	T	Y
S	Т	E	В	L	O	O	D	Н	M

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

FROM THE COOP LESSON LIBRARY

Standards Link: Reading Comprehension: Follow simple written directions.

Exercise Your Lungs

With a friend, put a sheet of newspaper on the floor. Take turns giving directions such as, "Jump over the paper" and "Crawl around the entire page." Take a deep breath before following each direction.

Standards Link: Reading Comprehension: Follow simple written directions.

Pick something silly to be allergic to. How would this change your life?

Fremont OIN Fremont

Fremont Holds 2018 State of the City Address on March 28

On March 28, Fremont Mayor Lily Mei delivered this year's State of the City address at a luncheon hosted by the Fremont Chamber of Commerce at the Fremont Marriott Silicon Valley.

Mayor Mei outlined the City's achievements in 2017 and its goals for the year ahead.

Here are a few of the highlights:

• This November, residents will vote in the first district-based election in Fremont, moving away from at-large city elections. Information on districts and which seats are up for election in 2018 can be found at www.Fremont.gov/DistrictElections. Also, a new Council District locator tool was introduced for community members to plug in their address to determine which district they live in.

- · Decreasing residential burglaries in neighborhoods remains a priority for the Fremont Police Department, and thanks to their efforts, Fremont has seen an overall reduction of 62 percent since 2011. In 2017, there was a 32 percent decrease.
- The Fremont Fire Department deployed first responders to the devastating fires throughout California and hurricane responses across the country and Puerto Rico. Locally, the newly created Office of Emergency Services educated over 2,600 residents about emergency best practices at community events.
- The City achieved a 70 to 90 percent traffic reduction in residential neighborhoods by implementing changes to signal timing, commute period turn restrictions, and other measures. Improvements

- are planned for Interstate 680 and 880 through Fremont and include Express Lanes to ease traffic congestion.
- Startup Grind is in its third year, and provides an opportunity to enhance Fremont's entrepreneurship eco-system. Fireside chats are taking place on a monthly basis.
- The City's sustainability efforts are well underway; by replacing 15,000 streetlights with energy-saving LEDS, and completing a host of other energy and water saving projects, the City will collectively save \$13 million over the life of the new fixtures.
- · Fremont's new Rent Review Ordinance is now in effect, and the newly formed Rent Review Board will shepherd fair and equitable resolutions for both renters and landlords.

- Fremont joined the World Health Organization's global network of Age Friendly cities to better meet the needs of our aging residents and launched a monthly online newsletter.
- · Local activity by Lennar, Sobrato, Toll Brothers, Tesla, and Valley Oak Partners is anticipated to bring over 8,000 potential new jobs and 4,000 residential units to the Warm Springs District.

• This Spring, the City will activate the site at Town Fair Plaza in Downtown Fremont with flexible programming; the site will be managed by Public Space Authority. The City encourages community members to share thoughts on the type of programing and activities they'd like to see when it opens daily.

The full presentation from Mayor Mei's State of the City address is available at www.Fremont.gov/StateoftheCity.

Earth Day Fair 2018

Celebrate Earth Day 2018 with the City of Fremont! Bring your family, friends, and bicycles to take part in the festivities on Saturday, April 21, from 11 a.m. to 3 p.m. at the Washington West Building located at 2500 Mowry Ave. The event is free and fun for the entire family.

The Earth Day Fair is filled with children's arts and crafts, eco-entertainment, games, a bicycle rodeo, free bicycle valet parking and basic tune-ups provided by a local bike shop, and educational booths. Other highlights include a drop-off location for old eyeglasses, collection of sharps (must be in approved sharps container), unused or unwanted medications, and exchanging a hazardous mercury thermometer for a mercury-free thermometer at no charge.

You can also learn more about how to reduce your household's carbon footprint by signing up for the Fremont Green Challenge. This online tool, found at www.FremontGreen Challenge.org, helps you find ways to decrease your energy and water consumption, reduce

waste, and protect the environment, all while saving money!

This Earth Day event is brought to you by the City's Environmental Services Division and Washington Hospital. For more information visit www.Fremont.gov/EarthDay or call the Environmental Services Division at 510-494-4570. See you there!

Saddle Up at Fremont's Earth Day Fair

Bike East Bay will be hosting a Family Cycling Rodeo at Fremont's Earth Day event Saturday, April 21, from 11 a.m. to 3 p.m. Certified instructors will lead children through fun games, safety drills, and skills building. Participants will learn:

How to Perform a Bicycle Safety Check Proper Helmet Fitting

Communication Skills with Other Road Users How to Navigate Safely Through Intersections Obstacle Avoidance

Bicycles and helmets will be provided for children, or they can bring their own. All minors must be accompanied by an adult to participate.

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 period. 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 Receives California Park & **Recreation Society Awards**

The City of Fremont Community Services Department is proud to announce awards received from the California Park & Recreation Society

First, the Aqua Adventure Waterpark received the CPRS Statewide Award of Excellence in Marketing and Communications for the City of Fremont's "Are You Ready Kids?" digital media commercial with Comcast Spotlight promoting summer fun in the family-friendly community waterpark. Aqua Adventure fully recovers all costs and supports the Community Services Department's goal of "Parks Make Life Better."

Non-Profit partner, Math Science Nucleus, Inc., received the CPRS District 3 regional award for

Outstanding Non-Profit Partner in grateful recognition and significant contributions toward the spirit of "Parks Make Life Better" and the missions of parks and recreation. Dr. Joyce Blueford of Math Science Nucleus received the CPRS Statewide Award for 2017 Champion of the Community. The City partners with Math Science Nucleus in programs including earthquake exhibit tours, hoot owl walks, and interpretive and educational programs sharing the archaeological importance, rich history, and natural resources in Fremont.

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-fouryear 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.

In an effort 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, please visit www.Fremont.gov/DistrictElections.

Grey wolves have new home at Oakland Zoo

SUBMITTED BY ERIN HARRISON

A pair of gray wolves have settled into their habitat at Oakland Zoo's California Trail. The two wolves, Sequoia and Siskiyou, arrived in late December; however, due to the nature of wolves being skittish and shy, zookeepers allowed them to adapt to their new home slowly. Additionally, zookeepers have been conducting 'Wolf Acclimation Sessions' for the past month. The process includes groups of volunteers, docents, staff, and zoo members visiting the wolf exhibit at scheduled times, in an effort to get the wolves used to people watchers. Zookeepers believe the two wolves are now camera-ready for a press debut.

The wolves are five years old and were relocated to Oakland as part of a conservation partnership with Oakland Zoo and California Wolf Center. The partnership includes an agreement where Oakland Zoo helps support the Wolf Center's Range Steward program, a program that supports wolves, livestock, and people thriving on the landscape together. Sequoia and Siskiyou are animal ambassadors for wolves in the wild and the successful gray wolf comeback in California.

"California Wolf Center is honored to be working with Oakland Zoo to provide a dynamic new home for the gray wolves Sequoia and Siskiyou. We are excited for this pair's respect and connect with the Gray Wolf, their species having been extricated from our state out of misunderstanding and fear," said Amy Gotliffe, Oakland Zoo's Conservation Director. This pair will also represent the exciting return of the Gray Wolf to California, and how Oakland Zoo, California Wolf Center, and California ranchers are teaming up to protect and restore this important species."

Sequoia is a male wolf and was born at the California Wolf Center. He is described by zookeepers as very sweet with a dominant personality. Siskiyou (female) was born at McCleery Buffalo Wolf Foundation in Montana. According to zookeepers, the five-year-old pair appears to be getting along very well. Wolves, unlike dogs, mate for life; therefore, they take time to develop relationships. Oakland Zoo hopes Siskiyou will have a litter of pups next year. Creating a pack is important to the emotional health of wolves. Pups born to the pair will remain at Oakland Zoo, in the same habitat as their parents.

"Siskiyou and Sequoia are making quite a home for themselves in their new two-acre habitat," said Darren E. Minier, Assistant Director, Animal Care, Conservation, and Research at Oakland Zoo. "We're happy to care for these two special individuals, and excited for the family pack they'll create together. They are stunning ambassadors for their counterparts in the wild, and

future in the Bay Area and have the utmost faith in Oakland Zoo staff to provide an extraordinary life for these animals," said Christina Souto, California Wolf Center's Director of Marketing and Communications.

Telling Sequoia and Siskiyou's story and the return of the gray wolf to California is an important conservation message Oakland Zoo is dedicated to sharing with the public. The human-wildlife conflict is, and will continue to be, an important conservation message to Zoo visitors. It should be noted that both of these wolves were born in captivity and did not come from the wild.

"Our hope is Sequoia and Siskiyou will inspire people to

we're excited to share them and their stories when California Trail opens this June!"

Zookeepers confirmed the wolves have each created seven-day beds throughout their exhibit, ensuring they have a variety of comfortable sleeping options. The two-acre wolf habitat at Oakland Zoo's California Trail is complete with a pool, trees, dens, and plenty of cover for these naturally reclusive animals. The California Trail at Oakland Zoo opens to the public in June 2018.

Oakland Zoo 9777 Golf Links Rd., Oakland (510) 632-9525 http://www.oaklandzoo.org/

Cancer Survivorship 101

This two-hour survivorship seminar is for people who have completed active treatment and want to learn practical tools and resources to move forward after cancer in a healthy way. The approach is realistic, honest, and insightful.

Space is limited and advanced registration is required.

Date: Saturday, April 21, 2018

Time: 10:00am-12:00pm

Location:

Palo Alto Medical Foundation – Fremont Building 2, Conference Room D

3200 Kearney St. Fremont, CA 94538

To register, please contact Denise Garlick at (408) 402-6611 or denise@cancercarepoint.org.

Fremont

Save The Dates!

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

FOCUSING ON:

- Health and Wellness
- Outdoor Spaces and BuildingsTransportation
- 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

510-944-3450

info@reshameventcenter.com

Dates available for May and June

Catering

Event Coordinator

Audiovisual Systems

Networking Events Corporate Events Birthday Celebrations Reunions

Anniversary Parties Holiday Parties and more

www.reshameventcenter.com

3101 Walnut Avenue, Fremont CA 94538

Senior Helpline (510) 574-2041

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

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

I need a Forever Home

Samantha is a calm, sweet and petite bunny who's easy to handle and loves snacking on veggies like bell peppers and an occasional piece of apple. She has

sleek, soft black fur sprinkled with white hairs and huge brown eyes. Samantha is spayed and ready to go to her new indoor home. Info: Hayward Animal Shelter. (510) 293-7200.

Peanutbutter is a young bunny with soft tan fur and big brown eyes. Although a bit shy, she's okay with having her head, ears and back stroked. She

enjoys playing with willow ball toys and nibbling on timothy hay and greens. PB is spayed and ready to go to an indoor home with a patient family. 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

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

CONTINUING **EVENTS**

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 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

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

Saturday, Mar 24 - Saturday,

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 non-residents Union City Leisure Services Ruggieri Center 33997 Alvarado-Niles Blvd (510) 675-5357

Friday, Mar 30 - Saturday, Apr 28

New Horizons: Landscapes of our Present

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

Thursday - Sunday, Apr 1 -

Patterson House Tours \$ various times

Docent led tour of Victorian home Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Thursday-Sunday, Apr 1 -Apr 30

Animal Feeding \$

3 p.m. Check for eggs and feed them hay Meet at Chicken Coop Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.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 - April 13

WEE WILLIE WALKER W/ANTHONY PAULE SOUL ORCHESTRA

Saturday - April 14 THE AMAZING CHRIS CAIN

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 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

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

26869 Mission Blvd., Hayward (Behind FOOD SOURCE) 510-538-1536

Farmers' Markets

FREMONT:

Centerville Saturdays

9 a.m. - 1 p.m.

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

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

Year-round Niles Town Plaza 37592 Niles Blvd., Fremont www.westcoastfarmersmarket.org

HAYWARD:

Hayward Farmers' Market

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

Year-round Hayward City Plaza 777 B. St., Hayward

1-800-897-FARM www.agriculturalinstitute.org

South Hayward Glad Tidings Saturdays

9 a.m. - 3 p.m.

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

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

& Craft Fair!

Spring Boutique

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

Thursday-Sunday, Apr 1 -Apr 30

Ride the Rails

various times

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

Thursdays, Apr 5 - Apr 26

Docent Training - R

10 a.m. - 12 noon Training in environmental education. Tips to assist with school programs Sunol Regional Park

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

Thursdays, Fridays, Apr 5 -May 11

Diabetes Self-Management

Thurs: 1 p.m. - 3 p.m. Fri: 2 p.m. -3:30 p.m.

Gain a better understanding of diabetes

Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464

Fridays, Apr 6 - Apr 27

Nature Detectives \$

www.aclibrary.org

1:00 p.m.- 1:45 p.m. Children discover animal habitats. Ages 3 - 5

Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward

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

Fridays, Apr 6 - Apr 27 Toddler Ramble \$

10:30 a.m. - 11:15 a.m. Spring Fever: Science experiments for

kids ages 1 - 3 Hayward Shoreline Interpretive

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

www.haywardrec.org

Friday, Apr 6 - Sunday, May 6

Little Women, The Musical \$ 8 p.m., Sunday matinees at 2 p.m.

Beloved book takes the stage Chanticleers Theatre 3683 Quail Ave, Castro Valley (510) 733-5483 www.chanticleers.org

Friday, Apr 6 - Saturday,

#ClimateChange: An Unfolding **Emergency**

Friday – Sunday, 11 a.m. – 5 p.m.

Artist Reception

Saturday, Apr 14 1 p.m. -4 p.m. 20 artists respond to climate change Sun Gallery

1015 E St, Hayward (510) 581-4050 www.SunGallery.org

TECHNOLOGY MUSIC ACADEMY

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

GUITAR LESSONS

\$15 per week

Singing/Vocal Flute/Trombone Violin/Clarinet

Piano/Keyboard Guitar/Bass Conga/Drums Sax/Trumpet 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

Video Recording Consultation

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

www.rwkendrickguitarjr.com

Mission San Jose School of Guitar

Percussion,

and Music Theory

Morning & Evening Sessions

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

rwkendrickjr@yahoo.com

Friday, April 13 - Friday, May 11

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 non-residents 4700 Calavares Ave, Fremont

Sunday, Apr 15 - Sunday, Apr

Fiddler On the Roof \$

(510) 797-9495

2 p.m. Irvington High School Valhalla Theatre

41800 Blacow Rd., Fremont (510) 590-7510 www.ihsdrama.com

Coffee with a Cop

Hayward residents can ask questions or voice neighborhood concerns

(917) 532-7199

Thursday, Apr 12

Building and Architecture \$

10:30 a.m. - 11:30 a.m. Toddlers age 1-5 and caregivers Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward (510) 581-0223

Friday, Apr 13 - Saturday, Apr 14

Fiddler On the Roof \$

Saturday performance at 2 p.m. Irvington High School Valhalla Theatre 41800 Blacow Rd., Fremont

(510) 590-7510 www.ihsdrama.com

Friday, Apr 13

Tip a Cop 6 p.m. - 9 p.m. Benefits Special Olympics Northern CA Elephant Bar Restaurant 24177 Southland Dr., Hayward

THIS WEEK

Thursday, Apr 12

12 p.m. - 2 p.m.

24970 Hesperian Blvd., Hayward

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, April 10

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

Wednesday, April 11

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

Thursday, April 12

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 16

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 17

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

Wednesday, Apr 11

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, April 4

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

Friday, Apr 13 & Saturday, Apr 14

Cal State East Bay Jazz Festival

7:30 p.m. Classes, jam sessions, performances Cal State East Bay University 25800 Carlos Bee Blvd., Hayward (510) 885-3118 (510) 885-3167

Saturday, Apr 14

Beginning Embroidery \$

12:30 p.m. - 1:30 p.m. Adorn cloth with basic stitches Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Apr 14

San Francisco Earthquake

7:30 p.m. Earthquake Anniversary Show and A Trip Down Market Street Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, Apr 14 **Spirituality of Creativity \$R**

9:00 a.m. - 11:30 a.m. Father Poulin offers vision, joy, hope, comfort in challenging times. Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont (510) 933-6335 (510) 933-6360 RSVP by 4/9

Saturday, Apr 14

Tinkerfest

10 a.m. - 5 p.m. Celebrate the creative, curious & innovative spirit in everyone Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7373

Saturday, Apr 14

www.chabotspace.org

Japanese Arts & Crafts \$

10 a.m. - 1 p.m. Bring the family to celebrate traditional Japanese culture Hayward Area Historical Society

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

Saturday, Apr 14

Earth Day

10 a.m. - 3 p.m. Earth stations and environmental organizations

Oakland Zoo 9777 Golf Links Rd., Oakland www.oaklandzoo.org

Saturday, Apr 14

Athletic Field Ribbon Cutting Ceremony

11 a.m. - 1 p.m. New Hayward High field revealed Hayward High School 1633 East Ave., Hayward (510) 723-3170 www.husd.us

Saturday, Apr 14

IPA Festival \$

11 a.m. - 4 p.m. Beer tasting, live music, BBQ and awards

The Bistro Brew Pub 1001 'B" Street, Hayward (510) 886-8525

Saturday, Apr 14

Presentation Ball \$R

6 p.m. - midnight Presentaiton of queen and court Fremont Holy Spirit Church 37588 Fremont Blvd., Fremont (510) 797-1660 www.holyspiritfestival.com

Saturday, Apr 14 - Sunday,

Apr 15

Songkran Festival 10 a.m. 4 p.m.

Thai New Year celebration Wat Buddhanusorn Thai Buddhist Temple 36054 Niles Blvd., Fremont

(408) 646-8946 (510) 790-2294

www.watbuddha.org/songkran-festival

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

Coupon for \$500 towards full face

treatments a year.

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

Sunday, Apr 15

Dove Art Gallery Public View-

2 p.m. - 5 p.m. Park Victoria Artisans Exhibit, works

by adults, youth and children Park Victoria Baptist Church 875 S. Park Victoria Dr., Milpitas (408) 464-5011

Tuesday, Apr 17

Neuropathy Workshop - R

Discuss treatment jor pain ana

numbness Tri City Disc and Nerve Center 2815 Whipple Rd., Union City (510) 324-0100

Tuesday, Apr 17

Free Tax Preparation

10 a.m. - 7 p.m. For households that made \$54,000 or

Fremont Family Resource Center, Pacific Room #H800 39155 Liberty St. (at Capitol), Fremont (888) 308-1767 (510) 574-2000

Tuesday, Apr 17

One Book, One Community Read project

7:00 p.m. - 8:30 p.m. Fremont AAUW and Irvington H.S. Debate team discuss Behold the Dreamers

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

Tuesday, Apr 17

Tedx Event \$

6 p.m. - 9 p.m. Moreau Catholic High School 27170 Mission Blvd., Hayward (510) 582-1910 (510) 881-4300 www.moreaucatholic.org

Wednesday, Apr 18 - Thursday, Apr 19

Spring Career Fair

12 noon - 3:30 p.m. Looking for full-time or part-time

Ohlone College Newark Campus 39399 Cherry St., Newark (510) 742-2300

Wednesday, Apr 18 Free Start Smart Class R

6 p.m. - 8 p.m. Traffic safety class for teens California Highway Patrol Hayward 2434 Whipple Rd., Hayward (510) 489-1500 www.chp.ca.gov/find-an-

Thursday, Apr 19 - Friday,

Apr 20 Fiddler on the Roof \$

Irvington High School Valhalla

office/golden-gate-division

Theatre 41800 Blacow Rd., Fremont (510) 590-7510 www.ihsdrama.com

Thursday, Apr 19

Prop 13 Forum

6:00 p.m. – 7:30 p.m. Hayward City Hall, Council Chambers 777 B Street, Hayward freemyheart@yahoo.com

Thursday, Apr 19 Castro Valley/Eden Area Chamber Mixer

5:30 p.m. - 7:30 p.m. April Networking Mixer Rowell Ranch 9711 Dublin Canyon Road Off Interstate 580, Between Castro Valley and Dublin (510) 581-2577 www.rowellranchrodeo.com

Friday, Apr 20 **Blood Drive**

12 noon - 4 p.m.

Bloodmobile located near Dick's Sporting Goods Pacific Commons at The Block 43923 Pacific Commons Blvd., Fremont

(510) 770-9798 www.pacificcommons.com

Webinar: Small Business Teaming Agreements and Subcontracts

SUBMITTED BY TOM JOHNSON

Join us on Thursday, April 26 for this intensive webinar on Teaming Agreements and Subcontracts, focusing on small businesses and set-asides. Assure compliance with SBA's Small Business program regulations, including recent changes to the Limitation on Subcontracting (13 C.F.R. 125.6).

- Get detailed instructions on SBA regulatory requirements for creating Teaming Agreements and Subcontracts
- Review key provisions of Teaming Agreements and Subcontracts
- Understand the important differences between Teaming Agreements and Joint Venture arrange-
 - Master the benefits and risks of each
- Review SBA Size and Affiliation issues that frequently come into play with these agreements

Throughout this training, we focus on how to successfully team and subcontract on set-aside contracts for small businesses, 8(a)'s, Service-Disabled

Veteran-Owned Small Businesses (SDVOSBs), Woman-Owned and Economically Disadvantaged Woman-Owned Small Businesses (WOSBs and EDWOSBs), and HUBZone businesses.

Government Contracts Attorney Brad Reaves, an expert in the SBA's programs and regulations, will explain in plain language how to be sure you have covered your bases to be compliant with Small Business regulations and program requisites.

> **Small Business Webinar** Thursday, Apr 26

1:00 p.m. - 2:30 p.m. EDT (10:00 a.m. - 11:30 a.m. PDT)

For more information: (301) 229-5561 or email tjohnson@setasidealert.com Registration:

http://events.r20.constantcontact.com/register/ev ent?llr=ihb5twn6&oeidk=a07ef9sne2777fa9ec7

(You may have multiple people listening in with you at your access point.)

BINGO

Fraternal Order Of Eagles 1139

Thursday is - BINGO

Doors open 4pm Games Start 6:30pm

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

Music director honored

SUBMITTED BY MYLENE STOLPE PHOTO BY MYLENE STOLPE, CHARISMATIC PHOTOGRAPHY

Newark Symphonic Winds director Richard Wong was recently recognized for his work with the nonprofit orchestra that brings live music programs to the Tri-City community. Following the orchestra's spring concert on March 31, Wong was given a Certificate of Recognition by the office of the California State Assembly Kansen Chu, who represents the 25th District located in Milpitas.

The spring concert was performed by 50 orchestra members in the Newark Memorial High School Theatre and elicited waves of emotions from various generations of audience members as they were transported by the winds through

Melodies included works from "The Phantom of the Opera" by Andrew Lloyd Webber, selections from the Disney movie "Moana," arranged by Jay Bocook. Also performed was Toto's "Africa" by David Paich and Jeff Porcaro, and selections from the Broadway classic "West Side Story" by Leonard

Richard Wong and Kansen Chu

Bernstein. Finally, performing a bit of Dixieland music, was the Newark Saxophone Quartet, composed of Maurice LaFleur, Steve Leitner, Andy Ehling and Jim Carter.

Next up is the Newark Symphonic Winds Summer Concert set for 7 p.m. to 9 p.m. Saturday, June 2 at the Newark Memorial High School Theatre. For details, visit the group's website at www.newarksymphonic.org.

RESOLVED: THE AMERCAN DREAM IS DEAD. DO YOU AGREE?

Join Fremont AAUW and the Irvington High School Debate Team to hear a parliamentary-style debate on the topic.

> Tuesday, April 17, 7:00-8:30 P.M. Fremont Main Library Fukaya Room

The One Book, One Community Read project chose Behold the Dreamers by Imbolo Mbue as the featured book of the year to implement AAUW's year-long study of immigration.

The main characters of the book, Behold the Dreamers, the reunited family of Jenda Jonga, from Cameroon, West Africa, had achieved part of their dream—they were living in New York, working, or going to school on a student visa, and applying for their green cards.

BUT, would their small children be allowed "the opportunity to grow up in a magnificent land of uninhibited dreamers"?

> Is America such a land, or is The American Dream Dead?

AAUW advances equity for women and girls through advocacy, education, philanthropy, and research AAUW Fremont Branch Website: http://fremont-ca.aauw.net, AAUW CA Website: www.aauw-ca.org

THE PSYCHIC MASTER: SHIVARAMJI **SPIRITUAL HEALER**

& ASTROLOGER

EXPERT IN HOROSCOPE, PLAMISTRY, FACE READING, ETC. SPECIALIST IN BRINGING BACK LOVED ONES...

He can solve problems in job, marriage, divorce, financial, children, etc. and any kind of personal problems.

Master is an expert in all types of removing black magic, voodoo, spirits, Obeau, generation curses, evil energy & spirits, Butu, witchcraft & bad luck

ALL RELIGIONS WELCOME • WALK-INS WELCOME • OPEN 7 DAYS

510.598.5630 · 10am-9pm

JOBST Leg Health Week!

Monday April 30 - Friday May 4th

Jobst Rep will be available for questions Thursday May 3rd - 9:30-2:00pm

Experienced Certified Fitters

We measure and fit all stockings

20% OFF **ALL SUPPORT STOCKINGS**

- ☑ Help relieve tired legs
- ☑ Reduce swelling ☑ Relieve the pain of mild
- varicose veins ☑ Improve blood flow

M-F 9-6:00-Sat 9-4

☑ Revitalize your legs (510) 797-2221

4067 Peralta Blvd. Fremont

EL DORADO RESTAURANT

1/2 Price Promotions EVERYDAY Some restrictions apply

MONDAY: ALL SOUPS, BEEF,

CHICKEN, MENUDO, POZOLE, BIRRIA, TLALPENO

TUESDAY: TACO WEDNESDAY: TORTAS

THURSDAY: BURRITOS

FRIDAY: All BEER half price

corner of Grand and Winton

MENUDO, POZOLE, BIRRIA, CEVICHE, SALADS, **CHILE RELLENO, ENCHILADAS**

MEXICAN PASTRIES, DESSERTS and many more

Monday 10-8 Tuesday - Friday 10-9 Sat, Sunday 9-9

Catering

and Private Parties

Authentic Mexican Food Beer and Wine

El Dorado Restaurant 510-581-8612

corner of Grand and Winton

386 Winton Ave. Hayward

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

HANDYMAN

Craftsman Quality

30 Years Experience

I Guarantee My Work Check my References!

FREE Estimates 510-673-1766

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 2/4Times 510-599-8814i

! 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

'510-797-7099

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

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

Aero Appliance Service

Full Service Repairs on All Brands

Washer/Dryers Ranges/Ovens **Microwaves** Refrig/Freezers Disposals

Dishwashers

510-792-5006 Lic. # A40092

Sunsational Sunroom

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

FREE ESTIMATES (408) 439-4514

Great Rates! Great Results Call Today!

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

Futuris Automotive (US) Inc., an Adient subsidiary, is seeking Supply Chain Manager(s) for its Newark, CA to be responsible for supply chain, procurement, change mgmt & sys interface. Build key supplier relationships. Manage supplier interface. Implement lead times for assigned parts & material planning, includ variation of logistics lead time to ensure on time supply. Send resume to Newark HR/VL, 6601 Overlake Place, Newark, CA 94560. Must reference job code SCM-NCA when applying. EEO.

Online Marketing Manager BA in Mktg, Comm or eqv w/2 yr exp as a mktg mgr or equiv. Manage comp social media & other channels using KPI, online mktg, pricing strategy dvlpmnt & Sugar CRM system. Res: HR, Artemis Tech, LLC, 32940 Alvarado Niles Rd., #450, Union City, CA 94587.

SV Medical Imaging (Fremont, CA) Nuclear Medicine Technologist: Resp for admin nuc. procedures; reg Bach/equiv (3 or 4 yr deg. ok) + 5 yr exp+ skills. Visit svmedicalimaging.com or resume to careers@svmedicalimaging.com. Principals only. EOE.

Records Wanted

Jazz, Rock, Soul and Blues

Call (no text please) (510) 969-8988 or email slsouth467@gmail.com

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

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**

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

TBON I

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

510-396-2291/894-5231, email ndjab@yahoo.com

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

Public forum on Prop 13 law planned

SUBMITTED BY MARIAN HANDA

Helen Hutchison, President of the League of Women Voters of California, and Ben Grieff, Campaign Director and Spokesperson for Evolve, will speak at a forum on The California Schools and Local Communities Funding Act of 2018, a ballot initiative designed to reform Prop 13. The Forum will be held Thursday, April 19 at the Hayward City Council Chambers.

Proposition 13 was passed by California voters in 1978. It limits the increase in property valuations to 2 percent annually and market value reassessment can only occur with change of property ownership. However, a loophole in the law allows big businesses to pocket billions of dollars annually.

The forum is sponsored by the League of Women Voters Eden Area. Admission is free and open to the public. For details, send an email to Rita Duncan, Program Co-Chair, League of Women Voters Eden Area, at freemyheart@yahoo.com.

> **Prop 13 Forum** Thursday, April 19 6 - 7:30 p.m. Hayward City Hall, Council Chambers 777 B St., Hayward

Admission: Free Details: Email Rita Duncan at freemyheart@yahoo.com

The art of public speaking lives

SUBMITTED BY PENNY NEUHAUS

James Logan Forensics is hosting a Speech & Debate Showcase on Friday, April 13. This event showcases our students' public speaking and debate skills and is an opportunity to demonstrate to our families, friends and neighbors what critical thinking, organized presentation, body language, and verbal dexterity can accomplish. All proceeds support our award-winning program.

Speech and Debate Showcase Friday, Apr 13 6:00 p.m.

James Logan Little Theater 1800 H St, Union City www.jamesloganforensics.com Suggested donation: \$10 for adults, \$5 for students

TopFlight

www.topflightfremont.net

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

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

Has your child ever wanted to be a Ninja Warrior?

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

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

Try a FREE Class Today!

Call the Office for upcoming Spring Camp details

SPORTS

Pro Wrestlers muscle in on center stage at Logan High

For the fifth straight year, All Pro Wrestling returns to James Logan High School on Saturday, April 14th with a very special fundraising event benefiting the Ballet Folklorico dance group of James Logan High School!

This event is the brainchild of a Logan alum, the actor and wrestler Joey Gaytan, aka TMD. Every year Joey rounds up his wrestling friends to put on a mind-blowing pro wrestling bition.

Featured wrestlers include: TMD, APW Internet Champion 'The Samoan Werewolf' Jacob Fatu, WWE Legend 'The Tonga Kid,' Former WWE Superstar JTG, APW Heavyweight Champion Jeff Cobb, Logan Alumni 'Outta Control' Matt Carlos, Shotzi Blackheart, 'Moonshine Rex' Calhoun, Rik Luxury, The

Classic Connection, Chicano Flame, and for the first time ever in Union City history a Steel Cage match!!

Don't miss out! Get your tickets now! More than 500 are expected to attend!

Pro Wrestling #GymWars
Saturday, Apr 14
7 p.m. – 10 p.m.
James Logan High School
1800 H St, Union City
Tickets http://www.apwjameslogan.eventbrite.com/
\$15-\$25

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)

Chabot excels at international meet

Track & Field

SUBMITTED BY MATT SCHWAB

In a shining event for Chabot College and the Track and Field program, the Gladiators hosted the San Francisco Distance Carnival at Gladiator Staudium on March 30-31. The massive meet drew 105 schools from 35 states and Canada, highlighted by the fastest 10-kilometer run in the world this year by Mauricio Gonzalez from Columbia with a time of 28 minutes, 13.49 seconds.

Chabot coach Kyle Robinson says the meet was by far the

biggest in its 10-year history, with more than 3,000 participants. "It was awesome," Robinson said of the spectacle. Chabot Gladiator athletes appeared to rise to the challenge with inspired efforts. "Chabot had a phenomenal weekend on the track," Robinson said.

Gladiator sophomore
David Frisbie took the
CCCAA NorCal lead in the
5k with a time of 14:54, No. 3
on the Chabot top 10 list behind
Ted Quintana and Olympian
Doug Padilla. Chabot's Nick
Pepares punched his ticket to the
NorCal Championships with a
Javelin toss of 46.3 meters. He is
now the conference leader in the
event.

Chabot's Jordan Kirby ran a seasonal best in the 800 (1:55.90), and Jamie Guzman did the same in the 400 hurdles (1:08.4). Freshmen Thomas Gallagher and Lucas Vigil also qualified for the NorCal meet in the 5k, running 15:49 and 15:54. Dante Johnson had a huge personal best in the 100 (11.15).

Roman Johnson was the lone Chabot athlete at Stanford Invitational last week. He took sixth in the 100 Invitational and ran an NorCal leading time of 10.58. He is the second fastest 100-meter runner to don a Chabot Jersey.

Park It

By NED MACKAY

Meet the people who take care of the parks

From office staff to park rangers, from police and firefighters to nature educators, almost 800 dedicated employees—even more in the summer—keep the East Bay Regional Parks open and safe for the public to enjoy.

You can meet some of them and find out more about what they do during 'Rangers and Rigs,' a free special program from 10 a.m. to 4 p.m. on Sunday, April 15 at Shadow Cliffs Regional Recreation Area in Pleasanton.

Kids can climb into the rigs and try their hand at ranger jobs. District staff will be on hand to help everyone explore, and answer questions about working for the parks.

Shadow Cliffs is on Stanley Boulevard east of downtown Pleasanton. The park charges a parking fee of \$6 per vehicle. For information, call (510) 544-3249.

Wednesday Walks is an informal, naturalist-led hiking group that explores a different regional park each time. All levels of experience are welcome.

Five Canyons, a regional park trail through shady ravines, grassy ridge tops and residential neighborhoods, is the destination for the Wednesday Walks hiking group on April 18.

Naturalist Susan Ramos is the guide for the moderate four-mile trek. Meet at 9:30 a.m. at the Deer Canyon Trailhead. To get there from 1-580 eastbound, take the Grove Way exit (exit 37) and turn left. Turn right onto E. Castro Valley Boulevard, then turn right onto Five Canyons Parkway. Stay on Five Canyons Parkway for one mile, then turn right onto Recreation Center Road. Street parking is marked at the private recreation center by the Deer Canyon Trailhead.

One advisory: there are no restrooms available along the way. For information, call (510) 544-3187.

Garin Regional Park in Hayward is the venue of a naturalist-led bird watching walk from 7:30 to 9:30 a.m. on Tuesday, April 17. It's for ages 12 and older. All levels of experience are welcome. Bring water, sunscreen, and binoculars or scopes.

Garin Regional Park is at the end of Garin Avenue off Mission Boulevard. Meet at the Red Barn Visitor Center. For information, call (510) 544-3220.

Native plant restoration is the goal of a volunteer project scheduled from 10 a.m. to 2 p.m. on Saturday, April 14 at Leona Canyon in Oakland, under the supervision of naturalist Michael Charnofsky.

Rain or shine, volunteers will pull out non-native invasive grasses and shrubs around the stations of the park's self-guided trail, 'Local Indian Uses of Plants.'

The project is for ages 10 and older. Lunch, tools and gloves will be provided. Students can earn community service hours. Meet at Merritt College Parking Lot E. Registration is required. For information and registration, call (888) 327-2757. Select option 2 and refer to program number 20342.

If you've always wanted your face painted to resemble a local animal, your chance comes during a program from 2 to 3 p.m. on Saturday, April 14 at Tilden Nature Area near Berkeley Interpretive student aide Laura Scotty will paint your face to resemble the animal of your choice, while describing its habits and habitat.

The water cycle and its importance is the topic of a program from 2 to 3 p.m. on Sunday, April 15 at Tilden Nature Area with interpretive student aide Brianna Contaxis-Tucker.

Both programs are free. They meet at Tilden's Environmental Education Center, at the north end of Central Park Drive. For information, call (510) 544-2233.

Spiders are the stars of a program from 2 to 3 p.m. on Sunday, April 15 at Big Break Regional Shoreline in Oakley.

The group will look for spiders in the park and join in some arachnid-themed activities.

Big Break is at 69 Big Break Road off Oakley's Main Street. Call (888) 327-2757, ext. 3050.

Rodeo Queen named at Rowell Ranch

Miss Rowell Ranch Pro Rodeo Queen Becca Savery

SUBMITTED BY ALFREDA SEBASTO

Becca Savery of Hayward was crowned Miss Rowell Ranch Pro Rodeo Queen on Saturday, March 17 at the annual rodeo kick-off dinner event and queen coronation. It was a full day of competition for Savery beginning with horsemanship that morning followed by interviews, impromptu questions and speeches during the evening program.

Savery is a 24-year-old graduate of Hayward High School and Lake Chabot Community College and now works in retail management. She fuels her love for horses and all things western by participating in numerous horse events including gymkhana, barrel racing, team penning and roping.

Each year, the Rowell Ranch Pro Rodeo Queen Contest is held to select a young lady who has the desire and enthusiasm to serve as an ambassador for the Rowell Ranch Pro Rodeo, western heritage and the sport of professional rodeo and the Hayward/Castro Valley community. The competition is based on poise, personality, interview skills and horsemanship. The 2018 rodeo queen will receive more than \$1,000 in scholarships and prizes and will represent the Rowell Ranch Pro Rodeo and the community during the coming year at events and rodeos throughout California and Nevada.

The 98th Rowell Ranch Pro Rodeo is set for May 18 through 20 at Rowell Ranch Rodeo Park. Advance tickets range from \$17 to \$30 and are available online by visiting www.rowellranchrodeo.com. Tickets also will be sold at the gate.

Rowell Ranch Pro Rodeo Friday, May 18 – Sunday, May 20 Rowell Ranch Rodeo Park 9725 Dublin Canyon Road, Castro Valley www.rowellranchrodeo.com (510) 581-2577 Tickets: \$17 - \$30

Cougars Report

SUBMITTED BY TIMOTHY HESS

The Newark Memorial Varsity Cougars played five games in the Reed Softball Tournament in Sparks March 30-31, going 2-2-1.

Lacrosse

Spartans halfway there

SUBMITTED BY SHERRI ROHDE

At the halfway point of the season, the Fremont Spartans 14U team is on a roll! 6-0 overall (in conference play they are 3-0). In the Rookie division, Fremont is ranked second to the Walnut Creek Warriors White team, also a perfect 4-0 against Rookie division opponents. Their first-place ranking is due to defeating stronger divisional opponents than Fremont, although the Warriors White are 0-3 against Veteran division opponents while Fremont has defeated both Veteran division teams they have played so far.

Last season, the Spartans U14 went 6-6 in the regular season, but played strong in the 2-game post season, taking down both tournament opponents. Two major reasons for the improved performance: a jump in roster size from 13 to 19, including an infusion of younger players from the Junior 12U level plus new recruits joining the ranks, (primarily from Thornton Middle school after the coaches led a successful series of four after-school camps during Spring and Fall 2017 semesters).

In addition to having enough players to last all four quarters, the attack unit has jumped massively in productivity this year, with over 54% of the team's 126 offensive points (sum of goals and assists), compared to the previous season's 30%. The team's strong performance at the faceoff dot remains unchanged at 72%. Finally, despite playing less overall defense (with the ball spending more time on the

offensive half of the field) the team's defensive output has increased from an average of 26 points per game (sum of ground balls and take-aways) to 38 this season. Coach John Wallace notes that even when the ball does get turned over or the opponent's goalie make a save, the Spartans' smothering ride has gotten the ball back 66% of the time before the opponent has even had a chance to play offense.

Six games remain in regular season play, four versus divisional opponents, and two versus veteran squads. The second half will start with a rematch at Alameda vs the rookie Attack team, followed by a trip back to South San Jose to face West Valley's veteran Red Hawks Black.

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

GO SPARTANS!

Ring in spring at your farmers' market!

SUBMITTED BY KAISER PERMANENTE FREMONT

April means spring has officially arrived at your farmers' market. Your farmers offer eggs in a rainbow of natural colors, fresh spring herbs like parsley and cilantro, real local honey, just-picked flowers, fresh grass-fed lamb, and so much more. Gather up all the goodness of spring this month!

From Your Manager

Spring is officially here.

New things are popping up all over the market. We welcome Guilty Pleasures Baking and offer the best fruits and vegetables around, straight from the people who produce them. Come by see what has sprung up at the market this month!

Featured Producers

- J&J Ramos Farm: Their navel oranges are seedless, peel easily. The Cara Cara orange has a dark pink or red flesh that is very sweet in flavor. The mandarins are just amazing right now, so come give them a try.
- NEW! Guilty Pleasures Baking: Vegan, sugar-free and gluten-free snack options. They offer cookies, and cakes, baklava and biscotti. Come by and give them a nice warm welcome.
- Pamela Soap: This handmade soap is gentle and fresh, created from pure,

aromatherapy-grade essential oils, the finest saponified (fats converted to soaps), vegetable oil, and organic botanicals. They blend only natural essential oils for their aromatherapy and skin-healing benefits and shea butter for richness, resulting in this unique gentle soap.

• Clara's Egg Farm: Farm-fresh chicken eggs that are perfect for all your spring baking and cooking needs. Deep golden yellow yolks from these pasture-raised chickens mean super rich flavors. How about a veggie-filled frittata or omelet?

Don't forget to use your CalFresh dollars at the market and get a match up to \$10 for additional money to spend on seasonal fruits and veggies. Also, check out the Pacific Coast Farmers' Market Association's (PCFMA) blog (https://www.pcfma.org/) each week. This month we will be featuring spring lamb and why it's a healthy alternative to beef; soft spring herbs and how to use them; a look at why eggs are different colors; and why you should buy local honey direct from your farmers' market.

Every Thursday, Kaiser Permanente hosts a PCFMA farmers' market right next to the Niles West Building at 39470 Paseo Padre Pkwy, Fremont, from 10 a.m. to 2 p.m. year-round.

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).

Fremont City Council

April 4, 2018

Work Session:

• Mobility Task Force update. 14-member task force with a focus on a 5-year plan for regional advocacy and local action to relieve traffic congestion, improve multimodal local circulation, reduce traffic crashes and adapt to new transportation technologies. A tentative survey has been developed to use in outreach programs with a working action plan scheduled for presentation and approval Fall 2018. Problems to be addressed include Jobs/Housing imbalance; "Tidal Wave of Traffic", navigation apps. The future is envisioned as "Shared, Electric and Automated."

Consent Calendar:

- Second Reading to allow development of new public Senior Center and 232 market-rate dwelling units.
- Second Reading to allow demolition of an existing religious facility and one single-family home for development of 21 new single-family houses.
- Second Reading of ordinance to amend traffic regulations.
- Second Reading cancelling development agreement for 159-acre property at northwest corner of I-880 and Dixon Landing Road.
- Second Reading amending traffic regulations to allow parking fees. 4-0-1 (Salwan, recuse)
- Vacate an easement at 3124 Waugh Place in Centerville Community Plan Area.
- Adopt a policy for distribution of tickets and passes received by the City.

Ceremonial Items:

 Resolution for HERS Breast Cancer Foundation in honor of their 20-year anniversary. Board Chair Nicholas Kozachenko, board member Kirstin Litz and Executive Director Tina Fernandez. People with Purpose Gala scheduled for April 21, 2018 at Castlewood Country

Proclamation of Fair Housing Month. Ann Marquart, Executive Director of Project Sentinel accepted the proclamation.

Club. More information at: www.hersbreastcancerfounda-

- Proclamation supporting Tri-Cities Ducks for Bucks Benefit Race supporting local nonprofit organizations. Club President Chip Koehler and Elise Balgley of the Kiwanis Club of Fremont accepted the proclamation. Duck Race, in its 24th year, will be held 1 p.m. Saturday, April 28, 2018 at Lake Elizabeth.
- Proclamation of Fair Housing Month. Ann Marquart, Executive Director of Project Sentinel

Resolution for HERS Breast Cancer Foundation in honor of their 20-year anniversary. Board Chair Nicholas Kozachenko, board member Kirstin Litz and Executive Director Tina Fernandez.

Proclamation supporting Tri-Cities Ducks for Bucks Benefit Race supporting local nonprofit organizations. Club President Chip Koehler and Elise Balgley of the Kiwanis Club of Fremont accepted the proclamation.

Proclamation of Parkinson's Awareness Month. Approximately one and a half million Americans are afflicted with Parkinson's Disease. Fremont resident Therese Gain, Union City resident Ann Boylan and other supporters of the Parkinson's Foundation accepted the proclamation.

accepted the proclamation.

• Proclamation of Parkinson's Awareness Month. Approximately one and a half million Americans are afflicted with Parkinson's Disease. Fremont resident Therese Gain, Union City resident Ann Boylan and other supporters of the Parkinson's Foundation accepted the proclamation. Although no cure has been yet found, exercise can moderate the progression of the disease. "Moving Day", a walk for Parkinson's will be held at Evergreen Valley College in San Jose on Saturday, June 2,

2018. More information at:

https://www.rightathome.net/livermore-valley/event/2018-moving-day-san-jose

Public Communications:

 Speakers from the Orchard Drive area raised safety, traffic congestion and parking concerns in opposition to the proposed Fremont Bicycle Master Plan inclusion of a bicycle trail exit in their neighborhood.

Other Business:

• Fiscal Year 2017-18 Mid-Year Budget Review. Presentation spoke of economic uncertainty and Fremont's position in the mature phase of a business model. The national

economy is slowing while local economy is experiencing modest growth. Approve recommended budget actions for surplus from 2016-17 General Fund: \$250k for traffic safety projects; \$750k for homeless issues; \$1.5M for Emergency Radio Replacement Project. Proposed Operating Budget 2018/19 presentation scheduled for May 15, 2018.

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

Milpitas City Council

April 3, 2018

Presentations:

- Proclaim April as Vietnamese-American Heritage Month. Members of Vietnamese Voluntary Foundation (VIVO) accepted the proclamation.
- Recognize Economic Development Director Edesa Bitbadal for her contributions to the City and honored with the Women of Influence 2018 Award.
- Recognize Milpitas High School students for creating Teen's Playhouse Attraction.

Consent Calendar:

- Adopt a resolution certifying election results and adding Tract No. 10421 to Community Facilities District 2008-1; approve final map Tract No. 10421; and approve Subdivision Improvement Agreement for a residential development at 1980 Tarob Court.
- Adopt a resolution certifying election results and adding Parcel B to Community Facilities District 2008-1, SHAC Centre Pointe Apartments, LLC.
- Adopt a resolution directing Staff to fly commemorative flags at Cesar Chavez Plaza for City-sponsored special events, ceremonies and commemorations for the remainder of 2018 calendar

Milpitas High School students receive recognition from the Milpitas City Council.

 Authorize a Fee Reimbursement Agreement for public parkland associated with a mixed-use development at 730-750 E. Capital Avenue by Anton Development.

Removed from Consent:

- Consider Request from American Cancer Society to Waive Fees for the "Bark for Life" Walking Fundraiser at Murphy Park on April 28, 2018.
- Adopt a resolution amending City's Classification Plan to reflect addition of Deputy City Manager and Housing Authority Administrator, and removal of Permit Center Manager and Building &

Safety Director; and approve budget appropriations for City Manager's Office, and Planning & Neighborhood Services Department, including authorized funding for Chief Building Official, Associate Civil Engineer and Public Works Inspector.

• Receive report of City Council Subcommittee on Commissions which includes considered changes to existing roster of City Commissions.

New Business:

• Receive information and provide direction to staff regarding Senate Bill 881 Shoreline Subventions,

Senate Bill 1301 Expedited Permitting and Transparency for Human Life Safety Projects, and Assembly Bill 1889 Santa Clara Valley Water District Act Revisions. Council voted to support the bills, on the condition that future research into other agencies showed their own support for the bills.

Mayor Rich Tran Aye Vice Mayor Marsha Grilli Aye Anthony Phan Aye Garry Barbadillo Absent Bob Nuñez Aye

Members from the Vietnamese Voluntary Foundation with the Milpitas City Council.

OPINION

WILLIAM MARSHAK

Teacher unrest is an issue in the forefront of news these days but not a new occurrence. Although some may dismiss it as limited and solely a wage issue, disputes of this nature should be viewed as a serious indictment of our civic responsibility. Education is not only the foundation of our future society but a critical, basic building block of democracy. The fundamental premise of mandatory public education is to assure continuation of free and open rational thought, religion and debate for all residents and citizens. Without a basic, universal understanding of the political, moral and historical context of our ethical and political system, leadership falls solely to those who either rise to or seize power by whatever means and subsequently can rule without regard for others; decisions are based solely on selfish desires. Those with dissenting opinions are subject to ridicule, demeaning taunts and suppression. This is the bedrock of totalitarian societies.

Education, root of democracy

Without commitment to the basic necessity of a well-educated public that serves as a thoughtful and vigilant electorate sharing diverse perspectives, our society is not only in imminent danger but comes perilously close to descending into divisive chaos and a brutal, dictatorial regime. Those on the front lines of a constant struggle to balance freedom of thought and action with law and order are our teachers - at all levels of education. Money, prestige and power should be earned by them and, subsequently, accorded to all educators; we cannot build a strong nation and world with a selective and therefore weak foundation of primary schools. Our political lives and future depend on a strong, well-compensated, highly educated and motivated cadre of educators.

In a fast-changing world, filled with new ideas, innovations and technology, a poorly prepared team of teachers will only retard the growth and creativity of our youth. The term "best and brightest" is often applied by politicians to those selected for leadership positions but must be applied to our teachers as well. We should not only expect but demand and reward primary and secondary level teachers in accordance with their prime importance to continuation of our way of life. It is shocking to hear about the disregard for standards and compensation in many sections of our country, state and communities that has led to ignorance, intolerance and emotional detachment from reality. The chaos and revolt within

and outside the education community is a signal that cannot be ignored.

As a result, there should be and can be a revolutionary adjustment of teacher standards accompanied by significant pay increases along with the idea of sabbatical leave for all educators – not just university professors - to revive their own expertise and vigor. Teaching is a tough profession and requires skillful, knowledgeable and professional strength to meet the demands of children and their world. While basic values need to be preserved, the advent of a digital and virtual revolution and its fast pace must be matched by a blend of relevance and basic, time-tested principles.

There is no more political sector of our community than education. It is infused in personal living rooms, public classrooms and social interaction – that is where we learn to receive and interpret information, then respond in appropriate ways. Without the formal and informal guidance of parents, institutions and civil organizations, the concept of "us" dissolves into "I" and "me" without controls. Let's work to elevate our schools - public and private - to the highest community status and demand that respect, support and compensation become and remain as the number one priority to ensure continuation of our way of life.

way of life.

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

Local Ecology and Agriculture Fremont (LEAF) updates

SUBMITTED BY MIA MORA

Plant Marigold for Bees

We had a surprisingly cold March, so frost is still possible. Watch the weather forecasts and only plant summer veggies like tomatoes, peppers and eggplant when the chance of frost is over.

This month sow flowers. Bees are attracted to alyssum, bachelor buttons, calendula, cosmos, forget-me-nots, marigolds, snapdragons, sunflowers, sweet peas, verbena, and zinnias. Did you know bees cannot see red? Choose varieties with their favorite colors: bright blue, violet, white, yellow and orange.

Planter News

Boy Scout Zubayr
Mohammad, is building
16 half-size planters as his
Eagle Scout Service Project.
He and several fellow Scouts
from Troop 111 have been
working every weekend since
February. They've dug up the
gravel, placed the gopher mesh,
corner blocks, and the first
level of wood planks with cuts
for irrigation pipes.

The new planters will be finished in time for late spring planting. There are standard planters (4'x12'x18') available for rent. If you are interested in renting a planter, contact LEAF Center Garden Supervisor leafgardensup@gmail.com

Frozen out

Over 60% of our tomato and flower starts we sowed perished

in that bizarre freeze at the end of February so we had to sow seeds all over again. We're waiting for some warm sunny days to grow, grow, grow our little seedlings in time for our big veggie seedling sale at Earth Day on Sunday, April 22nd. Our customers tell us they get fantastic results with our seed starts!

Join the Stone Gardeners!

Get hands-on gardening experience at LEAF's Permaculture Garden where we practice many sustainable agriculture techniques while growing food to donate to the food bank. Join us at the garden every week on Saturday mornings (weather permitting) 9 a.m. to 12 noon. Sign up to volunteer. C.R. Stone Garden is located at 55 Mowry Avenue, behind the Mission Valley Veterinary Clinic.

Introduction to Beekeeping Classes

LEAF's Beekeeper will be conducting a series of classes for people interested in learning about beekeeping. Classes will have hands on experience. All classes will be held on Saturdays from 10 a.m. to Noon at LEAF C.R. Stone Garden, Fremont.

Cost is \$25 per class. Proceeds help support the LEAF Apiary and year-round cuisine for the bees! See details and register online FremontLeaf.org Events & Workshops. Veil and gloves will be provided. Recommend wearing light colored clothing; loose long sleeve shirt, long pants, socks up to your pants, and boots. Please park to the side of the Vet Clinic.

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

A Unique Quality Resale Experience™

2690 Mowry Ave., Fremont 510-402-0124

Mon.-Thurs. 10 a.m.-7 p.m., Fri.-Sun. 10 a.m.-5 p.m.

cancer.org/discovery | 1.800.227.2345

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

Carl Felix Lusk
RESIDENT OF FREMONT
November 03, 1937 – April 05, 2018

James Arthur Conard
Resident of Fremont

November 02, 1932 – April 05, 2018 **Kaye Omalza**

RESIDENT OF NEWARKApril 28, 1944 – April 04, 2018

Maria Amelia Freitas RESIDENT OF NEWARK March 29, 1934 – April 01, 2018

Consuelo Lopez Thometz
RESIDENT OF NEWARK

November 12, 1924 – March 30, 2018

Darwin R. Andrade

RESIDENT OF MANTECA
July 10, 1948 – March 25, 2018

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

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

Julie Himenes RESIDENT OF FREMONTMay 25, 1937 – April 4, 2018

Allen Rogers Jr. Resident of Fremont

July 27, 1930 - April 3, 2018

Ryuta Sanui RESIDENT OF FREMONT June 5, 1978 – April 3, 2018

Frank Barrera RESIDENT OF FREMONT January 1, 1934 – April 2, 2018

John Amos Resident of Newark

June 20, 1979 – March 23, 2018

Jerry Standlee
RESIDENT OF FREMONT
March 30, 1932 – March 24, 2018

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 Fremont

September 25, 1947 – March 18, 2018

Hans Schneider
RESIDENT OF FREMONT

October 31, 1932 – March 18, 2018

lan Freeman
RESIDENT OF FREMONT

October 31, 1949 - March 17, 2018

LANAS ESTATE SERVICES

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

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

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

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

Lana August Puchta

Licensed Estate Specialist In Resale Over 30 Years

510-657-1908 www.lanas.biz lana@lanas.biz

Obituary

Frank Barrera

Resident of Fremont

January 1, 1934 – April 2, 2018

Frank Barrera, age 84, passed away April 2, 2018 at Washington Hospital in Fremont, CA. He was born in Del Rio, Texas on January 1, 1934 to Manuel and Matiana Barrera. His family moved to the Santa Clara Valley in 1943. Frank earned his stripes, work ethic and schooling while growing up in this area. He worked at the Ford Assembly plant before starting his career with Sears, 34 years total as auto center manager in San Jose, Oakland, and Hayward. Once retired, he pursued the love of travel by RV and also cruises. He met Donna, his wife of 42 years. While both were working at Sears in Hayward. They have shared many great memories with friends, family and travel. You could always count on Frank to be the Happy Guy any time there was a gathering. His positive attitude was an inspiration to many.

He leaves behind his loving wife, Donna; four beloved sons, Frank, Mark, Brian and Charles,

13 Grandchildren and 2 Great Grandchildren.

There will be a Celebration of Life at 10:30 AM on April 9, 2018 at Berge Pappas Smith Chapel of the Angels, 40842 Fremont Blvd., Fremont, Ca 94538. Internment will follow at Lone Tree Cemetery, 24591 Fairview Ave., Hayward, Ca 94542.

YouTube tries to crack down on conspiracy videos

ASSOCIATED PRESS

YouTube says it's cracking down on conspiracy videos, though it's scant on the details.

Conspiracy videos abound on YouTube, whether it's about the Earth being flat or school shootings being staged. YouTube, its parent Google, Facebook and Twitter are all facing challenges with the spread of misinformation, propaganda and fake news.

YouTube CEO Susan Wojcicki said at a conference on March 13 that the company will

work to debunk videos espousing conspiracy theories by including links to the online encyclopedia Wikipedia. In a statement, YouTube said that the links will include other "third-party sources." But it isn't identifying any.

The company says the move is part of a broader initiative at YouTube to crack down on misinformation but did not give details on what else is in the works.

Obituary Richard D. Yates

July 11, 1937 - February 21, 2018

Richard D. Yates entered into God's arms and joined his beloved wife Yvonne, February 21, 2018. Born July 11, 1937 he was 80 years old and A long time Fremont resident before moving to Southern California 7 years ago.

In his life he had many accomplishments and talents, but what was closest to his heart and that he was most proud of was his family. He will be remembered for his great faith and belief in God, being a devoted husband, loving father, grandfather, great grandfather, brother and uncle, a humble man who loved life and lived for his family and no matter what life brought he always had a smile and a wonderful sence of humor. Everyone who met him soon became family, he touched and changed many lives.

Beloved father of Debbie Yates, Becky Cummins and husband Richard, and Doug Yates and wife Renee. Cherished grandfather of Doug Cummins and wife Sara, Kyle Cummins and wife Natalie, Shawn Cummins and wife, Stephen Dennis, Dakota Yates, Audra Dennis and Mikalea Yates. Dearest brother of Steve Yates and wife Cheryl, Jeannie Henderson and Carol Miller. He was preceded in death by his wife and soul mate Yvonne, brothers Tim, Mick, and Gary, and granddaughter Tessa.

Celebration of Life services will be 3:30 PM Saturday, April 14, 2018 held at Grace Presbyterian Neightborhood Church 1450 E. Vista Way, Vista, CA.

Donations may be made in his memory to Young Life South Central Los Angeles-CA502, PO Box 97, Compton, CA 90223 or on line at https://giving.younglife.org Area CA502, please make sure that the Area is designated.

the Alameda County Library **Tell A Friend** Call Rachel Parra 510 745-1480

FREE Adult Reading and Writing Classes are offered at

Obituary

Jesse G. Reyna

February 5, 1926 – March 25, 2018 Resident of Modesto

Jesse was born and raised in historic Niles, to his loving parents Salvador and Concepcion Reyna. As a young man he was drafted by the U.S. Army and was proud of being a WWII Veteran. He retired from Lockheed-Martin after 30 years. He was known for being self-sufficient, hardworking, and meticulous in everything he did. His greatest joy was his family. He enjoyed fishing, hunting and camping. He loved family functions and the unique blend of family that surrounded him. He is survived by his wife Yolanda Guerra Reyna, daughters Vivian Rincon (Albert), Lorraine Oritiz (Dennis), Amanda Bingham (Roy), as well as 20 grandchildren and 55 great grandchildren. Step-children M. Guerra, N. Cole, P. Guerra, Yolanda, Kristina and Pedro Guerra. His siblings, Josephine

Rodriguez, Epifano Reyna, Margaret Angulo and Alice Tellez. Preceded in death by his wife Presentaction "Pressie" Reyna, Son Jesse M. Reyna (Juanita), Sister Blanca Reyna, Alvina Vera and brother Relio Reyna. "Dad was the best and we loved him"

Fremont Chapel of the Roses 510-797-1900

Obituary

Phillip John Utic

June 24, 1929 - April 1, 2018

Phil Utic lived a rich life as a wonderful family member, personable and respected public water utility manager, and giving community participant for many years in his home state of Wisconsin and adopted home of California. He was always known and loved for his continually upbeat attitude, good-natured demeanor, generosity and service to others.

Phil was born and raised in Oshkosh, Wisconsin to Elmer and Rose Utic, one of six siblings. He served as a corporal in the US Army in Korea from 1951 to 1953, during which he struck up a pen pal friendship with Janet Peabody, fondly remembered as the woman who was to become his wife and mother of their four children. After returning from Korea, he attended the University of Wisconsin and earned his degree in Civil Engineering. Phil and Jan married and began raising their family in Oshkosh before moving to Green Bay, where the family lived until 1980. Phil's work as general manager of the water utility opened up an opportunity for Jan and Phil to move to California, settling in Fremont. Phil worked as a manager at the Alameda County Water District until his retirement in 1991.

Phil had an active retirement, volunteering at St. Joseph's Catholic Church in Fremont, St. Vincent de Paul, in various capacities in the Lions Club, with Meals on Wheels and VIP Rides, the Food Bank, and serving on

the Water Board. Over the years, frequent family meals and gatherings with Phil provided a cornerstone of warmth and unity for his children, grandchildren, nephew Bill and his wife Dianne Martin of Fremont, and extended family. His wife Jan unfortunately passed away in 2003. Phil later had the good fortune of building a relationship with Joan Pucci, a friend from church, and their eventual marriage. Phil enjoyed happy years with Joan and her family until he passed away on April 1.

Along with his wife Joan, Phil is survived by his sister Helen Donovan of DePere, Wisconsin; sons Michael Utic and his wife Sherry of Lincoln, California, Thomas Utic and his wife Liz of Fairfax, California, and Richard Utic and his wife Kelly of Scotts Valley, California; daughter Carrie Utic and her husband Bill Burkinshaw of Vashon, Washington; and grandchildren Jenna Utic, Abigail Utic and Jacob Utic. In lieu of flowers, donations may be made to St. Vincent de Paul of Alameda County.

Obituary

Ryuta Sanui

Ryuta Sanui was born in Kasuga Maternity Hospital to Keisuke and Kinko Sanui with big sister Miho in Kasuga city in Japan on June 5, 1978. He graduated from Hakuryo High School in 1996. Ryuta wanted to live a different life from the typical Japanese. He decided to try living abroad. He lived with Norman and Sinni Foster as a homestay student for one year in Hawaii. Ryuta went to Kapiolani Community College and then transferred to the University of Hawaii. Ryuta and Somer met on October 13, 2003. He graduated from UH in 2004 with a Bachelor of Science degree in Travel Industry Management.

After graduating, Ryuta moved to California to experience what more life could offer. He worked for H.I.S. as a

Japanese travel agent in San Francisco. Ryuta and Somer got married on October 13, 2005, in Oakland, California. They had a special wedding ceremony at the Kahala Hotel on Oahu with close family and friends on August 3, 2006. Ryuta worked in sales/account management for Canon Anelva and for Mirapro. He worked closely with semiconductor engineers and customers. On September 26, 2009, Ryuta became a father to Noah Kai. On June 2, 2012, he was blessed again with Lukas Kei. In 2013, Ryuta decided to follow his dreams and to change careers. He attended Fremont Beauty College and earned his cosmetology license. He worked at Viange Salon and then at Atelier Aveda Salon. He had the time of his life and lived with no regrets. Ryuta had many interests such as snowboarding, tennis, manga, stocks, traveling, sleeping and making himself comfortable, shopping for weird random things/funny t-shirts, cool sneakers, classic cars, and yoga. Ryuta loved being a father and family man. He was a loyal, funny friend to many and will

Kittens need families

SUBMITTED BY FREMONT PD

Many kittens come into the shelter during the spring and summer months who are too young to place up for adoption. We try and place the young babies with foster families until they reach eight weeks of age and/or are determined ready for adoption. Each season is different and hard to predict, but on average we place more than 50 kittens with foster families each

year. Some babies need bottle feeding and some may need medication. In some cases, we get small litters with one or two and other times we get larger litters of five or more. What is consistent is that they all need lots of socialization and love!

be greatly, greatly missed.

If you want to help, please drop by the Shelter anytime during business hours.

Tri-City Animal Shelter
Tuesday – Friday:
12 p.m. to 5 p.m.
Saturday: 11 a.m. to 4 p.m.
1950 Stevenson Blvd., Fremont
(510) 790-6630
http://www.fremontpolice.org/i
ndex.aspx?NID=329

Obituary

Charles N. Wilkins Jr. M.D.

May 8, 1924 - January 13, 2018

Resident of Fremont

The noble profession of the Family General Practitioner has sadly become a lost art and one of Fremont's founding GP's left us on January 13, 2018. Charles (Charlie) N. Wilkins, Jr. M.D, began his practice in 1963 at the corner of Paseo Padre and Mowry. Country life was still much a part of this city with streets lined in cherry and apricot orchards, family businesses were flourishing, and a brand new hospital was built at the center of town. A doctor's life revolved around the care of his patients 24 hours a-day, and Charlie loved caring for not just his patient, but the entire family. Dr. Wilkins was known for his caring bedside manners. Through spending time with his patients and talking, Charlie was able to piece together and diagnose alignments that were not always obvious. Looking past just the individual and digging into family history and problems, he could piece together a diagnosis. He delighted in bringing babies into the world, being a family doctor, and assisting in surgeries. As a country doctor, payment for services often involved a lot of bartering: eggs, meats, lumber, or discounts on services, bringing him a fortune in friendships that

In the beginning, Charlie the first of identical twins and his brother, James, were born May 8, 1924 in Philadelphia. Known as double trouble from their very first steps they sought out the world together testing their trikes out on the dining table, fishing and canoeing at a family cabin in New Jersey, playing tricks on teachers, double dating, and forming childhood friendships with a gang of 8. At 18, Charlie enlisted into the Army Aircorp to serve his country in World War II. Through the infantry, 94th Chemical Mortar Battalion, Coast Artillery and finally as a Lieutenant in the Navy Medical Corp, Charlie embraced a passion for learning and protecting life.

would last a lifetime.

While finishing his medical training at Hahnemann Medical College to become a Family General Practitioner, he set his sights on a girl he'd known growing up, Myrtice Hurd. Charlie and Tice had a wonderful 62 year marriage that gave the world 4 wonderful children, 10 grandchildren, and 7 great-grandchildren.

Through this marriage, Charlie and Tice sought to make this world a better place. They saw a need in Fremont for a youth counseling service. With the support of a Cal State University Hayward (East Bay) professor and student interns, they started the Washington Township Counseling Services – in the back of his office. This was the first counseling service to open in Fremont and was offered free of charge. Charlie and Tice also became certified by the county to provide emergency foster care to children and teens who had run away or were in need of temporary care. They took in almost 40 children.

Charlie was also proud of the many organizations he belonged to: he was a life-long supporter of the Boys Scouts, earning his Eagle Scout award along with his twin brother, assisting in scouting activities throughout his life, and being proud to not only see his son, but two grandsons become Eagle Scouts. In 1948, Charlie joined the Masons and maintained his Philadelphia membership for 70 years in

addition to his memberships with the Centerville Masons, Scottish Rites and Shriners. He also loved to socialize with friends from SIRS, Cybergeezers, the Fremont Senior Center, members of his church, and a steadfast group of local doctors who shared his compassion for life.

Charlie and Tice devoted their lives to a love for service, family, friends, travel, and their little rescue dog, Scruffy who lit up their lives for 19 years.

Charlie has now joined his wife, Tice, daughter Robin, and brother James. He is survived by his daughters Wendy and Mary, son Charles; son and daughter in-laws George, BJ, Jim and Karen; his adored grandchildren (and their spouses): Jessie Winsted, Jenny Wilson (husband Sean), Nancy Weaver (husband Jason), Cheech Patane (wife Kayla), Jason and Chris Sikkel, Charlie (fiancée Emily), Andrew, Sunni, and George Wilkins in addition to 7 great-grandchildren Olen and Arlo Blomberg, Georgia and Charlie Wilson, Lincoln Weaver, Addison and John Patane, devoted sister, Frances, along with his extended family Vicki and Edward Winsted. He also had many nieces whom were very important to him, in addition to his good friends Tim and Karen Hood and Valerie Schreijer. He will be missed by all.

Join Charles' family in celebrating his life at a memorial service on Saturday April 14, 2pm at the United Church of Christ, 38255 Blacow Road, Fremont.

In lieu of flowers, Charles' family requests help to carry on his work through donations to Sulphur Creek Nature Center, your local animal shelter in memory of Scruffy, your favorite educational group, or to an Alzheimer's organization.

Fremont Chapel of the Roses 510-797-1900

Obituary

James Arthur Conard

November 2, 1932 – April 5, 2018

Resident of Fremont

James Arthur Conard, longtime resident of Fremont, passed peacefully at home on April 5, 2018 surrounded by family. He was 85.

He was born in Minnetonka, Minnesota. He served in the Navy from 1950-1954, planted roots in Oakland, and married the love of his life, Nancy, in 1955. They moved to Fremont in 1959 and the family still resides in the same home where their children grew up.

He and his beloved wife Nancy built the most loving family together — they were the truest of soul mates and deeply in love. They were joyfully married for 63 years; his eyes still sparkled at the sight of her and he would hold her hand whenever they were near each other. They spent countless anniversaries and family vacations by the water in Carmel, their favorite place in the world. He loved neighborhood block parties and for their entire marriage, opened their home to anyone, including their children and grandchildren's friends. Longtime Fremont residents fondly remember him as a friendly face at the local grocery store in Glenmoor, Fremont Market. He was generous and kind always, and took care of his father and mother in-law in their final years. As an amature artist, he found great joy in oil painting.

He was handy with all sorts of

tools -- he once sewed a corduroy

coat for his daughter on his own (which encouraged his wife to learn to sew), and built the addition to his house with more stamina than kids half his age. He was a master at completing jigsaw puzzles and winning board games. He had a green thumb and loved to work in his garden that blossomed full of flowers for years. His grandchildren and great grandchildren called him "Buddy," and he happily spent his retirement with them playing in the backyard on the swingset and in the playhouse he built for them.

He belonged to the Knights of Columbus, American Legion, and Fremont Arts Association. He was a faithful parishioner of Holy Spirit Church in Fremont, and regularly volunteered with Special Religious Education (SPRED), Italian Social Group, Ladies in Stitches, Share Christmas, Healing Mass receptions, and the welcome committee.

He is survived by his beautiful wife Nancy; his children Lisa and her husband Michael, Mark and his wife Patty, Kurt Sr. and his wife Karen, and Julie and her husband Muayyad; his grandchildren Neil, Justin, Matt, Amy, Kurt, Aaron, Brian, Lyla, Shadi, and Majdi; his great grandchildren Anthony, Krystabell, Camille, Caitlin, Emilie, Heidi, Cora, Bradley, Raina, Braeden, Noelani,

Kaileigh, McKenzie, Tristan, Christian, Mia, Isabella, Geneveve, and Killian; great great grandchild Jasiah; and his brother John. He was preceded in death by his great grandson Christopher, mother Muriel, sister Connie, and nephew Craig.

Visitation Wednesday, April 11, 5-8pm at Fremont Chapel of the Roses, 1940 Peralta Blvd, Fremont with a vigil serivce 6:30pm. Funeral mass Thursday, April 12, noon at Holy Spirit Church, 37588 Fremont Blvd, Fremont. Burial to follow at Holy Sepulchre Cemetery, 26320 Mission Blvd, Hayward.

Fremont Chapel of the Roses 510-797-1900

Percussionist wins young artist competition

SUBMITTED BY STEPHANIE TALARICO

Fremont resident Chin-Li Sophia Lo has been selected as a winner of the 2018 Yamaha Young Performing Artists (YYPA) competition.

The annual program honors emerging 18- to 22-year-old artists for their extraordinary talents in jazz, classical and contemporary genres, and is conducted by the Band and Orchestral division of Yamaha Corporation of America, the world's largest musical instrument manufacturer. Lo is one of only 11 musicians selected nationwide to earn this distinction in 2018.

"For 30 years, the YYPA program has been a significant opportunity for young musicians who are embarking on a career as a professional musician, and one of the most visible ways that Yamaha offers unrivaled support for music education," said John Wittmann, director of education and artist relations, Yamaha. "We are pleased to honor Sophia at this early phase of her development as an artist and watch as she builds upon the YYPA legacy to lead a promising future."

Lo is pursuing a bachelor's degree in Music Performance at the Jacobs School of Music of Indiana University studying under Kevin Bobo. She previously studied with Galen Lemon. Her passion for music was first discovered at the age of six with the Ju Percussion

Group. She was a member of the California Percussion Ensemble and performed many concerts in the San Francisco Bay Area, Taiwan and China, and toured with the El Camino Youth Symphony in central Europe.

She has placed in many competitions including the Percussive Arts Society California Chapter Marimba Competition and the Great Plains International Marimba Competition. In 2016 and 2017, she won first place in two divisions at the Mid-Missouri Percussive Arts Trophy Marimba Competition. Most recently, she participated in Double Exposure, a contemporary media festival collaborated by students of IU's film and music departments.

Lo and the other 2018 YYPA winners each receive an all-expense-paid trip to the YYPA Celebration Weekend, which will take place during the Music for All Summer Symposium, to be held at Ball State University in Muncie, Indiana, from June 25-30. There, the winners will attend workshops and clinics designed to help them launch a professional career, garner media exposure via the Internet and perform in front of thousands of people with international trumpet soloist and long-time Yamaha Performing Artist, Allen Vizzutti.

For more information about the Yamaha Young Performing Artists Program, email jgascho@yamaha.com or visit http://4wrd.it/YYPA.

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

Caller credited with stopping car break-in

SUBMITTED BY SGT. MATTHEW MILLER, MILPITAS PD

A sharp-eyed citizen who quickly called police after seeing two teenagers attempting to break into a car is credited by Milpitas Police Department officials with stopping the crime.

It stated at about 8:10 a.m. when the caller alerted police to the crime in progress at the Great Mall of the Bay Area. As officers headed to the scene, the caller provided detailed descriptions of the teenagers and provided the direction of travel when they

Felix Genaro Hernandez

walked away from the car. Based on the information provided by the caller, officers saw

the teenagers in another part of the parking lot, but they ran away. Officers located one of the teenagers, later identified as a 16-year-old male from San Jose, near a gas station and the other teenager, later identified as Felix Hernandez, 18, of San Jose, hiding in a service hallway inside the mall.

Hernandez was booked into the Santa Clara County Jail on suspicion of burglary, contributing to the delinquency of a minor, resisting arrest, and probation violation. The juvenile was booked into the Santa Clara County Juvenile Hall on suspicion of burglary and resisting arrest.

Learn the inner workings of law enforcement

SUBMITTED BY MILPITAS PD

Have you ever wondered how the men and women of law enforcement are trained to do their jobs? What does a police officer's job entail or why do they wear all that "stuff" on their belts? All these questions and more will be answered during the Milpitas Police Department's upcoming 2018 Citizens Police Academy.

Through a series of lectures and staged scenarios citizens in the three-week course will be provided with hands-on training similar to what officers receive in the police academy. Courses will range from Crime Scene Investigation (CSI), Canine Program, "Run, Hide, Fight" Philosophy, DUI Detection, Building Searches, Human Trafficking, and other topics.

The three-week course will meet 6 to 9:30 p.m. consecutives Tuesdays and Thursdays starting May 8 in Milpitas. Snacks will be provided. Because space is limited, advance registrations are strongly recommended, and should be made by calling Sgt. Bryan Hinkley at (408) 586-2527.

Citizens Police Academy May 8 - 24Tuesdays, Thursdays 6:00 p.m. - 9:30 p.m. Milpitas Police Department 1275 N. Milpitas Blvd., Milpitas Registration: Call Sgt. Brian Hinkley at (408) 586-2527 Free

Give blood during National Volunteer Month

SUBMITTED BY NATIVIDAD LEWIS

The American Red Cross encourages eligible donors to give blood during National Volunteer Month this April. Donating blood is a simple way for those who are short on time to make a life-changing difference.

Kay Whaley knows the impact of blood donations. When she was 9, she was in an accident and received many transfusions. That experience inspired her to become a blood donor. "It takes about an hour of your time and could save the life of a friend, neighbor or even family member," she said. "It doesn't cost you anything and is the greatest gift you could give."

Volunteer donors are the only source of blood products for those in need of transfusions. Donors of all blood types are needed to help meet patient needs this spring.

Make an appointment to donate blood by downloading the free Red Cross Blood Donor App (https://www.redcrossblood.org/bloodapp), visiting RedCrossBlood.org or calling 1-800-RED CROSS (1-800-733-2767). All those who come to donate from April 9 to May 13, 2018, will be entered to win one of three \$1,000 gift cards to a national home improvement retailer, courtesy of Suburban Propane. (Restrictions apply. More details are available at RedCrossBlood.org/Lets-Do-More.)

Upcoming blood donation opportunities April 16-30

Fremont

4/26/2018: 10 a.m. - 4 p.m., Ohlone College Fremont, 43600 Mission Blvd

Hayward

4/17/2018: 1 p.m. - 7 p.m., St. Joachim's Church, 21250 Hesperian Blvd

Newark

(All dates and times for Fremont - Newark Blood Donation Center, 39227 Cedar Boulevard

4/17/2018: 11:45 a.m. - 6:15 p.m. 4/18/2018: 11:45 a.m. - 6:30 p.m.

4/19/2018: 11:45 a.m. - 6:30 p.m.

4/20/2018: 8:15 a.m. - 3 p.m.

4/21/2018: 8:15 a.m. - 3 p.m.

4/22/2018: 8:15 a.m. - 2:45 p.m.

4/24/2018: 11:45 a.m. - 6:15 p.m.

4/25/2018: 11:45 a.m. - 6:30 p.m. 4/26/2018: 11:45 a.m. - 6:30 p.m.

4/27/2018: 8:15 a.m. - 3 p.m.

4/28/2018: 8:15 a.m. - 3 p.m.

4/29/2018: 8:15 a.m. - 2:45 p.m.

San Lorenzo

4/20/2018: 11 a.m. - 5 p.m., Kipp King High School, 2005 Via Barrett

BART Police Log

SUBMITTED BY LES MENSINGER

Thursday, April 5

At 8:14 p.m. a victim reported to police that his 2001 Honda CRV was stolen from the Fremont station parking lot sometime between 9 a.m. and 6:45 p.m.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Monday, April 2

At 8:16 p.m. Officer Catassi was flagged down by a female who said she was just the victim of a strong-arm robbery near Fremont Boulevard and Bidwell Drive. During the incident the victim's iPhone 8 and purse were taken. The suspect was described as a black woman about 35-years-old. She was wearing a blue shirt and blue jeans and a scarf was covering her face. The suspect got into a vehicle, possibly driven by a second female suspect.

Tuesday, April 3

At 1:04 p.m. officers responded to a report of a confrontation between two motorists on Brophy Drive. A witness told officers that both drivers were seen swerving and cutting each other off. The female driver pulled into a driveway and the male driver parked his vehicle and exited with a machete in his hand. The male suspect pointed the machete at the female and swung it toward her. Some of the incident was captured on cell phone video. When the witness approached, the male suspect got back in his vehicle and began to drive away. The witness followed the suspect until officers arrived and located him on Mildred Drive where he was positively identified and arrested on suspicion of brandishing a weapon and assault with a deadly weapon. The machete was found in the front seat of the vehicle and collected for evidence. The suspect was booked into the Fremont Jail.

Wednesday, April 4

At 2:41 a.m. Officer Dubowy was dispatched to a report of a man passed out in his vehicle with the engine running near Mowry Avenue and Farwell Drive. A records check showed that the man had an outstanding warrant; he also was in possession of heroin. The suspect was arrested.

At 5:06 p.m. officers were called to the Jack in The Box eatery on the 43900 block of Osgood Road to investigate an armed robbery. The suspect, described as a black man in his 30s, walked in and demanded

cash, while pointing a gun at employees and threatening them if they didn't comply. The employees complied with the demand and the suspect fled. He was wearing a black sweater and black pants and was armed with two handguns. The employees were shaken up and the business closed for the rest of the evening.

At 6:39 p.m. multiple officers were sent to a residence on the report of an assault with a deadly weapon in the 4600 block of Stafford Avenue. A female caller had alleged that her female roommate stabbed her and her dog. Arriving officers determined the call was a hoax and that there have been ongoing issues at the residence between the roommates. The roommate, who has a long history of causing disturbances and calling police with false claims, left the house on foot along with her dog. Several officers searched the area and found her near Blacow Park. The officers at the scene obtained evidence that the roommate had battered another resident, leaving a mark on her skin and vandalized personal property of the homeowner. The 46-yearold woman was arrested on suspicion of battery and vandalism. She was booked into Santa Rita County Jail.

Thursday, April 5

At 6:47 p.m. undercover police officers spotted a suspect who had active felony warrants for illegal possession of a firearm and probation violation riding as a passenger in a vehicle. Patrol officers were called to the scene to make a traffic stop. When the driver stopped, the passenger fled the vehicle on foot toward an Arco gas station near the intersection of Fremont Boulevard and Nicolet Avenue. At 6:52 p.m. officers broadcast a notice that the suspect was pointing a firearm at them and possibly firing in their direction. Police opened fire and struck the suspect who fell to the ground. Arriving Fremont Fire Department paramedics pronounced the suspect dead at the scene. A revolver with extended casings was found at the suspect's side. No officers or citizens were injured during the incident. The suspect's name has not been released. The case is under investigation by the Fremont Police Department and the Alameda County District Attorney's Office.

Suspect faces multiple attempted murder charges

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

A 27-year-old Fremont man is in custody and charged with three counts of attempted murder stemming from a shooting incident in a north Fremont shopping center on Friday, March 30.

The incident started at 2:47 a.m. when patrol officers were dispatched to a reported shooting near a McDonald's restaurant in a shopping center on the 3900 Block of Decoto Road. Officers found three people who were reportedly targets of the shooter, but they were not injured. The victims told officers the incident started as a verbal argument with the suspect in the restaurant drive-through lane. The suspect drove up to the victim's vehicle and fired 12 rounds striking the vehicle in

multiple locations. After the shooting, the suspect fled the area at a high rate of speed.

Detectives from the Fremont Police Department's Investigations Unit, Street Crimes Unit, Special Investigations Unit, and patrol officers quickly coordinated efforts to locate the suspect vehicle and driver. Using video surveillance from nearby businesses and automated license plate readers on the street, police got a description of the vehicle. Eventually, police found the vehicle in the 35000 block of Magellan Drive and began a surveillance.

At 1:10 p.m. officers saw a man that matched the description provided by the victims walk toward the vehicle, and they stopped him. He was positively identified and arrested by members of the Fremont Police Department's SWAT Team. Police identified the suspect as Allan Shu, 27, of Fremont.

A search warrant was served at Hsu's residence and various items of evidentiary value were seized, including several firearms and ammunition. Additional physical evidence tied Hsu to the shooting. Hsu was booked into Fremont Jail on suspicion of attempted murder.

On Monday, April 2, the case was submitted to the Alameda County District Attorney for review and charging. Investigation into the case is ongoing. Anyone with information about the case is asked to contact Fremont Detective Brent Butcher at (510) 790-6800 or send an email to Bbutcher@fremont.gov. Anonymous tips can also be sent by texting TIP FREMONTPD followed by a message to 888-777, or via the web at https://local.nixle.com/tip.alert/6216337.

PUBLIC NOTICES

Notice is hereby given that the City of Fremont Finance Department is holding unclaimed funds in Accounts Payable and Payroll totaling \$6,436.85. Listed are the individual payee and check amounts.

> FRED WEEBER ILDEFONSO CASILLAS TH GENERAL CONSTRUCTION 594.10 428.24 251.17 766.00 50.00 CHILDRENS HOSPITAL OAKLAND ROSA BAEZA SAURABH BHARTIA 300.77 TRILLIUM CONSULTING VANGUARD AUTO BODY FREMONT POLICE MGRS ASSOC SHUGENKAI INTERNATIONAL 159.41 664.68 601.80 LAW OFFICE OF SANTANA & HART 64.09 94.55 AT&T MARC J CLEVELAND MARC J CLEVELAND 90.90 JANET A LOPEZ JANICE M SUNG 6.59 182.10 MIKHAIL D KOROTIN 36.87

The payee may claim these funds by submitting a written claim to the City of Fremont Finance Department c/o Don Brockman, Accounts Payable and Purchasing Manager, P. O. Box 5006 Fremont, CA 94537-5006, NO LATER THAN

NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, APRIL 26, 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.

MISSION CHEVRON - 38010 Mission Boulevard - PLN2016-00262 - To consider a recommendation from the Historical Architectural Review Board to approve a Conditional Use Permit and Dispersional Departs and Dispersional Departs In Description approve a Conditional Use Permit and Discretionary Design Review Permit to allow a gasoline service station and car wash facility consisting of six double-sided fuel pumps, a 2,000-square-foot convenience store, a 2,000-square-foot retail space, two automated car wash tunnels, and associated site improvements located in the Niles Historic Overlay District (HOD) and Niles Community Plan Area, and to consider a finding that no further environmental review is required pursuant to California Environmental Quality Act (CEQA) Guidelines Section 15183 as the (CEQA) Guidelines Section 15183 as the project is consistent with the development intensity established in the General Plan for which a Final Environmental Impact Report (SCH#2010082060) was previously prepared and certified and there are no new or more severe adverse impacts than discussed in the prior EIR. Project Planner – Joel Pullen, (510) 494-4436, jpullen@fremont.gov

BEARD COMMON – 33650 Beard Court – PLN2016-00392 - To consider a Planned District Amendment, Vesting Tentative Tract Map No. 8333, and Private Street to allow the development of five single-family detached houses on an approximately 0.6-acre site at 33650 Beard Court in U.5-acre site at 33500 beard Court in the North Fremont Planning Area, and to consider a categorical exemption from the requirements of the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15332, Infill Development Projects.

Project Planner – Bill Roth, (510) 494-4450, broth@fremont.gov

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

* NOTICE 3

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 nublic hearing.

WAYNE MORRIS, SECRETARY FREMONT PLANNING COMMISSION

BULK SALES

NOTICE OF BULK SALE (subject to Com. C. 6106.2)

The following definitions and designations shall apply in this Notice without regard to number or

gender:
SELLER: Zse, Inc.
35233A Newark Blvd., Newark, CA 94560
BUYER: MT Eatery, Inc.
35233A Newark Blvd., Newark, CA 94560
BUSINESS: ZENSEN SUSHI EXPRESS 35233A Newark Blvd., Newark, CA 94560 DATE OF CONSUMMATION: April 26, 2018 LAST DAY TO FILE CLAIMS: April 25, 2018 ESCROW HOLDER: WILLIAM DUNN ESCROW, 1350 Dell Avenue, Suite 204, Campbell CA 95008

CA 95008

Notice is hereby given that Seller intends to make a bulk sale of the assets of the above described Business to Buyer including all stock in trade, furniture, and equipment used in said Business, to be consummated at the office of the Business, to be consummated at the olice of the Escrow Holder at the time of consummation or thereafter. Creditors of the Seller may file claims with the Escrow Holder on or before the last day to file claims stated above. This sale is subject to California Commercial Code 6106.2. Seller has used the following other business names and addresses within the last three years so far as known to Buyer. None

so far as known to Buyer: None MT Eatery, Inc. BY: WILLIAM DUNN ESCROW, INC.

Agent for Buyer - Susan Berry, Pres 4/10/18

CNS-3118616#

CIVIL

ORDER TO SHOW CAUSE

Case No. HG18896112
Superior Court of California, County of Alameda
Petition of: Medina Esmati for Change of Name
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

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 court days before the matter is scheduled to be

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

Morris Jacobson Judge of the Superior Court 3/20, 3/27, 4/3, 4/10/18

CNS-3110971#

RAFAI FAISAL RICOH USA INC BECHTEL 63.00 23.74 972.56

5:00 PM ON May 01, 2018. Payee must include: name, address, amount of claim, grounds for claim and any additional information you feel will benefit in getting the claim resolved. If the City of Fremont does not receive a written claim by May 01, 2018, the funds will become property of the City of Fremont.

CNS-3106823#

CNS-3106823#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS NAME STATEMENT

File No. 542614 Fictitious Business Name(s):

Fictitious Business Name(s):
5th Tantra, 5409 Ontario Common, Fremont,
CA 94555, County of Ala
Mailing address: Same
Registrant(s):
Sangeeta Shukla, 5409 Ontario Common,
Fremont, CA 94555

Manish N. Shukla, 5409 Ontario Common, Fremont, CA 94555 Business conducted by: Co-partners

Fremont, CA 94555
Business conducted by: Co-partners
The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Sangeeta Shukla, General Partner
This statement was filed with the County Clerk of Alameda County on March 16, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

new inclinous obsiness raime statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/10, 4/17, 4/24, 5/1/18

CNS-3119712#

CNS-3119712#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 543141
Fictitious Business Name(s):
Bayin Marketing Group, 1754 Magnolia Cir.,
Pleasanton, CA 94566, County of Alameda;
Mailing Address: 43575 Mission Blvd., 606,
Fremont, CA 94539
Registrant(s):
Nanik Advani, 1754 Magnolia Cir., Pleasanton,
CA 94566
Business conducted by: an Individual

CA 94000 Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on MA

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/ Nanik Advani, Owner
This statement was filed with the County Clerk of Alameda County on March 29, 2018.

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

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1411, 4/17, 4/24, 5/1/18

CNS-3119709#

CNS-3119709#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 543041
Fictitious Business Name(s):
Trend Zone Bay Area, 749 Longfellow Dr.,
Fremont, CA 94539, County of Alameda

Registrant(s): Shahla Khalil, 749 Longfellow Dr., Fremont, CA

94539

94539 Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on NA I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Shahla Khalil Is/ Shahla Khalil
This statement was filed with the County Clerk of
Alameda County on March 27, 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
left expent as provided in subdivision (b) of

clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be 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 Sectior 14411 et seq., Business and Professions Code). 4/3, 4/10, 4/17, 4/24/18

CNS-3116738#

FICTITIOUS BUSINESS FICTITIOUS BUSINESS NAME STATEMENT File No. 542975 Fictitious Business Name(s): Royalty Colorful, 42862 Newport Fremont, CA 94538, County of Alameda Registrant(s):

Registrant(s): Wan-Fang Sung, 42862 Newport Drive, Fremont CA 94538

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

2/21/2018 declare that all information in this statemen

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

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Wan-Fang Sung
This statement was filed with the County Clerk of Alameda County on March 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-3116212#

CNS-3116212#

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

Valley, CA 94346, County of Alameda Mailing address: 39111 Paseo Padre Pkwy #206, Fremont, CA 94538 Registrant(s):
Thomas E. Connolly, 20600 Redwood Rd., Castro 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 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/ Thomas E. Connolly, Owner 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 fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 3/27, 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

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#

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
2/15/18 the fictif 2/15/18 declare that all information in this statement

2/15/18
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/ Nazifa Sayed, 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 1441) et seq., Business and Professions Code).

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

CNS-3113712#

CNS-3113712#

FICTITIOUS BUSINESS NAME STATEMENT File No. 542697 usiness Name(s)

Fictitious Business Name(s):
Mathedge, 3755 Washington Blvd., Suite 102, Fremont, CA 94539, County of Alameda; Mailing Address 766 Kingston Ave., Oakland, CA 94611
Registerated Name (St. 1988).

Registrant(s):
Eric Chan, 766 Kingston Ave., Oakland, CA 94611
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

the fictitious business name(s) listed above on Feb-2006
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Eric Chan, Owner
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 fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1421, 4/3, 4/10, 4/17/18

CNS-3113711#

CNS-3113711#

FICTITIOUS BUSINESS NAME STATEMENT File No. 542497

Fictitious Business Name(s):
Allcloudcare, 3550 Mowry Ave #101, Fremont,
CA 94538, County of Alameda

CA 949.38, County of Administration Registrant(s):
Mahawar Care LLC, 3550 Mowry Ave #101, Fremont, CA 94538; California
Business conducted by: A Limited Liability

strant began to transact business using 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/ 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

filed before the expiration. The filing of this statement filing of this statement does not of itself authorize the use in this state of a 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-3112558#

fictitious business name statement must be

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 542351
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
Company
The registrant began to transact business using

Business conducted by: A Limited Liability Company
The registrant began to transact business using the fictitious business name(s) listed above on 1-1-18
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/ Khadijah Abdulhaqq, CEO
This statement was filed with 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#

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
Pacistrapt(s)

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

declare that all information in this statement

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].)

Is Gail M Keene, 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).

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 542491
Fictitious Business Name(s):
Salcido Painting, 475 Ramos Ave, Hayward,
CA 94544, County of Alameda
Registrant(s):

CA 94544, County or Avameua
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

The registrant began to transact business using the fictitious business name(s) listed above on 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].)

Is/ Manuel Salcido Salcido Talcido 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 1441) 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
Registrant(s):

Silicon Valley Basketball Academy, 4669 Piper St., Fremont, CA 94538, County of Alameda 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 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 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 1420, 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/Ā 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/ Arun K. Dali, Sonam Choekyi, General Partner 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. date on which it was filled in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be

new fictitious business nat 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
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

Offe thusand collars [31,000].)

Is 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). 3/20, 3/27, 4/3, 4/10/18

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

PMI East Bay, 39111 Paseo Padre Parkway, Suite 206, Fremont, CA 94538, County of Alameda 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 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, Öwner
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.

flied before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

3/20, 3/27, 4/3, 4/10/18

CNS-3109480#

CNS-3109480#

GOVERNMENT

ORDINANCE NO. 10-2018

AN ORDINANCE OF THE CITY OF FREMONT AMENDING SECTION 10.05.600 OF CHAPTER 10.05 TRAFFIC REGULATIONS

WHEREAS, the Vehicle Code Section 22519 authorizes local authorities by ordinance to prohibit, restrict or regulate parking, stopping, or standing of vehicles on any off-street parking facility which it owns or operates; and WHEREAS, the City owns and operates several public off-street parking lots throughout the City and regulates parking in those lots pursuant to Chapter 10.05 of the Fremont Municipal Code; and

Chapter 10.05 of the Fremont Municipal Code; and WHEREAS, the City wishes to expand those regulations to include paid parking to off-set the costs to manage, secure, and maintain the parking lots and facilities.

NOW, THEREFORE, THE CITY COUNCIL OF THE CITY OF FREMONT DOES ORDAIN AS FOLLOWS:

SECTION 1. FMC CHAPTER 10.05 SECTION 10.05.600, AMENDED Fremont Municipal Code Title 10 (Vehicles and Traffic), Chapter 10.05 (Traffic Regulations), Section 10.05.600 is amended to read as follows: Sec. 10.05.600 Public parking facilities and parking on city property.

Traffic), Chapter 10.05 (Traffic Regulations), Section 10.05.600 is amended to read as follows: Sec. 10.05.600 is amended to read as follows: Sec. 10.05.600 Public parking facilities and parking on city property.

(a) The city manager is hereby authorized to establish regulations as needed or desired to restrict parking within any city owned parking facility or lot or other city property. Regulations may include hours of operation, time limits and other restrictions as needed. Parking regulations shall be in writing and filed with the city clerk. Such regulations shall be in writing and filed with the city clerk. Such regulations shall not apply until signs giving notice thereof have been erected.

(b) The city council may, by resolution, establish any public parking facility, or portion thereof as a paid public parking facility, and may establish the fees for the use of the public parking facility.

(c) All regulations and fees applicable to a public parking facility shall be prominently posted at every entrance to such facility.

(d) When official signs, markings or devices are erected indicating the regulations and fees applicable to any city property, no person shall park, stop or stand a vehicle in violation of the posted restrictions. No person shall stop, park or leave standing any vehicle in any public parking facility when the required fees for parking such vehicle have not been paid. When signs have been posted pursuant to Section 22651(n) of the Vehicle Code at every entrance to a public parking facility, the Chief of Police or his designee may cause the removal of any vehicle in excess of any posted speed limit, contrary to the signed traffic flow pattern, or in violation of any provision of Division 11, "Rules of the Road," of the California Vehicle Code.

SECTION 2. CEOA

The City Council finds that the proposed amendments to the Fremont Municipal Code exempt from the requirements of the California Vehicle Code.

SECTION 3. SEVERABILITY

If any section, subsection, sentence, clause or phrase of th

If any section, subsection, sentence, clause or phrase of this ordinance is for any reason held by a court of competent jurisdiction to be invalid, such a decision shall not affect the validity of the remaining portions of this ordinance. The City Council of the City of Fremont hereby declares that it would have passed this ordinance and each section or subsection, sentence, clause and ular It would have passed this ordinance and each section or subsection, sentence, clause and phrase thereof, irrespective of the fact that any one or more sections, subsections, sentences, clauses or phrases be declared invalid. SECTION 4. EFFECTIVE DATE

This ordinance shall take effect and will be

SECTION 4, EFFECTIVE DATE
This ordinance shall take effect and will be
enforced thirty (30) days after its adoption.
SECTION 5, PUBLICATION AND POSTING
This ordinance must be published once in a
newspaper of general circulation, printed and
published in Alameda County and circulated in
the City of Fremont, within fifteen (15) days after
its adoption. its adoption. * * *

The foregoing ordinance was introduced before the City Council of the City of Fremont at the regular meeting of the City Council, held on the 20th day of March, 2018 and finally adopted at a regular meeting of the City Council held on the 3rd day of April 2018 by the following vote: AYES: Mayor Mei, Vice Mayor Bacon, Councilmembers Jones and Bonaccorsi NOES: None

ABSTAIN: Councilmember Salwan SUSAN GAUTHIER, CITY CLERK 4/10/18 CNS-3119157#

ABSENT: None

ORDINANCE NO. 09-2018

AN ORDINANCE NO. 09-2018

AN ORDINANCE OF THE CITY OF FREMONT CANCELLING THE CREEKSIDE LANDING (FORMERLY KING AND LYONS) DEVELOPMENT AGREEMENT FOR THE 159-ACRE PROPERTY LOCATED AT THE 159-ACRE PROPERTY LOCATED AT THE 159-ACRE PROPERTY LOCATED AT THE BAYSIDE INDUSTRIAL COMMUNITY PLAN AREA BY MUTUAL CONSENT BASED ON THE DEVELOPER'S FULFILLMENT OF ALL TERMS OF THE AGREEMENT AND COMPLETION OF PROJECT CONSTRUCTION

THE CITY COUNCIL OF THE CITY OF FREMONT DOES ORDAIN AS FOLLOWS: SECTION 1. FINDINGS

The City Council finds that cancellation of the development agreement (the "Agreement"). Including all amendments thereto, attached as informational Items "1" through "4" to the March 20, 2018 City Council staff report for PLN2018-00129, is consistent with the general plan, any applicable community or specific plan, and the zoning ordinance, and would advance the public health, safety, and general welfare for reasons stated in the staff report.

SECTION 2. CANCELLATION OF AGREEMENT The Agreement is hereby cancelled by mutual consent based on the developer's fulfillment of all of the terms and conditions contained in the Agreement and completion of construction of the project to which the Agreement relates.

SECTION 3. CALIFORNIA ENVIRONMENTAL QUALITY ACT COMPLIANCE

The City Council hereby determines that the action to cancel the Agreement is exempt from the California Environmental Quality Act (CEQA) because the activity does not meet the definition of a "project" as defined by CEQA Guidelines Section 15378. The Director of Community Development shall file a Notice of Exemption with the County Clerk in accordance with the CEQA guidelines.

SECTION 4. NOTICE OF CANCELLATION AND RECORDATION

the County Clerk in accordance with the LELA guidelines.

SECTION 4. NOTICE OF CANCELLATION AND RECORDATION

The City Manager or designee is hereby directed to execute an instrument memorializing the cancellation of the Agreement, and the City Clerk is hereby directed to record such instrument with the county recorder in compliance with the provisions of Fremont Municipal Code Section 18.245.080(b).

SECTION 5. EFFECTIVE DATE

This ordinance shall take effect and will be enforced thirty (30) days after its adoption.

SECTION 6. PUBLICATION AND POSTING

This ordinance must be published once in a

PUBLIC NOTICES

newspaper of general circulation, printed and published in Alameda County and circulated in the City of Fremont, within fifteen (15) days after its adoption.

The foregoing ordinance was introduced before the City Council of the City of Fremont at the regular meeting of the City Council, held on the 20th day of March, 2018 and finally adopted at a regular meeting of the City Council held on the 3rd day of April 2018 by the following vote:

AYES: Mayor Mei, Vice Mayor Bacon, Councilmembers: Jones, Salwan and Bonaccorsi NOES: None
ABSENT: None
ABSTAIN: None
SUSAN GAUTHIER, CITY CLERK
4/10/18

CNS-3119152#

ORDINANCE NO. 08-2018
AN ORDINANCE OF THE CITY OF FREMONT,
Amending Fremont Municipal Code chapter
10.05 TRAFFIC REGULATIONS

Amending Fremont Municipal Code chapter 10.05 TRAFFIC REGULATIONS
THE CITY COUNCIL OF THE CITY OF FREMONT DOES ORDAIN AS FOLLOWS:
Section 1, FMC §10.05.390 amended
Sec. 10.05.390 lnapplicability of truck routes to public utilities, railroad corporations, school buses and pickup trucks.
The provisions of Sections 10.05.370 and 10.05.380 shall not apply to:
(a) Passenger buses under the jurisdiction of the public utilities commission.
(b) Any vehicle owned by a public utility which necessarily is in use in the construction, installation, or repair of any public utility.
(c) Any vehicle owned by a railroad corporation (as defined in California Public Utility Code Section 230) which necessarily is in use in the construction, installation, or repair of any railroad facility.
(d) School huses while carrying students to card facility. (d) School buses while carrying students to and

from school.

(e) Pickup trucks. For the purposes of this section a "pickup truck" means a four-wheeled commercial motor vehicle commonly known as a "pickup truck," equipped with a permanently affixed openbox body and with a manufacturer's rated load

truck," equipped with a permanently affixed open-box body and with a manufacturer's rated load capacity not exceeding one ton in weight. (f) Transfer, operator and contractor trucks, including trucks hauling recyclables, leaving and returning from the transfer station/materials recovery facility at Boyce Road.

Section 2. CEOA

The City Council finds, under Title 14 of the California Code of Regulations Section 15061(b) (3), that this ordinance is exempt from the requirements of the California Environmental Quality Act (CEOA) because it can be seen with certainty that there is no possibility that the exemption of railroad corporation vehicles from the restrictions of the truck route ordinance may have a significant effect on the environment as the amendment clarifies an existing truck route exemption for public utility vehicles. The Council therefore directs that a Notice of Exemption be filed with the Alameda County Clerk in accordance with the CEOA Guidelines.

Section 3, Severability

with the CECA Guidelines.
Section 3. Severability
If any section, subsection, sentence, clause or
phrase of this Ordinance is for any reason held
by a court of competent jurisdiction to be invalid,
such a decision shall not affect the validity of the such a decision shall not affect the valuality of the remaining portions of this Ordinance. The City Council of the City of Fremont hereby declares that it would have passed this Ordinance and each section or subsection, sentence, clause and phrase thereof, irrespective of the fact that any

phrase thereof, irrespective of the fact that any one or more sections, subsections, sentences, clauses or phrases be declared invalid.

Section 4. Effective date
This Ordinance shall take effect and will be enforced thirty (30) days after its adoption.

Section 5. Publication and Posting
This ordinance must be published once in a newspaper of general circulation, printed and published in Alameda County and circulated in the City of Fremont, within fifteen (15) days after its adoption.

The foregoing ordinance was introduced before the City Council of the City of Fremont at the regular meeting of the City Council, held on the 20th day of March, 2018 and finally adopted at a regular meeting of the City Council held on the 3th day of April 2018 by the following held on the 3th day of April 2018 by the following vote: AYES: Mayor Mei, Vice Mayor Bacon, Councilmembers: Jones, Salwan and Bonaccorsi NOES: None ARSENT None

ABSENT: None

ABSTAIN: None SUSAN GAUTHIER, CITY CLERK 4/10/18

CNS-3119148#

CNS-3119148#

CITY OF FREMONT
SUMMARY OF ADOPTED ORDINANCE NO.
07-2018

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 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.
This Ordinance was adopted at a regular meeting
of the City of Fremont City Council held April 3,
2018, by the following vote, to wit:
AYES: Mayor Mei, Vice Mayor Bacon,
Councilmembers: Jones, Salwan, and Bonaccorsi
NOES: None

ABSENT: None

ABSEN I: None
RECUSED: None
A certified copy of the full text of Ordinance No.
07-2018 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

4/10/18 CNS-3119147#

CITY OF FREMONT
SUMMARY OF ADOPTED ORDINANCE NO. 06-2018
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 and a 15.5-acre portion of the previously approved Parc 55 Project site from Preliminary Planned District P-2017-165, to allow development of a new public senior center and 232 market-rate dwelling units. This Ordinance was adopted at a regular meeting of the City of Fremont City Council held April 3 This Ordinance was adopted at a regular meeting of the City of Fremont City Council held April 3, 2018, by the following vote, to wit:

AYES: Mayor Mei, Vice Mayor Bacon, Councilmembers: Jones, Salwan, and Bonaccorsi

ABSENT: None RECUSED: None

RECUSED: None
A certified copy of the full text of Ordinance No.
06-2018 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

CNS-3119145#

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 submission of a proposed charter to the voters of the City of Union City at the regularly scheduled election on November 6, 2018. Union City is currently organized as a general law city under California law. If a charter is adopted by the voters, Union City will be organized as a charter city under California law. At the public hearing, the City Council will consider the proposed charter. This is the first of two public hearings on this matter as required by Government Code Section 34458(b). The public hearing is scheduled for:

hearing is scheduled for: CITY COUNCIL MEETING

CITY COUNCIL MEETING

May 8, 2018

The hearing will be held at 7:00 p.m., or as soon thereafter as the matter may be heard, in the Council Chambers of City Hall, 34009

Alvarado-Niles Road, Union City.
Copies of the text of the proposed charter will be available for public review as part of the City Council meeting packet no later than May 5 at 5:00 PM. Any person wishing to speak to the City Council on this matter is invited to attend the hearing. Written comments regarding this item should be received by the City Clerk by 5:00 p.m. on Tuesday May 5, 2018. If you challenge the action of the City Council on this matter in court, you may be limited to raising only those issues you or someone else raised at the Public Hearing.

City Held is accessible by Union City Trapsit lines.

Hearing. City Hall is accessible by Union City Transit lines 1A, 1B, 3, 4 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please contact: Union City Transit at (510) 471-1411, AC Transit at (510) 891-4777, or BART at (510) 465-2278.

CNS-3118850#

PUBLIC HEARING NOTICE

2018 WEED ABATEMENT PROGRAM

NOTICE IS HEREBY GIVEN that the City Council
of the City of Newark at its City Council meeting of
Thursday, April 26, 2018, at or near 7:30 p.m., will
hold a public hearing to consider property owners'
objections to the 2018 Weed Abatement Program
and instruction to the Superintendent of Streets to
abate the public nuisances.
SHEILA HARRINGTON City Clerk
Publication: The Tri City Voice April 10, 2018
4/10/18

CNS-3118701#

CNS-3118701#

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 May 3, 2018 at which time they will be opened and read out loud in said building for:

WATER CONSERVATION AND MEDIAN UPGRADES PROJECT CITY PROJECT 8889(PWC)

NON-MANDATORY PRE-BID CONFERENCE: A non-mandatory pre-bid conference is scheduled for Wednesday, April 25, 2018 at 10:00 a.m. at the Glenview Drive-Mowry Avenue frontage, Fremont, Ca. 94537.

Plans, special provisions and standard proposal forms to be used for bidding on this 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 on this project, contact the City of Free Purchasing Department at (510) 494-4620.

. LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 4/10, 4/17/18

CNS-3118620#

CITY OF NEWARK
REQUEST FOR PROPOSALS
Publication of Legal Advertising
NOTICE IS HEREBY GIVEN that the City of
Newark invites sealed proposals for publication
of legal advertising in a newspaper of general
circulation adjudicated for the cities of Newark
or Fremont for Fiscal Year 2018-2019. Sealed
proposals shall be submitted in an envelope
marked "Legal Advertising RFP" and shall be
delivered to the City Clerk of the City of Newark,
37101 Newark Boulevard, 5 th Floor, Newark,
CA 94560 before 2:00 p.m. on Tuesday, April
24, 2018.

CA 94560 before 2:00 p.m. on Tuesday, April 24, 2018.
Copies of the request for proposal package may be obtained at the City Clerk's Office, City Hall, 37101 Newark Boulevard, Newark, CA 94560 or by email sheila harrington@newark.org. The City of Newark reserves the right to accept or reject any of the proposals, or portions thereof, and to consider factors other than and in addition to price alone in determining the proposal best suited to the needs of the City.

Sheila Harrington, City Clerk City of Newark, California 4/10/18

CNS-3118145#

PUBLIC HEARING NOTICE On April 26, 2018, at or after 7:30 p.m. in the Council Chambers, 37101 Newark Blvd., Newark, CA, the Newark City Council will hold a public

CA, the NewAark City Culticit with flott a public hearing to consider:

The NewPark Place Specific Plan (GP-18-3) and an Addendum to the General Plan Tune Up Draft Program Environmental Impact Report (E-18-2) addressing and disclosing the environmental impacts of the NewPark Place Specific Plan.

The Specific Plans The Specific Plans

Program Environmental Impact Report (E-18-2) addressing and disclosing the environmental impacts of the NewPark Place Specific Plan. The Specific Plan serves as an extension of the General Plan and is both a policy document and a regulatory document. The Specific Plan includes 115 acres located between Mowry Avenue, Cedar Boulevard, Balentine Drive and Interstate 880. The Specific Plan focuses on revitalization of the Greater NewPark area into a vibrant, active and thriving mixed-use destination. The Specific Plan Land Use Plan translates this vision into an arrangement of land uses and amenities. The existing NewPark Mall remains the retail focus but residential development up to 1,519 apartment units, hotel development of up to 367 rooms, and up to 500,000 square feet of office development is enabled by the Specific Plan. The Specific Plan includes guidance in the form of plans, policies, development standards, and design guidelines. An Addendum to the General Plan Tune Up EIR was prepared to address and disclose the environmental impact Report (EIR) for the General Plan Tune Up in December of 2013. (State Clearinghouse Number. 2013012052). Both the Addendum and the General Plan EIR are available for review at the Community Development Department and on the City's website at: www.newark.org.

On March 27, 2018, the Newark Planning Commission approved: 1) Resolution No. 1956, recommending that the City Council approve an Addendum to the General Plan Tune Up EIR addressing the impacts of the NewPark Place Specific Plan: and 2) Resolution No. 1957 recommending that the City Council approve an Addendum to the General Plan Tune Up EIR addressing the impacts of the NewPark Place Specific Plan. 2nd 2) Resolution No. 1957 recommending that the City Council approve an Addendum to the General Plan Tune Up EIR addressing the impacts of the NewPark Place Specific Plan. Details are available at the Community Development Department, 37101 Newark Place Specific Plan is and 2) Resolution Specifical Plan Tune Up EIR addressin

terrence.grindall@newark.org. you challenge a City action in court, you may be

If you challenge a City action in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the Newark Planning Commission and/or City Council at, or prior to, the public hearing. Subject to exhaustion of administrative remedies, Code of Civil Procedure Section 1094.6 requires you to initiate such a proceeding in court within 90 days of the final decision in this matter.

SHEILA HARRINGTON
City Clerk

CNS-3117127#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF CHIH-KANG PENG CASE NO. RP18 897636 To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Chihkang Peng

lo all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Chihkang Peng
A Petition for Probate has been filed by Ann C. Peng Kuo in the Superior Court of California, County of Alameda.
The Petition for Probate requests that Ann C. Peng Kuo 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.
The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.
A hearing on the petition will be held in this court on May 2, 2018 at 9.31 a.m. in Dept. 202 located at 2120 Martin Luther King Way, Berkeley, CA 94704.

If you object to the granting of the petition, you

on May 2, 201 at 9.51 at 11. In In play, 202 located at 2120 Martin Luther King 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 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 sprovided in Probate Code section 1250. A Request for Special Notice form is a provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Attorney for Petitioner: Martha L. Daetwyler, Leland, Parachini et al, 199 Fremont St. 21st Floor, San Francisco, CA 94105

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

ESTATE OF IRENE RUANO

CNS-3116744# NOTICE OF PETITION TO ADMINISTER

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

roeditors, 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 to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court 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 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 is atsutes 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

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
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 estate of the decedent.

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 action.) The modephagent 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

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 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. YOU MAY EXAMINE the tile 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 125U. A Request for Special Navailable 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

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

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Richard

interested in the will or estate, or both, of: Richard O. Tso, aka Richard Og Tso. AP Petition for Probate has been filed by Sandra Chiu Mun Yamaguchi in the Superior Court of California, County of Alameda. The Petition for Probate requests that Sandra Chiu Mun Yamaguchi be appointed as personal representative to administer the estate of the decedent.

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.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on 05-01-18 at 9:31 AM in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.

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 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: Daphne C. Lin, Esq., Trump, Alito, Trump & Prescott, LLP, 2201

Attorney for Petitioner: Daphne C. Lin, Esq., Trump, Alioto, Trump & Prescott, LLP, 2201 Walnut Avenue, Suite 200, Fremont, CA 94538, Telephone: 510-790-0900 Telephone: 510-79 3/27, 4/3, 4/10/18 CNS-3112960#

NOTICE OF PETITION TO ADMINISTER ESTATE OF HYATT HINKSON CASE NO. RP18888194

HYATT HINKSON
CASE NO. RP1888194
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 court on 4/9/18 at 9:31 AM 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, 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) 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

CNS-3112533#

TRUSTEE SALES

NOTICE OF TRUSTE'S SALE TS No. CA-13-548328-JB Order No.: 130073954-CA-GTI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 12/9/2008. 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 aredit union, or a check drawn on a state or national bank, check drawn by state or federal savings and loan 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), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale, BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): BEREATHER EDGE WILSON Recorded: 12/22/2008 as Instrument No. 2008357515 of Official Records in the office of the Recorder of ALAMEDA County, California; Date of Sale: At the Scottish Rite Center, 1547 Lakeside Dr., Oakland, CA 94612 in the 3rd Floor Lodge and Banquet Room Amount of unpaid balance and other charges: \$405.651.40 The purported property address is: 4120 ASIMUTH CIRCLE, UNION CITY, CA 94587 Assessor's Parcel No.: 483-0102-101 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 does not automatically entitle you to free and clear ownership of the property, You should also be aware that the lien being auctioned off, before you can receive clear title to the common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the sale is set aside for any reason, including if the Trustee is 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, the Beneficiary's Agent, or the Beneficiary's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. Date: Quality Loan Service Corporation 411 lvy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 800-280-2832 Or Login to: http://www.qualityloan.com Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No: CA-13-548328-JB IDSPub #0139041 4/10/2018 4/17/2018 4/24/2018

T.S. No.: 2017-01100-CA A.P.N.:543-0353-051-00 Property Address: 32473 Lake Mask PI, Fremont, CA 94555 NOTICE OF TRUSTEES: 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 IMPORTANT NOTICE TO PROPERTY OWNER: YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATE OH/18/2006. 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. Trustor: John F Loeb A Married Man As His Sole And Separate Property Duly Appointed Trustee: Western Progressive, LLC Deed of Trust Recorded 04/25/2006 as Instrument No. 2006/166201 in book —, page—and of Official Records in the office of the Recorder of Alameda County, California, Date of Sale: 805/07/2018 at 12:00 PM Place of Sale: AT THE FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE, 1225 FALLON STREET, OAKLAND, CA 94612 Estimated amount of unpaid balance, reasonably estimated costs and other charges: \$862,592.75 No.: 2017-01100-CA A.P.N.:543-0353-051-1225 FALLON STREET, OAKLAND, CA 94612 Estimated amount of unpaid balance, reasonably estimated costs and other charges: \$862,592.75 NOTICE OF TRUSTEE'S SALE THE TRUSTEE WILL SELL AT PUBLIC AUCTION TO 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 TO DO BUSINESS IN THIS STATE: 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 as: More fully described in said Deed of Trust. Street Address or other common designation of real property: 32473 Lake Mask PI, Fremont, CA 94555 A.P.N.: 543-0353-051-00 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 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 thereon, as provided in said note(s), advances, under the provided in said note(s), advances, under the terms of said Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligation secured 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: \$ 862,592.75. Note: Because the Beneficiary

reserves the right to bid less than the total debt owed, it is possible that at the time of the sale the opening bid may be 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 OF TRUSTEE'S SALE 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 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 this 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 sa

Continued on page 37

BE USED FOR THAT PURPOSE.

4/10, 4/17, 4/24/18

CNS-3117107#

T.S. No.: 2017-02446-CA A.P.N.:525-0964-003-00 Property Address: 40237 Davis Court, Fremont, CA 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 IMPORTANT NOTICE TO PROPERTY OWNER: YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 11/08/2006. UNLESS YOU TAKE ACTION TO PROPECT YOUR PROPERTY; IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE INATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. Trustor: Bernardo Salaiz III and Diane L. Salaiz, husband and wife Duly Appointed Trustee: Western Progressive, LLC Deed of Trust Recorded 11/16/2006 as Instrument No. 2006426367 in book —, page—and of Official Records in the office of the Recorder of Alameda County, California, Date of Sale: 05/07/2018 at 12:00 PM Place of Sale: 4T THE FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE; 1225 FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE; 1225 FALLON STREET, OAKLAND, CA 94612 Estimated amount of unpaid balance, reasonably estimated costs and other charges: \$605-517.13 NOTICE OF TRUSTEE'S SALE THE TRUSTEE WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK DRAWN ON A STATE OR RATIONAL 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 or microperty under and pursuant to a Deed of Trust. Street Address or other common designation of real property 40237 Davis Court, Fremont, CA 94538 A.P.N.: 525-0964-003-00 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation of real property 40237 Davis Court, Fremont, CA 94538 A.P.N.: 525-0964-003-00 The undersigned secured 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: \$ 605,517.13. Note: Because the Beneficiary reserves the right to bid less than the total debt owed, it is possible that at the time of the sale the opening bid may be less than the total debt. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy 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 relection to Sell to be recorded in the county where the real property is located. NOTICE OF TRUSTEE'S SALE NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that here 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 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 this property. NOTICE TO PROPERTY OWNER: The sale date notice to Property owner. The sale date has been 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 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 (866)-960-8299 or visit this Internet Web time and date for the sale of this property, you may call (866)-960-8299 or visit this Internet Web site http://www.altisource.com/MortgageServices/
DefaultManagement/TrusteeServices.aspx using the file number assigned to this case 2017-02446-CA. 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: March 24, 2018 Western Progressive, LLC, as Trustee for beneficiary C/o 1500 Palma Drive, Suite 237 Ventura, CA 93003 Sale Information Line: (866) 960-8299 http://www.altisource.com/MortgageServices/
DefaultManagement/TrusteeServices.aspx Trustee Sale Assistant WESTERN PROGRESSIVE, LLC MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE.
4/10, 4/17, 4/24/18 BE USED FOR 117, 4/10, 4/17, 4/24/18

NOTICE OF TRUSTEE'S SALE TS No. CA-16-734896-BF Order No.: 5924955 YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 8/11/2006. 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 will be made, but without covenant or warranty, expressed or implied, regarding title, possession,

CNS-3115972#

COMMUNITY BULLETIN BOARD

Let's Do Lunch!

Volunteer for LIFE ElderCare - Meals on Wheels Mon - Fri, 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@fremont.gov www.LifeElderCare.org

League of Women Voters

Fremont-Newark-Union City

www.lwvfnuc.org

Free meetings to inform the

public about local, regional and

statewide policy issues.

Participate in non-partisan

in-depth, discussions with guest

speakers at our meetings.

All sites are wheelchair accessible

Soiree Seniors For People Over 60

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Nancy for information (510) 397-1191

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org 510-792-1511

TRI-CITY **DEMOCRACTIC FORUM MEETING Every Third Wednesday**

Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560 http://www.tricitydems.com/

7:00 pm

Teen Bicycle Repair Shop

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

Basic Repairs - Brakes, Gears &

510-675-5482

ABWA-Pathfinder Chap.

10 lines/\$10/ 10 Weeks \$50/Year

510-494-1999 tricityvoice@aol.com

Shout out to your community

Our readers can post information including:

Activities Announcements For sale **Garage sales Group meetings Lost and found**

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100
- value • No automobile or
- real estate sales • No animal sales (nonprofit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCV

Make a senior's life a bit easier

Volunteer for LIFE ElderCare - VIP Rides Drive seniors to appts/errands Flexible weekday scheduling Call Valerie 510-894-0370 vdraeseke@LifeElderCare.org www.LifeElderCare.org

Fremont Cribbage Club

teaches cribbage to new players &

tournament cribbage to all

players of any skill level every Tues.

6:15pm at Round Table Pizza

37480 Fremont Blvd., Centerville

Email:Accgr43@gmail.com

American Cribbage Congress

www.cribbage.org

American Assoc. of **University Women Fremont Branch**

Advances equity for women and girls through advocacy, education, philanthropy, and research. to join or for more information: fremont-ca.aauw.net

Is food a problem? Try

Overeaters Anonymous

Mon 7 PM & Wed 7 PM

St. James Episcopal Church

37051 Cabrillo Terr., Fremont

Sat 10:30 AM No dues or fees

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 youngeagles29@aol.com

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

Are you or a loved one struggling with metal health challenges? You are not alone. NAMI - The National Alliance on Mental Illness offers

Free, confidential classes and support groups

We can help. Call Kathryn at (408) 422-3831 Leave message

All are welcome! First Presbyterian Church 35450 Newark Blvd., Newark

www.oasaco.org Do you get nervous when you have to speak in public? Newark Toastmasters can help

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

Learn this skill and more in a

Fremont Youth Symphony Orchestra

Apply online for Audition http://fremontsymphony.org New Season starts on 9/11/17 Monday Rehearsals, 4pm-7pm First United Methodist Church 2950 Washington Blvd, Fremont

youth@fremontsymphony.org or call (510) 936-0570

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

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

Shinn House Mission Peak Heritage Foundation 1269 Peralta Blvd. Fremont

Docents & Volunteers needed for Various Activities throughout the year. Free professional Docent Training. Please contact: Joan Serafino 510-795-0891

FREMONT PARKINSON'S SUPPORT GROUP Fremont Senior Center

40086 Paseo Padre Pkwy.,Fremont Meets 7pm Fourth Monday except in May, Aug & Dec Join us for speakers and discussions with members Call Bob Dickerson 510-552-1232 Barbara Degregorio 510-693-2884 d.degregorio@comcast.net

Fremont Garden Club

Join enthusiasts from Tri-City area Meets Feb. - Oct. 3rd Wednesday of the month at various locations Social time: 6:15 pm Presentation: 7-8:30 pm Annual dues: \$30 indi, \$50 couples Call Lynn: 510-604-8206

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

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.

www.fremontgardenclub.org

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

Niles Depot Museum 7th Annual Open House FREE Family Fun

TCSME Model RR &

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

Cougars Girls Basketball Camp

Ages 7-15 Mon-Fri, June 25-29 9am-12Noon Silliman Activity Center Gymnasium 6800 Mowry Ave Newark Director: CoachDarryl Reina Register Now: 510-578-4620

Men's Prostate Group

Join us for monthly support group We discusstreatment options, medical break-throughs, and have informed speakers. Meet at 6:30pm 2nd Tuesday of the month St. Rose Hospital, Room B2, 27190 Calaroga Ave. Hayward. Call Lonnie Silva for info 510-783-5121

FREE QUALITY INCOME TAX PREPARATION

By IRS-Certified Tax Preparers \$54,000 or less annual household income. Other restrictions may apply. Tri-City Volunteers Use Thrift Store entrance 37350 Joseph St, Fremont Mondays - thru April 16. 10am – 2pm Drop-off service (basic returns only) 510.574.2020

FREE QUALITY INCOME TAX PREPARATION By IRS-Certified Tax Preparers

\$54,000 or less annual household income. Other restrictions may apply. New Haven Adult School 600 G St, Union City Saturdays - thru April 14. 10am - 1:30pm (Closed Mar 10) Walk-in and self-prep services available 510.574.2020

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

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

PUBLIC NOTICES

Continued from page 35

or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): GLORIA A. DIAZ AND SANTIAGO DIAZ, WIFE AND HUSBAND Recorded: 8/22/2006 as Instrument No. 2006321472 of Official Records in the office of the Recorder of ALAMEDA County, California; Date of Sale: 4/26/2018 at 9:00 AM Place of Sale: At the Scottish Rite Center, 1547 Lakeside Dr., Oakland, CA 94612 in the 3rd Floor Lodge and Banquet Room Amount of unpaid balance and other charges: \$585,641.26 The purported property address is: 42758 CHARLESTON WAY, FREMONT, CA 94538 Assessor's Parcel No.: \$25-1634-024 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 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 800-280-2832 or 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-16-734896-BF. 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, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the sale is set aside for any reason, including if the Trustee is 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

Agent, or the Beneficiary's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. Date: Quality Loan Service Corporation 411 lys Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 800-280-2832 Or Login to: http://www.quality/loan.com Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-16-73498-6BF IDSPub #0138627 4/3/2018 4/10/2018 4/17/2018

T.S. No.: 171206309
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 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: 417/2018 at 12:00 PM Place of Sale: At Fallon Street emergency exit, Alameda County Courthouse, 12:25 Fallon St., Oakland, CA Amount of unpaid balance and other charges: \$668,651.12 Street Address or other common designation of real property: 3150 Greenwood Drive Fremont, CA 94536 A.P.N.: 501-1401-011 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation of real property: 3150 Greenwood Drive Fremont, CA 94536 A.P.N.: 501-1401-011 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. 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 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

Water District to break ground on fishway

SUBMITTED BY ALAMEDA COUNTY WATER DISTRICT

You're invited to Alameda County Water District's (ACWD) Rubber Dam No. 3 Fishway Construction groundbreaking event on Monday, April 23. Celebrate with ACWD as we break ground on this monumental fish passage project—the first of two fish ladders that will provide routes for threatened steelhead trout and other fish that make their way up Alameda creek for spawning. Event to happen, rain

Fishway Groundbreaking Monday, Apr 23 10 a.m. - 11 a.m.

Event parking at end of Vallejo St at Alameda Creek (Project site is a gravel path; closed-toed shoes required) GPS coordinates 37.573826, -121.971741 For more information: www.acwd.org/Fishway Free, but please RSVP to PublicAffairs@acwd.com

Free **Start Smart Class**

SUBMITTED BY CHP -**GOLDEN GATE DIVISION**

Despite safer vehicles, better roads, and countless driving programs, the numbers of young drivers who have lost their lives due to traffic collisions have remained fairly constant for more than a decade. However, these deaths and injuries can be substantially reduced by eliminating high-risk behaviors.

Start Smart is a free two hour highly impactful interactive traffic safety class designed for drivers or soon to be drivers 15 to 19 years of age and their parents. At least one parent or

guardian must attend with their teen. Each person attending will need an admission ticket (including parents). Doors open at 6 p.m.; no late admission.

Register at www.eventbrite.com.

Free Start Smart Class Wednesday, Apr 18 6 p.m. – 8 p.m. CHP - Hayward 2434 Whipple Rd, Hayward (510) 489-1500 www.chp.ca.gov/find-an-office/golden-gate-division www.eventbrite.com Free

Hands-free law

SUBMITTED BY SGT. SEAN HENEGHAN, MILPITAS PD

Police agencies throughout the Bay Area and California have a message for motorists: "Put your phone down. Just Drive!"

While law enforcement officials acknowledge that cell phone use by motorists is down in California 10 years after the state "handsfree" law went into effect, they also say that distracted driving remains a serious safety challenge in California. To call the public's attention to the problem, April has been designated as Distracted Driving Awareness Month statewide.

Police departments in Milpitas, Newark, Fremont and Union City are joining law enforcement agencies throughout the state during April and focusing on enforcing the "hands-free" law along with awareness efforts by the California Office of Traffic Safety (OTS). As part of the campaign, Friday, April 13 has been designated as a statewide enforcement day when law enforcement agencies will step up distracted driving enforcement activities. In addition, the California Department of Transportation is putting distracted driving messages on the changeable message signs on freeways.

"California's distracted driving laws have been saving lives for a decade now," said former State Senator Joe Simitian, who authored the state's hands-free and no-texting laws. "Every day,

somewhere in California, someone is sitting down to dinner with their family who wouldn't have made it through the day without these laws on the books. That's tremendously

Traffic officers have issued hundreds of thousands of citations over the past three years to those texting or calling on a hand-held cell phone. Recent legislation now makes it illegal to use smartphone apps while driving.

Since 2011, OTS has conducted an observational study of handheld cell phone use every year. "This year's study on the use of handheld cell phones and texting shows a decrease over past years; however, more work needs to be done to target those who were observed to still be breaking the law," said OTS Director Rhonda Craft. "The best way to put an end to distracted driving is to educate all Californians about the danger it poses. We will do this through enforcement and education efforts like our new advertising campaign "Just Drive," reminding drivers to put down their phones and focus on the road."

Preliminary 2017 data also shows nearly 22,000 drivers were involved in distracted driving collisions in California, a decline from the more than 33,000 drivers involved in distracted driving collisions in 2007, the last full year before the hands-free law went

"It seems like smart phones are a normal part of people's daily routines now, and it's common for

people to be texting, making phone calls, and checking social media throughout the day," said Chief Armando Corpuz of the Milpitas Police Department. "But, doing these things while behind the wheel can have deadly consequences. Eliminating distractions while driving can help make our roadways safer for everyone."

The Milpitas Police Department has the following safety tips:

- If you receive a text message or need to send one, pull over and park your car in a safe location, but 'never' on a freeway. Once you are safely off the road, it is safe to text.
- Designate your passenger as your "designated texter." Allow them access to your phone to respond to calls or messages.
- Do not engage in social media scrolling or messaging while

• Cell phone use can be habitforming. Struggling to not text and drive? Put the cell phone in the trunk or back seat of your vehicle until you arrive at your destination.

As part of the campaign in Milpitas extra traffic officers will be on duty from 6 a.m. to 2 p.m. Friday, April 13 in locations throughout the city that have shown high numbers in traffic collisions. Violators will be stopped and cited with fines set at \$162 for first time offenders. This campaign is funded by a grant from the California Office of Traffic Safety, through the National Highway Traffic Safety Administration.

Music camp inspires young musicians

SUBMITTED BY MARVIN BOWERMAN

Hayward-La Honda Music Camp is celebrating its 57th anniversary in 2018 and administrators are looking forward to welcoming students in grades 6-12 to a challenging and fun experience devoted to developing fine musicianship. The camp's mission is to inspire young people to achieve their best musically, to enjoy a great social/recreational experience and to take home memories that will last a lifetime.

Camp highlights include Band (concert band and wind ensemble), Full Orchestra and String Orchestra, Small Ensembles (all combinations), Jazz Bands (five levels), Jazz Improvisation (three levels), Jazz Piano, Vocal Majors, Music Theory, Vocal Music (all camp chorus, jazz choir), Master Classes (all instruments), Conducting, Composition, Music Recording and Electronic Music.

Participants will have an opportunity to study under music directors from the most successful colleges, universities and schools in California. The residential camp runs from July 21 - 28and is in La Honda at the San Francisco YMCA camp Jones Gulch.

Recreational activities will include arts and crafts, swimming, equestrianism, canoeing, softball, archery, a climbing tower, dances, a zip line and hiking. There is a sibling discount (\$25) and Honor Band or Honor Orchestra Discount (\$65). Scholarships are available for families with financial need.

For more information, videos, and registration details, go to www.lahondamusiccamp.org, email lahondamusiccamp@gmail.com or call (510) 537-4871. The camp is a nonprofit organization and donations can be made to the Memorial Scholarship Fund that helps low income families send their children to camp.

Hayward superintendent wins leadership award

SUBMITTED BY DIONICIA RAMOS

Hayward Unified School District Superintendent, Dr. Matt Wayne, recently received a national leadership award in recognition of his work to build the meaningful community partnerships needed to meet the needs of his district's students and their families.

The announcement was made by the Coalition for Community Schools (CCS), an initiative of the Institute for Educational Leadership. The CCS will present national leadership awards in several categories at a Community Schools National Forum, May 2 - 4 in Baltimore, Maryland.

Wayne was appointed to his post as superintendent in June, 2017. He received his B.A in rhetoric from UC Berkeley and went on to earn an M.A and M.Ed. from the Teachers College at Columbia University. Wayne later returned to UC Berkeley to complete a doctoral program at the Graduate School of Education.

Prior to joining the Hayward district, Wayne worked as an English teacher, assistant principal, principal, literacy consultant, district leader, and university lecturer.

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Rent Review, Landlord Fee to be Discussed

In response to the rapidly rising cost of rent in the Bay Area, including the City of Fremont, the Fremont City Council voted to replace the previous rent review process on October 3, 2017. The Rent Review Ordinance went into effect on January 1, 2018 and provides a process for tenants and landlords to address concerns about rent increases in the form of consultation and/or mediation. In addition, if the rent increase is more than five percent in any 12-month period, either party may request a public hearing before the Rent Review Board. Unlike rent control, the recommendations resulting from the rent review process are non-binding.

On December 5, 2017, the Fremont City Council authorized the setting of an annual per unit fee on all residential rental units in order to cover the costs of administering the new ordinance. On April 10, 2018, the Fremont City Council will consider the

adoption of a \$24 per unit fee for Fiscal Year 17/18 at their regularly scheduled Council meeting that begins at 7 p.m. at Fremont City Hall, 3300 Capitol Ave., in Fremont. For more information on the new Rent Review Ordinance, please visit www.Fremont.gov/RentReview. If you have any questions, please call (510) 733-4945, or email rentreview@fremont.gov.

City Council to Study Homelessness

Homelessness is a complex societal issue, not just for Fremont, but for the entire State of California. The Fremont City Council will hold a study session on Tuesday, April 17, 2018, at 5:30 p.m. to discuss homelessness in our community. The Council study session will be held at Fremont City Hall, 3300 Capitol Ave. in the Council Chambers. The public is invited to attend. If you have any questions, please call (510) 574-2050.

Upcoming Age-Friendly Community Events

Fremont strives to be an inclusive and age-friendly community for all residents, and we can't do it without your help! Please join the City of Fremont Human Services Department for two free community events to talk about important topics for aging residents, including:

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

Community Dialogue: A chance for us to share ideas

Wednesday, Apr 25 9:30 a.m. – 1 p.m. Teen Center 40000 Paseo Padre Pkwy

Health Expo: Resources for Adults 50+ and Their Families Saturday, May 12 9 a.m. - 1 p.m. Senior Center/Fremont Community Center 40204 Paseo Padre Pkwy

For more information: visit www.Fremont.gov/AgeFriend-lyEvents or contact Karen Grimsich at kgrimsich@fremont.gov or (510) 574-2062.

Startup Grind Fremont – Meet Sramana Mitra

Startup Grind Fremont is back for another fireside chat. This time, join us on Thursday, April 26 from 6:30 p.m. to 8:30 p.m. as we hear from Sramana Mitra, founder of One Million by One Million (1Mby1M), a global virtual accelerator that aims to help one million entrepreneurs worldwide to reach \$1 million in revenue and beyond. Please note the new location at Peerbuds Innovation Lab, located at 4580 Auto Mall Pkwy. #121 (on the back-side of Unitek) in Fremont.

Sramana has a master's degree in electrical engineering and computer science. As an entrepreneur and CEO, she ran three companies: DAIS, Intarka, and Uuma. Sramana is a Silicon Valley entrepreneur and strategy consultant, writes the blog Sramana Mitra On Strategy, and is the author of the Entrepreneur Journeys book series and Vision India 2020. In 2015, she was named one of LinkedIn's Top 10 Influencers.

Startup Grind Fremont is the Silicon Valley East chapter of the international business startup community that has hosted more than 2,000 fireside chats across 200 cities and 85 countries! Every month or so, we get our local entrepreneurial community together to mix and mingle, hear from a featured speaker, find mentorship, pursue funding, and gain new customers.

Can't make it to this event? Don't worry. We have many more events scheduled for the near future. You can find additional information and purchase your tickets at www.startupgrind.com/fremont.

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.

Presentation Ball begins 132nd Pentecost Festival

SUBMITTED AND PHOTOS BY EDDA RIVERA

Holy Spirit Church's parish history is rich with Portuguese and Catholic heritage. Part of that beautiful heritage is expressed in the Holy Spirit Church Festival or Festa.

The 132nd Pentecost Festival celebration begins with the Presentation Ball on Saturday, April 14 in the Parish Center. This gala affair is an elegant dinner and dance with the theme of "Carnival in Rio." The 2018 Festival Queen and the Honor and Senior Courts are presented to the parish community during this festive evening. The queen's role is symbolic. She represents the parish community and the virtues of St. Queen Isabel of Portugal, whose life was devoted to the Holy Spirit and the poor. This year's Festival Queen is

2018 Festival Queen Clara Rivera

Clara Margarita Rivera, with Honor Maid Brianna Roberto, 1st Side Maid Angelina Paglieri, and 2nd Side Maid Chiara Bonaccorsi.

The annual Holy Spirit Church Festival will take place on Sunday, May 20 with a procession on the church and festival grounds led by Grand Marshals Deacon Charles and Mrs. Sherri Glover. The

2nd Side Maid Chiara Bonaccorsi

procession begins at 12 p.m. and proceeds into the church for the 12:30 p.m. Coronation Mass. Pastor Reverend Kenneth Sales embraces this and invites all parishioners and the community to participate in our annual Holy Spirit Church Festival.

The mission of the church festival is to support the multi-cultural parish community in cherishing the rich history and

1st Side Maid Angelina Paglieri

faith-filled tradition the church was founded on, which unites all through the Catholic faith.

Queen Clara Rivera and her parents Gus and Edda Rivera are very grateful for the opportunity to be involved in this long and time-honored tradition of recognizing St. Queen Isabel and the Holy Spirit.

Honor Maid Brianna Roberto

Holy Spirit Presentation Ball Saturday, Apr 14 6 p.m. – midnight Holy Spirit Parish Center 37588 Fremont Blvd, Fremont (510) 797-1660 www.holyspiritfestival.com Tickets: \$60 per person

Citizens become scientists to track oak tree deaths

SUBMITTED BY MATTEO GARBELOTTO

Twenty-three communities will come together for the 11th annual Sudden Oak Death (SOD) Blitz surveys this spring from San Luis Obispo to Mendocino Counties in an effort to help researchers track the spread of the pathogen that causes SOD (Phytophthora ramorum).

"SOD Blitzes are key to California's sudden oak death monitoring program. Without the help of countless blitz citizen scientists, we would be ill informed as to where the pathogen is present and active throughout the populated areas of California's impacted counties. Thanks to their help, we can maintain a pulse on the ebb and flow of pathogen spread, which enables communities and homeowners to make informed decisions about where preventative treatments should be focused and how to manage for the pathogen to help protect at-risk oaks. With no known cure, prevention is primary," said Matteo Garbelotto, UC Berkeley faculty who runs the Blitzes.

People living or recreating near areas known to be impacted by SOD are encouraged to participate in a Blitz. Volunteers with a smartphone should bring it to the training with the free 'SODMAP Mobile' app already installed as it can help in identifying potential collection locations.

Symptomatic California bay laurel and tanoak leaves generally precede oak infections and are often the first sign that P. ramorum is in a location. Participants will be trained to identify and collect symptomatic bay and tanoak leaves as well as tanoak

twigs and record sample locations. All materials necessary for sampling will be provided during training sessions.

SOD Blitz samples will be taken to the UC Berkeley Garbelotto lab to determine the presence or absence of the pathogen. Results will be posted online in the fall to SODMAP (www.sodmap.org) and to the SODMAP Mobile app (www.sodmapmobile.org). These two tools are updated annually with laboratory-confirmed (positive and negative) landscape findings and can be used to help inform people as to the presence and risk of SOD at a given location.

SOD is a serious disease that is caused by an invasive pathogen that is killing tanoak, coast live oak, California black oak, Shreve's oak, and canyon live oak trees in California. It is the primary cause of tree mortality in coastal California, with more than 5 million trees having died in since its discovery in the mid-1990s. Even though it is a water-loving organism, the pathogen still spreads, albeit more slowly, in drought years.

SOD Blitzes are made possible by the work of local volunteers, along with funding from the PG&E Foundation and the USDA Forest Service, State and Private Forestry. For more information on Sudden Oak Death and P. ramorum, go to the California Oak Mortality Task Force website at www.suddenoakdeath.org.

One-hour SOD Blitz weekend training sessions run through May 19. For location and time details go to www.sodblitz.org or call Matteo Garbelotto at (510) 410-7058. Trainings are free. Attendees should bring mobile devices or GPS units if they have them.

South Hayward Parish receives \$10K matching grant

SUBMITTED BY SOUTH HAYWARD PARISH

An anonymous donor has pledged a matching grant of up to \$10,000 in support of South Hayward Parish and in honor of Betty DeForest's legacy. Donations collected from now until May 15th will be matched, up to a total of \$10,000.

It has been one year since SHP's long-time champion Betty DeForest passed away. Betty was an original SHP founder and worked tirelessly for over 50 years to address the issues of hunger, homelessness and social justice in our community.

Your donation during this period will be doubled! To honor Betty, you can:

- Feed the hungry: Your \$100 donation provides groceries for more than 100 single meals; or 3 meals for less than \$3.00 per day.
- Shelter and comfort the homeless: Your donation provides showers, case management, and a Winter Warming Shelter for our neediest neighbors.
- Fight for social justice: Your donation helps keeps the issues of poverty and social justice visible in our community.

Your donation puts your values of compassion and justice to work in our community.

Visit http://southhaywardparish.org/donate/ where you can donate by PayPal, or by Credit/Debit card. You can also send a check to: SHP, 27287 Patrick Ave, Hayward, CA 94544. Consider becoming a Faithful Donor by making a recurring donation (automatic or by check). Your monthly donation helps to stabilize continuing service to our clients.

Foundation supports breast cancer patients with love

By Roelle Balan Photos by Iconic Lab

HERS (Hope, Empowerment, Renewal, and Support)
Breast Cancer Foundation is hosting their 9th annual "People with Purpose" gala in Pleasanton to raise awareness about breast cancer and the services they provide to survivors. HERS is also celebrating their 20th anniversary as an organization.

HERS Breast Cancer Foundation was started in 1998 by Tricia McMahon, Cheryl A. Maloney, and Nancy J. Vital. Their mission is to provide post care services and products to survivors of breast cancer who are low-income, uninsured, or underinsured.

Tina Fernandez Steckler, Executive Director of HERS Breast Cancer Foundation, said the organization began with McMahon recognizing the need to fit women for bras. She held her fittings at a consignment store in Fremont. In 2004 McMahon connected with Washington Hospital Healthcare System CEO Nancy Farber about finding a space for the HERS Foundation. There was an empty retail store next to Washington Hospital and they ended up donating the space to HERS. "It's a huge thing for the hospital to have done for us which is wonderful," said Annette Lewellyn, Program Director for HERS.

Steckler explains how the location of their office was a seamless spot. Just down the hall from their center is the women's center where patients are seen by breast care specialists and nurse navigators. Right next door is a lymphedema clinic. "The thought was to have this organization here in the building where it was just a few steps instead of having the patient get into a car and then take a trip to access products," Steckler said.

Breast cancer is already a tough life change for everyone involved. HERS Breast Cancer Foundation has three charitable programs that offer emotional and physical help and support to breast cancer survivors from the moment they are diagnosed. One is called We Support YOU Survive, offering breast cancer

survivors with bras and breast prostheses. The program has had 500 clients since it started in 2009 and supported 62 percent of its clients who had a mastectomy.

The Lymphedema Project provides survivors with compression garments for any form of lymphedema. Lymphedema is a breast cancer side effect that can happen after surgery. According to HERS, lymphedema can be the feeling of numbness and discomfort in the arm, hand, or chest. The condition can sometimes lead to an infection. Survivors can develop mild to severe lymphedema and 30 percent of breast cancer survivors can get the symptom. The program started in 2010 and has served over 900 clients.

The Hair with Care program is for survivors that began or just finished chemotherapy and may have lost some hair. Certified cosmetologists provide emotional support while they help style and adjust the wigs. This program started in 2011 and has helped 250 clients. This service and product is only available at the Fremont office.

A patient can receive any of these products or services by obtaining a prescription provided on the HERS Breast Cancer Foundation website. Patients can get assistance in getting a doctor's prescription by contacting the foundation. "We hold their hands throughout the whole

process too. It's a hand-holding experience and guidance with compassion and caring and a lot of love behind it for each individual," Lewellyn said.

Once the prescription is received, a patient makes an appointment with a certified breast cancer specialist and a licensed cosmetologist for a fitting.

Lewellyn said products are either given to them that day or through a special order.

Most of these services are not fully covered by a patient's insurance. That's where HERS step in. The organization also does the billing, where products not covered by a patient's insurance are covered by the foundation. "It's a service that we offer that's really significant," Steckler said.

"Women who go through breast cancer because they are so overwhelmed with surgery, all the pre-op appointments, they're gonna lose their hair, they're gonna start chemotherapy, they have to go through radiation, there's just so much in their heads that they can't comprehend everything. So, we do all the billing for them. They don't have to worry about that, which is really nice," Lewellyn said.

People with Purpose, a Pink Tie Gala is a recognition of local community leaders that have made significant contributions to bring awareness to breast cancer and support survivors. The gala will have a three-course dinner, cocktails, award ceremony, dancing, and a silent and a live auction. Bay Area TV news station anchor Heather Holmes, KTVU FOX 2, will be the master of ceremonies. Honorees who have made significant contributions to the foundation will be awarded that night. 2018 honorees are Joseph Alalay, Team District 10, Fundraiser (Hope Award); Freska, KOIT Radio Host (Empowerment Award); Castlewood Women's Golf Club (Renewal Award); and Elizabeth Barron, Volunteer and Former HERS Board Member (The Harriet Despeaux Award, formerly Support Award).

The event raises money for the services offered through the foundation, including the We Support YOU Survive bra and prostheses program. Funds will be raised through ticket sales, sponsorships, and silent and live auction proceeds.

Tickets can be bought at the HERS Foundation offices, by calling (510) 790-1911, or by emailing hersinfo@hersbreast-cancerfoundation.org. Last day to purchase tickets is April 20.

People with Purpose
Saturday, Apr 21
6 p.m. – 10 p.m.
Castlewood Country Club
707 Country Club Cir,
Pleasanton
(510) 790-1911
http://hersbreastcancerfoundation.org/
Tickets: \$125 per person

We help you focus on the important things in life.

Eric Olsen Physician (In Training)

Alan Olsen, CPA Father and GROCO Managing Partner

Charlotte Olsen Teacher (in training)

Get hooked on Fishing!

SUBMITTED BY THE CITY OF NEWARK

Izaak Walton, the great apologist of fishermen everywhere and author of the 1653 bestseller, 'The Compleat Angler,' said, "No life is so happy and so pleasant as the life of the well-govern'd angler." Walton would have agreed with the proposal that fishing exercises some of our best qualities, such as patience, self-reflection, and even mercy.

If you would like to introduce your kids to this "innocent recreation," as Walton put it, reel in the coming opportunity in Newark at Lakeshore Park on Saturday, April 14. Throughout this fun and informative morning, fishing experts from the Tri-City Anglers will give basic lessons on knot tying, casting, how to bait the hook, and fish handling techniques. Bring your own pole or use one of our loaner poles.

Children under 8 years old must be accompanied by a parent or guardian. Parents are asked not to fish during the youth fishing

time. The lake will be planted with fish for the event. California fish and game laws will be enforced and fishing is limited to youth 8 to 16 years old during the Fishing in the Cities program.

Fishing in the City
Saturday, Apr 14
8 a.m. – 11 p.m.
Lakeshore Park
The Boat House, Chelsea Dr.
Lake Blvd at Parkshore Dr.,
Newark

(510) 578-4620

www.newark.org

Free

(510) 398-8659 (leave a message)