

Ducks for Bucks Page 20

Celebrating wellness through Tai Chi and Qigong

Page 11

Vikings finish season with

Page 26

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

April 24 2018

Festival Celebrates Writers,

Readers, and the

Vol. 16 No. 17

SUBMITTED BY SCOTT HORTON COMMUNICATIONS PHOTOS BY MICHAEL HITCHNER

Nearly 500 authors and exhibitors—from the Bay Area, nation and world and from across the spectrum of genres, traditions and inspirations—will come together with tens of thousands of book enthusiasts for the fourth annual "Bay Area Book Festival" April 28 and 29 in downtown Berkeley. The festival celebrates two days of presentations, panels, keynotes, films, performances, participatory activities, exhibits and a lively outdoor fair.

The literary program will satisfy fans across many interests, from science fiction, history, mysteries, memoir, poetry, food writing, children's literature and more, with special tracks this year on women, native storytelling and youth literature—all within overall themes of the power of books to create a better world.

Continued on page 5

Ukulele Festival

keeps Aloha Spirit alive

SUBMITTED BY NORTHERN CALIFORNIA UKULELE FESTIVAL

E komo mai kakou! Come spend the day and share the Aloha Spirit with us at the "Northern California Ukulele Festival"! This local event offers a unique experience that includes live music, ukulele workshops, arts and crafts, and delicious food.

The playing of the ukulele can be enjoyed by all – playing with a group of people, another person, or solo. A portable instrument, enthusiasts can carry and play their ukulele on travels near and far, to other states and countries.

The Ukulele Festival was inspired by the late "uncles" Hollis Baker and John Ogao, known musicians from the San Francisco Bay Area's Polynesian Community. These uncles epitomized the grandest of musicians and ukulele players of all generations during their time, influencing the growth and interest in playing ukulele.

The Northern California Ukulele Festival is committed to promote and perpetuate ukulele music and culture by bringing all ages and levels together to share ukulele talent. It seeks to provide a kani ka pila (play music) environment as inspiration to keep the traditions and

Continued on page 7

Looking through the lens

SUBMITTED BY MELANIE LEWERT

Experience a world of vision, skill, and wonder as members of the Milpitas Camera Club present their 15th Annual Photographic Exhibition throughout the month of May at the Milpitas Library.

Seventeen club members out of the current 26 are expected to participate in the show, with over 100 photos on display. Photos are entered in seven categories: color, monochrome, travel, photo journalism, nature, creative, and landscape.

Continued on page 7

INDEX

Arts & Entertainment 21
Bookmobile Schedule 23
Business 8

 It's a date.
 21

 Kid Scoop
 18

 Mind Twisters
 10

 Obituary
 30

 Protective Services
 33

 Public Notices
 34

 Real Estate
 15

 Sports
 26

 Subscribe
 33

Give Your Mom the Special Gift of Health for Mother's Day

How will you honor the mom in your life this Mother's Day? In addition to the traditional brunch or bouquet of flowers, have you considered giving her the gift of health and well-being?

Whether it's your mother, grandmother, spouse, sister or friend, there are a myriad of ways to help her achieve and maintain a healthy lifestyle—which often correlates with a positive outlook. Even everyday strategies such as getting regular exercise and eating a healthy diet, taking time for herself and keeping up-to-date on her routine health exams, including mammograms, can help a mom feel her best.

Stacey Barrie, MD, a board-certified specialist in obstetrics and gynecology with the Washington Township Medical Foundation, notes that something as simple as asking her how she's doing and encouraging her to take time for herself is a gift in itself. "It's often hard for women to ask for help; they don't want to be a burden on anyone, but when help is offered, they usually accept it," she explains. "I tell my patients, we all want to help, so it's important to ask for it."

"For new moms, you might offer to come to her house and watch her baby so she can take a shower or relax in a bath," Dr. Barrie suggests. And, to give your mom an especially soothing experience, you could give her a gift certificate for a massage. In fact, the Washington Wellness Center is offering a variety of Mother's Day massage specials through May 31, including Swedish and Therapeutic massages and Hot Stone massages. Want to give her more than one massage? To choose from an assortment of massage packages, call the Wellness Center at (510) 608-1301.

Washington Hospital offers a plethora of wellness programs for the entire age range of mothers, from expectant and new moms to mid-life and senior mothers. You could give your mom the extra-special gift of relaxation and rejuvenation with a gift certificate for one of the Hospital's wide variety of yoga or meditation classes—including a candle-lit yoga class for an especially tranquil and restorative experience. For active aging mothers, there are programs aimed at improving one's strength, flexibility and balance, such as Tai Chi, "Keep It Moving" and "Balance Matters"

Other ways to show your appreciation for the mom in your life include helping her get regular exercise and proper

Mothers come in many ages and fitness levels. Celebrate someone you love with the gift of an outdoor activity, a new fitness class, or time to spend on herself.

nutrition. "Ask her to go for a walk with you, or join a gym together," Dr. Barrie suggests. "Also, help ensure that she has access to healthy foods; for instance, you might invite her to visit a local farmers' market with you." Speaking of outdoor activities, Dr. Barrie recommends you encourage your mom to wear sunscreen, a hat and sunglasses.

Dr. Barrie also suggests that you ask your mom if she's had her routine health exam and ask her when she last had a mammogram—a service offered at the Washington Women's Center.

When women come to the Women's Center, they can be assured of receiving exceptional care in a calm and compassionate environment. The Women's Center has earned accreditation in mammography, breast biopsy and breast ultrasound—recognition that is only awarded to breast health centers that provide the highest quality breast care.

For more information about all of Washington Hospital's services for women, including scheduling an appointment for a mammogram, an ultrasound or a bone density scan, visit the Women's Center page at: whhs.com/WomensCenter or call (510) 608-1301.

So, take your mom to brunch, bring her flowers—and best of all, give her the gift of health—a truly priceless present.

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

Follow WHHS on Facebook & Twitter

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	4/24/18	4/25/18	4/26/18	4/27/18	4/28/18	4/29/18	4/30/18	
12:00 PM 12:00 AM 12:30 PM	Diabetes Matters: Gastroparesis	Nerve Compression Disorders of the Arm	Latest Treatments for Cerebral Aneurysms	Mental Health Education Series: Understanding Mood	Eating for Heart Health by Reducing Sodium	Strategies to Reduce the Risk of Cancer	Digestive Health: What You Need to Know	
12:30 AM 1:00 PM	Washington	Disorders of the Ami	Palliative Care Series: Palliative Care	Disorders	Minimally Invasive Surgery for Lower	Recurrence		
1:00 AM	Township Health Care District Board Meeting	Keys to Healthy Eyes	Demystified	(Late Start) Inside Washington Hospital: Implementing the Lean Management System	Back Disorders	Diabetes Matters: Mindless vs Mindful Eating	Symptoms of Thyroid	
1:30 PM 1:30 AM	April 11, 2018	Obesity: Understand the Causes, Consequences & Prevention	Diabetes Matters: The History of Diabetes	New to Medicare?	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Washington Township Health Care District Board Meeting April 11, 2018	Problems	
2:00 PM 2:00 AM	Digestive Health: What You Need to	Your Concerns InHealth: Senior Scam Prevention	(Late Start) Mental Health Education Series: Understanding Psychotic Disorders	What You Need to Know	11th Annual Women's Health Conference:		(Late Start) Mental Health Education Series: Anxiety Disorders	
2:30 PM 2:30 AM	Know			How to Talk to Your Doctor	Patient's Playbook			
3:00 PM 3:00 AM 3:30 PM 3:30 AM	Learn the Latest Treatment Options for GERD (Late Start) Learn More About Kidney Disease	Raising Awareness About Stroke		Good Fats vs. Bad Fats	Your Concerns InHealth: Sun Protection	Voices InHealth: New Surgical Options for Breast Cancer Treatment 11th Annual Women's Health Conference: Heart		
4:00 PM 4:00 AM			Washington Township Health Care District Board	Cognitive Assessment As You Age	Vitamins &	Health Nutrition	Sports Medicine Program: Nutrition & Athletic Performance	
4:30 PM 4:30 AM	Arthritis: Do I Have One of 100 Types?	Understanding HPV: What You Need to Know	Meeting April 11, 2018	(Late Start) Family Caregiver	Supplements: How Useful Are They?	Understanding Mental Health Disorders	Washington Township Health Care District Board Meeting	
5:00 PM 5:00 AM		Updated Treatments for Knee Pain &	Diabetes Matters: Diabetes & Stroke: What's the Connection?	Series: Panel Discussion	Family Caregiver Series: Recognizing the Need to Transition to a Skilled Nursing Facility			
5:30 PM 5:30 AM	Prostate Cancer: What You Need to Know	Arthritis	Sports Medicine Program: Exercise & Injury	Inside Washington Hospital: Advanced Treatment of Aneurysms	Family Caregiver Series: Caregiving From A Distance	New Treatment Options for Chronic Sinusitis	April 11, 2018	
6:00 PM 6:00 AM	Urinary Incontinence in Women: What You	Get Back On Your Feet: New Treatment Options for Ankle Conditions Diabetes Health Fair: Heart Health & Diabetes: What is the Connection	Pain When You Walk? It Could Be PVD	Washington Township Health Care District Board Meeting April 11, 2018	Family Caregiver Series: Care for the Caregiver	Shingles	Superbugs: Are We Winning the Germ War? Family Caregiver Series: Driving Safety & Alternative Transportation Resources (Late Start) Learn If You Are at Risk for	
6:30 AM 7:00 PM	Need to Know				Mental Health			
7:00 AM	Mental Health	Keeping Your Heart on the Right Beat	Digestive Health: What You Need to Know	•	Education Series: Understanding Psychotic Disorders	Kidney Transplants		
7:30 AM 8:00 PM	Education Series: Understanding Psychotic Disorders			Surgical Treatment of Obstructive Sleep Apnea	Diabetes Matters: Sugar	S. D.L. D.		
8:00 AM 8:30 PM		Respiratory Health	Learn About the Signs & Symptoms of Sepsis	- (Late Start) Mental Health Education Series: Crisis Intervention	Substitutes - Sweet or Sour?	Stop Diabetes Before it Starts (Late Start) Menopause: A Mind-Body Approach	Liver Disease Early Detection & Prevention of Female Cancers	
9:00 PM 9:00 AM	Solutions for Weight Management	Sports Medicine Program: Think Running is a Pain? It	(Late Start) Diabetes Matters: Living with Diabetes		Washington Township Health Care District Board			
9:30 PM 9:30 AM	Diabetes Matters: Diabetes: Is There an App for That?	Doesn't Have to Be (Late Start) Voices InHealth: Radiation Safety	Deep Venous	Inside Washington Hospi- tal: The Green Team	Meeting April 11, 2018	Diabetes Health Fair: Quick Meals On A Budget	Reach Your Goal: Quit Smoking	
10:00 PM 10:00 AM	Family Caregiver Series: Tips for Navigating the Health Care System	Washington Township Health Care District Board Meeting April 11, 2018	Thrombosis	Strengthen Your Back!	Family Caregiver Series: Advance Health Care Planning & POLST	(Late Start) Sports Medicine Program: Why Does My Shoulder Hurt?	(Late Start) Acetaminophen Overuse Danger	
10:30 PM 10:30 AM	Strategies to Help Lower Your Cholesterol and Blood Pressure		Minimally Invasive Options in Gynecology	Learn to Improve Your Back Fitness	11th Annual Women's Health Conference: Meditation		- Mental Health	
11:00 PM 11:00 AM	The Patient's Playbook Community Forum:		Not A Superficial Problem: Varicose	Colon Cancer: Prevention & Treatment	Digestive Health: What	Voices InHealth: Demystifying the Radiation Oncology Center	Education Series: Understanding Psychotic Disorders	
11:30 PM 11:30 AM	Getting to the No-Mistake Zone	Diabetes Matters: Exercise IS Medicine	Veins & Chronic Venous Disease	Diabetes Matters: Hypoglycemia	You Need to Know	Family Caregiver Series: Loss, Grief & Recovery		

Washington Hospital Celebrates Cancer Survivors

Survivors and Caregivers are Invited to a Celebration of Life Event

You've been diagnosed with cancer and have undergone treatment. Now you are healing. Your family and friends have been by your side during this long process. Washington Hospital invites you to celebrate your continuing recovery at the Hospital's 9th Annual Celebration of Life reception on Thursday, May 24.

The free reception, open to cancer survivors along with their family and friends, will be held from 7 to 8:30 p.m. in the Conrad E. Anderson, MD, Auditorium, Washington West, 2500 Mowry Ave., Fremont.

"The reception will be an inspirational evening of hope, healing and health. It will feature speakers sharing their personal stories of living with cancer and how the diagnosis helped them grow and discover renewed strength," says Laura Constantine, RN.

She adds: "At Washington Hospital, we work with the whole patient, not just the medical side of the patient's illness, and this event is one of a number of initiatives to help improve the lives of the cancer patients in our program."

Speakers will include John Combs of Fremont, a recovering cancer patient, and Dr. Bogdan Eftimie, co-medical director of the UCSF - Washington Cancer Center. An interactive tai chi demonstration also will be part of the program. Light refreshments will be served.

Combs will share his own cancer experience with his multiple myeloma diagnosis in 2016 and subsequent treatment and recovery process. "The key to recovering from a cancer like mine is prompt diagnosis and treatment," Combs says.

He continues, "The best advice I could give to anyone is not to delay if you aren't feeling right or you think something might be wrong with your health. It's easy to say, 'Well I must be run down' or, 'My pain is from the fact I'm getting older.' If you think something isn't right, go see your doctor and have it checked out. It could save your life."

Cancer survivors and their friends and family are welcome to attend a Celebration of Life on Thursday, May 24, 7 to 8:30 p.m.

Combs notes the Celebration of Life focuses on caregivers as much as the cancer patients. "Without caregivers — in my case, my wife—we cancer patients would have a much harder time."

Dr. Eftimie says his most important advice is to have regular medical checkups with your primary care physician. "Checking in regularly with your primary physician is good medicine," he adds. "Preventive tests such as colonoscopies or mammograms help doctors catch diseases early before they become life-threatening."

Dr. Eftimie also encourages cancer survivors and their friends and families to attend the May 24 event. "These

types of gatherings are helpful in letting survivors know they aren't the only ones going through cancer recovery. The group validation is most helpful."

Constantine added that the UCSF - Washington Cancer Center's goal is to redefine what is possible in cancer care while significantly improving the lives of the center's patients.

Reservations for the Celebration of Life event are obtained by calling (510) 608-1301. Please leave your name and the number of persons in your party.

We have Baby Chicks!

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

Tuesday, May 1st through Saturday, May 5th • 10:00am — 4:00pm

Come see why we've been rated "Best of Fremont" six years in a row. Learn about our innovative approach to memory care, meet our *Naya* caregivers and see how our residents thrive. Stop by during our weeklong open house or contact us to schedule a visit at your convenience.

Please call 1-510-584-3905 to schedule a private consultation.

35490 Mission Blvd • Fremont, CA 94536 1-510-584-3905 • www.watermarkcommunities.com

RCFE LICENSE #019200522

ASSISTED LIVING • MEMORY CARE

ĠШ

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

Continued from page 1

Festival Celebrates Writers, Readers, and the Written Word

Literary sessions take place in venues throughout the downtown area and on outdoor stages.

"Our festival unabashedly embraces 'Bay Area values' of change, diversity, inclusion, and activism, plus all-important hope, playfulness and joy," says festival founder and Director Cherilyn Parsons. "What's more, while our festival has always emphasized important female voices, in this time of #metoo activism we have the strongest slate ever—part of our new Women Lit program."

Since it burst onto the scene in 2015, the festival has been widely recognized for the quality of its authors, its international scope, and its commitment to social justice. Headliners this year include keynoters Robert Reich and Pico Iyer, plus Rebecca Solnit, Alice Waters, Dave Eggers, Catherine Coulter, Geneen Roth, and Sally Kohn, as well as the Young Adult bestselling authors Nina LaCour and Melissa de la Cruz.

Among many award winners are Academy Award-winning documentarian Errol Morris and Pulitzer winners T. Christian Miller, Viet Thanh Nugyen, Gary Snyder, and T.J. Stiles. Another standout is Ng?g? wa Thiong'o, the Kenyan writer often favored for the Nobel Prize, with his prison memoir.

As in past years, the festival will bring a rich and broad spectrum of nearly 250 authors from around the Bay Area, nation and world. In addition to myriad sessions on aspects of literary fiction, criticism, memoir, mystery, science fiction, poetry, and comics/graphic novels, topics include racism (Khaled Beydoun on Islamophobia, historian Edward Ayers, memoirist Julie Lythcott-Haims); the Second Amendment (Roxanne Dunbar-Ortiz); art and activism (Viet Thanh Nguyen, Rebecca Solnit, L.A. Kauffman); immigration (Francisco Cantú, Lauren Markham); California's resistance (Manuel Pastor); free speech (former ACLU president Nadine Strossen); aging, spirituality, and quality of life (Zen Roshi Ioan Halifax, hospice founder Frank Osaseski, journalist Barbara Ehrenreich, and Holocaust survivor and psychologist Dr. Edith

Eger, in various sessions); and food (Alice Waters, Jonathan Kauffman, chef James Syhabout of Hawker Fare and Commis restaurants).

This year's festival presents authors from Argentina, Bolivia, Brazil, Canada, Denmark, Finland, France, Iceland, Ireland, Japan, Kenya, the Netherlands, Norway, Sweden, and the UK, among other countries outside the United States.

The Festival features a lively, free outdoor fair including publishers, nonprofits, festival sponsors, and many educational programs, such as the University of San Francisco MFA in Writing; several of the region's beloved independent booksellers such as Green Apple, Point Reves Books, Pegasus, The Booksmith, Books Inc., Moe's, and City Lights; artisans showcasing bookrelated jewelry, clothing, accessories, and home furnishings; and individual authors from a range of genres. This year also features the fourth annual children's book giveaway by Half Price Books.

The festival has partnered with the Berkeley Art Museum and Pacific Film Archive for the past two years, and this year will be no different. The literature and film series offers eight films, ticketed separately at bampfa.org.

Outdoor venues are free. All indoor programs can be accessed through Priority Tickets at \$10/session to guarantee seating (ticket holders must arrive 10 minutes before session start time). The other option is a General Admission Wristband, which allows access to all sessions all weekend for only \$15, with wristband holders entering sessions on a first-come, first-served basis after Priority Ticket holders are let in. Tickets and more information on the festival are available at www.baybookfest.org.

Bay Area Book Festival Saturday & Sunday, Apr 28 & 29 10 a.m. - 6 p.m.**Downtown Berkeley** Between Addison & Kittredge, MLKJ Way & Oxford St info@baybookfest.org www.baybookfest.org Tickets: Free – \$15

Help is available for citizenship applicants

SUBMITTED BY OHLONE COLLEGE

In partnership with 10 non-profit agencies, Ohlone College is hosting a free Citizenship Application Day on Friday, May 4. The program will include a step-by-step review of the naturalization process. Those attending will also be able to meet with evaluators to assess their ability to naturalize and get application preparation and document packaging assistance and have their application reviewed by an immigration attorney or qualified legal representative.

There is no cost to participate in this event. Participants will need to bring two copies of their green card (front and back), a list of all addresses where they have lived in the past five years, all trips taken into and out of the United States and other documentation as specified when registration is made for the event.

The citizenship application fee is \$725 for people younger than 75, or \$640 for those older than 75. Checks or money orders are accepted. Application fee waivers are also available for low income people.

Because space is limited, pre-registration is recommended. To register, or for more detailed information, including all required documents, call (510) 251-2846 or visit the East Bay Naturalization Collaborative website at www.ebnatz.org. Spanish-speaking people can call (510) 540-5296.

> Citizenship Application Day Friday, May 4 10 a.m. - 2 p.m. **Ohlone College Newark Center** 39399 Cherry St., Newark Pre-Registration: (510) 251-2846 [(510) 540-5296 for Spanish] www.ebnatz.org Admission Free; parking \$4

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

Breast Augmentation specialist

Breast lift

Breast reduction

Mommy Makeover Specialist

Tummy Tuck

Liposuction/S Curve Style

Brazilian Butt Lift

Upper/Lower Eyelids

Removal of Excess skin 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

Botox Special!

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

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**

10% OFF SkinCeuticals

Exp. 5/3018

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. Any purchase minimum is calculated before applying tax. Cannot be combined with any other discount or offer. Must be an Ace Rewards member to receive discount. Not valid on lumber, outdoor power equipment, appliances, building malarials, bathecuss, furnances, water heaters, sale and dearance be an Ace Rewards member to receive discount. Not valid on lumber, outdoor power equipment. So 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.

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

Innovate East Bay encourages innovators

SUBMITTED BY JERRY CHANG PHOTOS BY ROBIN HONG

Whether you are looking to explore new ideas, design innovative solutions, or build a next-generation business, join a community of seasoned and aspiring entrepreneurs, makers, innovators, and community leaders at "Innovate East Bay."

Hosted by Startup East Bay, the all-ages event will be held at Cal State University, East Bay (CSUEB) Saturday, April 28 and offer guided networking, Innovation

and aspiring innovators.

Startup East Bay is a mentorship network of community-minded students, faculty, staff, and alumni of Cal State East Bay. We promote innovation and entrepreneurship in the East Bay through community building events and activities. We follow the mantra of gathering the community, sharing resources, and building ideas. Startup East Bay is also the founding and pilot chapter of the nonprofit we are building this year called Startup4Good. Startup4Good has

Keynote, State of Innovation Panel, innovation showcase, resource exhibits, and innovation workshops.

The Innovation Keynote will be delivered by CSUEB professor and Brightsity Founder/CEO Daniel Martin. Martin will also take part in the State of Innovation Panel along with Urban Innovation Exchange Global Founder/CEO Greg Delaune and others. David Korth, Community Programs Manager of the City of Hayward, serves as moderator.

Attendees can take part in workshops in tech innovation, social innovation, and startup journey with Life Chiropractic College West (Technology and Motion), Typeform (Innovation-Driven Career), ARTogether (Startup Journey) and more. Innovative companies and nonprofits will be onsite with their products and services, as well as resource exhibits for seasoned

the mission of ending generational poverty through experiential education in uplifting communities and building access to the innovation economy.

Startup East Bay began as a group of students who met through leadership in campus clubs and organizations and

attending leadership and professional development events on campus who joined together to learn about Human-Centered Design from the world's leading design firm, IDEO. We hosted Startup Weekend East Bay back in 2014. Since then we've build an annual program where our students form interdisciplinary teams to run an organization that designs, markets, and hosts community-building events and activities, including the Leadership Hike and Retreat, Innovate East Bay, and Startup Weekend East Bay.

"Startup Weekend East Bay" follows Innovate East Bay May 4 – 6. It is a 54-hour event from Friday evening to Sunday evening that brings together student and professional designers, developers, entrepreneurs, and experts from all domains to pitch ideas, build prototypes, develop a business plan, and launch a startup. You will experience the highs, lows, fun, and pressure that make up life at a startup. As you learn how to create a real company, you'll meet the very best mentors, investors, co-founders, and sponsors who are ready to help you get

Join Startup East Bay at both events to get connected to the network of resources, knowledge, and experiences to be a more effective innovator, launch your business, and strengthen the community of innovation in the East Bay!

Innovate East Bay Saturday, Apr 28 10 a.m. - 4p.m. Cal State University, East Bay **University Library** 25800 Carlos Bee Blvd, Hayward startupeastbay@gmail.com https://startupeastbay.org/ www.facebook.com/InnovateEastBay/

Event Schedule:

10:00 a.m.: Exhibits Open 11:00 a.m.: Workshop Session A 12:00 p.m.: Lunch 12:30 p.m.: Innovation Keynote 1:00 p.m.: State of Innovation Panel 2:00 p.m.: Workshop Session B 3:00 p.m.: Workshop Session C

Startup Weekend East Bay

Friday, May 4 – Sunday, May 6 Friday: 5:30 p.m. - 10:00 p.m. Saturday: 9:00 a.m. - 10:00 p.m. Sunday: 9:00 a.m. - 9:00 p.m. Cal State University, East Bay Valley Business Building 25800 Carlos Bee Blvd, Hayward eastbay@startupweekend.org www.facebook.com/sweastbay/ www.eventbrite.com Tickets: \$15 – \$99

Phi Beta Kappa honors Fremont student

SUBMITTED BY HOFSTRA UNIVERSITY

Paras Shah of Fremont was one of eight Hofstra University students honored this winter with Phi Beta Kappa Book (PBK) Awards, sponsored by the Provost's office and the Hofstra University Bookstore. Hofstra's Chapter of Phi Beta Kappa, one of only 283 in the nation, honors a small number of promising sophomores, juniors, and seniors who have attained a 4.0 GPA while taking a broad and rigorous coursework in the liberal arts and sciences. Paras, a member of Hofstra's class of 2020, is majoring in Pre-Health.

Hofstra University is a nationally ranked and recognized private university in Hempstead, N.Y.

This week at the Smoking Pig

SUBMITTED BY KASSIE SHREVE

The entertaining Jammin' comes to the Pig on Friday April 27. Jammin's blend of energy and creativity makes their sound unique and exclusive to them. Styles range from Latin, R&B, and Old School Jammin'! The band features a horn section, a full rhythm section and four lead vocalists that are sure to get you out of your seat. The music starts at 9 p.m.

On Saturday, April 28, Terri Londee & B4 Dawn take the stage. This unique group of talented musicians is energized and dedicated to making any event special and memorable. The group has been around the Northern California area for decades. B-4 Dawn Band's repertoire includes R n' B, Funk, Jazz, Pop, Hip Hop, Light Rock, Blues, Country & Western, Old School, Motown, Standards, and more. Show is from 9 p.m. to midnight.

Admission is free. Come for dinner and stay for the show!

> Jammin' Friday, Apr 27 Terri Londee & B4 Dawn Saturday, Apr 28 9 p.m. - 12 Midnight

Smoking Pig BBQ 3340 Mowry Ave., Fremont (510)713-1854 admin@smokingpigbbq.net

For all the latest updates join our mailing list by emailing music@smokingpigbbq.net or follow us on Facebook (https://www.facebook.com/SmokingPigBBQFremont/)

Since 1979 The Original B.F.F. AM FACTORY 510-657-2420 www.bobsfoam.com 4055 Pestana Place, Fremont

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. - 1/2 mile turn right on Pestana Place

Special Packaging

DIE CUTTING - PACKAGE DESIGN PROTOTYPES

Tell us how you use your foam!

Thank you for your support

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

presentation, which alternate

each month, except for June

(show photo review) and

December (annual digital

February's program was on

creative photography using

Mylar, and April's program was

given by professional photogra-

better story through advanced

Milpitas Camera Club at the

Milpitas Library and visit the

composition techniques.

pher David Coleman on telling a

Experience the work of the

club online at www.milpitascam-

Milpitas Camera Club

Photographic Exhibition

Tuesday, May 1 -

Thursday, May 31

Library hours

Artist Reception

Saturday, May 12

2 p.m. – 4 p.m.

Milpitas Library

Reading Court

160 North Main St, Milpitas

(408) 262-1171

www.sccl.org/Locations/Milpitas

www.milpitascamera.com/

era.com for more information.

show/holiday potluck).

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

Continued from page 1

Looking through the lens

This is a professionally judged show with members receiving ribbons for 1st, 2nd, 3rd, Honorable Mention, and Best in Show. There is also a Milpitas High School section of the program, where the best 5 student entries are shown. As these are the best photos from MHS, every entry on display receives a ribbon, and additional ribbons are awarded for 1st, 2nd, 3rd, 4th, 5th, and Honorable Mention. This year's show judge is John Goyer.

Of course, everyone has their own opinion, so there is the Community Choice Award too. As in past years, members of the public will be able to vote for their favorite photograph throughout the entire show using the ballots provided at the checkout desk beginning Tuesday, May 1. Once the show has run its course, ballots will be counted, and the winner of the Community Choice Award announced.

The Artist Reception on Saturday, May 12 in the library

auditorium will be a perfect time to view the great photography, nosh on snacks and beverages, listen to live music by members of the Milpitas Community Concert Band, and pick your favorite photo for the special Community Choice ribbon.

Founded in 2002 by Kaz Hamano, who is still a guiding light, the Milpitas Camera Club is a group of like-minded photographers interested in a wide variety of photography. Members get together to discuss artistic and technical topics, share images, learn new techniques and skills, take field trips and gather socially.

Potential members, of any skill level, are encouraged to attend one of our meetings and get to know some of the wonderful people who make up the Milpitas Camera Club. Meetings are held the second Tuesday of the month at the Police Community Room in Milpitas (1275 N. Milpitas Blvd.) at 7 p.m. Meetings are typically either a photo critique by a certified photo judge or a

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

K & Y TAXES

Professional Tax Preparation Service

Personal income taxes

Small Business taxes

Corporate taxes
1099 and w2 forms

Payroll services

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

Continued from page 1

Ukulele Festival

keeps Aloha Spirit alive

music of our heritage alive and provide an event touched by the Aloha Spirit for everyone to enjoy.

The 2018 program pays tribute to keiki (children) of all ages on Sunday, April 29 at James Logan High School's Center for the Performing Arts. Over 160 performers, from novices to professionals, will grace our stage. A Ukulele Festival Scholarship and a Ukulele Youth Award will be presented during the program.

Performers include Funstrummers Ukulele Band; Barbie's Island Keiki; Michelle Kiba's Pa Mele 'O Hokulea 'Ukulele Academy; Lucas Wang; Ukulele Club of Ventura County; Aloha Tim & Friends; 'AHAmele; Ukulele Jams; Ka La'i O Mele; Hiram Kaailau Bell; Ka Nalu; Hannah & Kailee; Chris Kamaka; Asa Young; Herb Ohta, Jr.; Ukulenny; Kaleponi Strings (Halau O Ka Ua Lililehua); 808 Fusion; Kamaki Kalaluhi Keawe; and Pomaika'I.

The Northern California Ukulele Festival is produced by the Ukulele Festival Committee with the Kaleponi Strings Ukulele Class. Event staff and performers volunteer their time and talent to share the Aloha Spirit and perpetuate the legacy of the uncles. The Ukulele Festival is a not-for-profit event.

Supporters include Hawaiian Airlines, Kamaka Hawaii, City of Union City, Kumu Hula Association of Northern California, Pacific Islanders' Cultural Association (PICA), Kala Brand Ukulele, KoAloha Ukulele, Nanileikoa Designs, Oscar Schmidt Ukuleles, Ohana Ukuleles, Kanile'a Ukulele, Kamoa Ukuleles, Eddy Finn, Aquila Strings, D'Addario, and Playback Memories.

Tickets are \$20 and can be purchased at the box office on the day of the event. The box office opens at 9:45 a.m., theatre doors open at 10:15 a.m. Visit www.norcalukulelefestival.org for more information.

Northern California Ukulele Festival Sunday, Apr 29 9:00 a.m.: Vendor booths open 10:45 a.m. – 5:00 p.m.: continuous program

James Logan High School
Center for the Performing Arts
1800 H St, Union City
norcalukulelefestival@gmail.com
www.norcalukulelefestival.org
Tickets: \$20, free entrance to food & art vendors

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

Support your independent bookseller!

SUBMITTED BY RENEE RETTIG

Books on B in Hayward celebrates Independent Bookstore Day, April 28 with free totes, tees and exclusive literary swag available on one day only! It'll be our biggest event to date, with three authors back-to-backto-back!

At 11 a.m., bring the kids and your silliness for the mirth and merriment of author Ilona Bray's 'Mossby's Magic Carpet Handbook' and illustrator Julie Bayless' 'Crawly School for Bugs'!

Following the kid fun, at 1 p.m. you can meet the brilliant mind of Matthew Isaac Sobin as he presents his debut science

fiction, 'The Last Machine in the Solar System'!

Finally, at 3 p.m. we wrap up with the literary lion,
Bill Petrocelli, with his spine-tingler, 'Through the Bookstore Window.'

"The Bay Area is better with Book Passage bookstores in it, and we have Bill and Elaine Petrocelli to thank for them! So meta to have a bookseller who's written a book about a murder in a bookstore descend upon our new little bookstore," say Books on B owner Renee Rettig. "I'm just thrilled to have him at BoB!"

This month, Books on B turned six months old. Many thanks to the community and the

love and kindness they bring to our little shop. Don't forget to read a line or lyric for National Poetry month. Revel in the earth renewing itself around us and be gentle with yourself and each other.

Independent Bookstore Day Saturday, Apr 28 Readings begin 11 a.m. Books on B 1014 B St, Hayward For more information: (510) 538-3943 Free

Advocating For All Animals Since 1983

Advocating For All Animals Since 1983
510-792-4587

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

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

VIPPON

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

Drive Safer Stop Faster

Drive Safer - Stop Faster

Ceramic Formula Disc Brake Pads

DRILLED & SLOTTED PERFORMANCE ROTORS

FREE AC Diagnostic

If Repairs Done Here (\$45 Value)

\$39 REGULAR \$49 HYBRID

Visual Inspection System Charge

We have a special machine to clean &

Most Cars Expires 4/30/18

Normal Maintenance

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

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

Set Tire Pressure • Test Drive • Inspection

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

BRAKE & LAMP

CERTIFICATION

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

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

Coolant System Service

Factory Coolant

Drain & Refill

up to 1 Gallon

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

nove moisture from your Air Conditioning unit

30,000 Miles

Replace Catalytic Converter

Factory, OEM Parts or after Market Parts

CALIFORNIA APPROVED Call for Price

Most Cars Expires 4/30/18

Minor Maintenance

(Reg. \$86) \$66⁹⁵

With 27 Point Inspection

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

Evaluate Exhast System Check & Rotate Tires

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

SMOG CHECK \$40

\$30

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

AC Cabin Filter

\$107

\$169°5

Parts & Labor

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

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

or 5W30 Mobil I

fer Most Cars Expires 4/30/18 Not Valid with any othr offer Most Cars Expires 4/30/18 **TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20**

up to 5 Ots.

ALL OTHER TOYOTA **FACTORY OIL FILTERS** Most Cars Expires 4/30/18

Most Cars Expires 4/30/18 **OIL SERVICE ACDelco** Factory Oil Filter

\$26⁹⁵

in USA CHEVRON SAE SUPREME

or Toyota Genuine Most Cars Expires 4/30/18

SYNTHETIC OIL CHANGE FACTORY OIL FILTER

CHEVRON Your MOBIL

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

Made in USA akebono

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

Electric & Computer Diagnostics We are the ELECTRICAL EXPERTS

Repair Loss of Power to Lights/Out- Only \$69 Repair Flickering/Diming Lights
 Repair or Replace Circuit Breaker Fuses, Panels/Meter Boxes

Upgrade Fuses ninum Wires Replaced New Circuts

Inspection Report/CorrectionGFI Outlets, Lights, Fan, Switches Outlets, Service Upgrade Most Cars Additional parts and service extra Expires

Check Engine Light Service Engine Soon

FREE

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

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

10% OFF

AUTO REPAIR SPECIAL Includes Major Work Install Rebuilt or Used

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

24 Hour Phone Service Shuttle drop off available with 15 miles

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

Located behind Plastic Depot

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

Scan for our FREE App or **Search App Store for TCVnews**

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

back issues archived

BUSINESS

Amazon's reveals its Prime service has 100 million members

By MICHAEL LIEDTKE ASSOCIATED PRESS **TECHNOLOGY WRITER**

Amazon has persuaded more than 100 million shoppers to subscribe to its Prime service that offers free two-day shipping and other perks that help bind people to the company and its ever-expanding empire.

CEO Jeff Bezos quantified the size of Amazon's Prime membership for the first time on April 19 in his annual letter to the Seattle company's shareholders. Before Bezos' revelation, analysts had been left to guess how many people had been willing to pay \$99 per year for the Prime service, which Amazon launched 13 years ago to foster customer loyalty.

The scope of Prime's success stunned even the most optimistic of analysts, such as GBH Insights' Daniel Ives. He had previously estimated Amazon had 92 million Prime subscribers. "It's a mind-boggling number that serves as a key barometer to how big Amazon's kingdom has become," Ives said.

Costco has been selling annual memberships to get bargains on goods stocked in its warehouses for decades, and already been outdone by Amazon's Prime service. Costco has 50.4 million memberships that allow 92 million cardholders to shop in its warehouse and website.

Amazon still isn't the king of digital subscriptions, though. Netflix has 125 million worldwide subscribers who, on average, pay about \$120 annually to watch its video-streaming service, based on numbers the company released with its quarterly earnings earlier this week.

Although providing free two-day shipping to Prime orders obviously drives up Amazon's costs, the service so far has proven to be worth the expense. Ives estimates that Prime members typically spend twice as much at Amazon than non-Prime members. The service also helps spur sales of Amazon's internet-connect speaker with its digital assistant, Alexa. The device makes it easier to shop online and gives the company a toehold in homes.

Amazon also is leveraging Prime to spur more sales at Whole Foods, the brick-andmortar supermarket chain that it acquired last year, by offering two-hour delivery of groceries to the service's subscribers. Prime serves as a "competitive moat" that makes it more difficult for other retailers, online and offline, to get people to shop at their stores instead of Amazon, Ives said, adding that "It has become a golden ticket for Amazon."

All those factors have helped make give Amazon a market value about \$740 billion. Only Apple, at about \$900 billion, and Google's corporate parent, at about \$745 billion, are currently worth more.

President Donald Trump has recently attacked Amazon as an economic scourge, deriding the company as a tax dodger and an abusive customer of the U.S. Postal Service. That has raised worries the Trump administration might take action that could crimp Amazon's growth, but the growing popularity of the Prime service could make that a politically unpopular move.

Startup Grind hosts Sramana Mitra

SUBMITTED BY STARTUP **GRIND FREMONT**

Many of you are thinking of an idea or already started working on your ideas. The next step is to get seed funding. To help you do that, we have invited the best guest in Silicon Valley you could hope to learn from. Join us on

April 26 to meet Sramana Mitra. Mitra is the founder and CEO of One Million by One Million (1Mby1M), the world's first and only global virtual incubator/accelerator. Its goal is to help a million entrepreneurs globally reach a million dollars each in annual revenue, build a trillion dollars in global GDP, and create 10 million jobs.

In 2015, LinkedIn named Mitra one of their Top 10 Influencers alongside Bill Gates and Richard Branson.

As an entrepreneur CEO, Sramana founded three companies: Dais (off-shore software services), Intarka (sales lead generation and qualification software using Artificial Intelligence algorithms) and Uuma (online personalized store for selling clothes using Expert Systems software). Two of these were acquired, while the third received an acquisition offer from Ralph Lauren which the company did not accept.

Mitra has a Master's degree in EECS from MIT and a Bachelor's degree in computer science and economics from Smith College. From 2000 to 2004, Mitra chaired the MIT Club of Northern California's entrepreneurship program in Silicon Valley.

Get your questions answered: Submit your questions ahead of

time (shilpi@startupgrind.com). Also get your elevator pitch reviewed. If you would like to give a three-minute pitch on your great idea, send me an email and your slides in advance (shilpi@startupgrind.com). You will be timed.

Meet Sramana Mitra Thursday, Apr 26 6:30 p.m. - 9:00 p.m. **Peerbuds Innovation Labs** 4580 Auto Mall Pkwy Suite #121. Fremont

Tickets at: https://www.startupgrind.com/events/details/startupgrind-fremont-presents-meet-thefounder-of-worlds-largest-virtualaccelerator-sramana-mitra#/ \$10 in advance; \$20 at the door

Walters Middle School

SUBMITTED BY FREMONT Unified School District

The Fremont Unified School District invites everyone to come to the Walters Middle School Groundbreaking on Tuesday, May 1. FUSD Middle School Conversion Projects are funded through Measure E, the \$650 million school facilities bond approved by Fremont voters in 2014. Measure E addresses critical needs in all schools throughout the District through modernization and new construction.

Walters and Horner Junior High Schools are the first of the District's five junior high schools to be converted to middle schools. Both Walters Middle School and Horner Middle School are scheduled to open in fall 2019. For more information on Measure E and the Middle School Conversions, please visit www.fremont.k12.ca.us

Walters Middle School Groundbreaking Tuesday, May 1 3 p.m. Walters Junior High 39600 Logan Drive, Fremont (510) 656-7211 www.fremont.k12.ca.us Free

National Day of Prayer

SUBMITTED BY SANDY HUISINGH

In 1952, by a joint act of Congress, the National Day of Prayer was signed into law. The National Day of Prayer is always held on the first Thursday of May; this year, Thursday, May 3. Millions will unite in prayer at thousands of events from coast to coast; in Washington, D.C., state capitols, county court houses, on the steps of city halls, and in businesses, churches and homes.

National Day of Prayer Thursday, May 3 12 Noon Newark City Hall (by the flag pole)

7:00 p.m. All are welcome to join an evening of songs and prayer for our country and leaders. First Baptist Church Newark (Pastor Raymond Meyer) 6320 Dairy Ave., Newark 510 793-4810 www.fbcnewark.org

Green and Clean in Hayward

SUBMITTED BY CITY OF **H**AYWARD

Team up to clean up! Join us for a special public service and volunteer opportunity as the Keep Hayward Clean and Green Task Force brings its monthly program of community clean-up and beautification events to Longwood Elementary School in the Longwood-Winton Grove neighborhood of North Hayward. Bring a pair of gloves and meet new friends! Green and Clean is a great way to get involved in your community. Qualified persons earn service

Community Clean-up and Beautification Saturday, Apr 28 8:30 a.m. to Noon

Longwood Elementary School 850 Longwood Ave

For more information and registration: https://www.hayward-ca.gov/your-environment/get-involved/keep-haywar d-clean-green-clean-ups

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

Report depicts possible impact of big S.F. Bay Area earthquake

ASSOCIATED PRESS

A hypothetical magnitude 7 earthquake on the San Francisco Bay region's notorious Hayward fault could kill hundreds, injure thousands and cause \$82 billion in property damage and business losses, according to a scenario created by a coalition of experts to help residents and policymakers prepare for and reduce disaster impacts.

The "HayWired" scenario was released on April 18, the 112th anniversary of the Great Quake of 1906 that ravaged San Francisco. "A scientifically realistic scenario is one way to learn about a large earthquake without the people of the bay region actually living through a disaster," said a summary of the report, which was created by the U.S. Geological Survey and numerous partners as part of a campaign by the state Seismic Safety Commission and the California Business, Consumer Services and Housing Agency.

While the magnitude 7.8 earthquake of 1906 ruptured almost 300 miles of the mighty San Andreas fault, the HayWired scenario envisions a rupture of the Hayward fault, which lurks beneath cities on the east side of San Francisco Bay and has long been considered to potentially be the greatest seismic threat to the region of 7 million people.

The scenario's epicenter is under Oakland and the rupture extends 52 miles along the fault, north to Richmond and south to Fremont. The movement is so huge that the offset of one side of the fault to the other is as much as 6 feet and shaking could cause landslides in hills and mountains, and liquefaction of water-saturated soils around the edges of the bay.

Such a quake would be a threat to about 2 million buildings around San Francisco Bay, including 300 with foundations directly atop the fault, according to the report. Older steel-frame high-rise office buildings and newer reinforced-concrete residential buildings could be unusable for nearly a year.

All the region's water supply systems could be affected, especially in the East Bay, where outages could last six weeks to six months. Just as in 1906, when thousands of buildings burned after the quake, gas and electrical fires could add to the destruction. With more fires than available firefighting equipment, and compounding problems of water shortages and traffic jams,

residential and commercial space equal to 52,000 single-family homes could burn.

The scenario estimates 800 deaths, 18,000 injuries, rescue of 2,500 people from collapsed buildings and 22,000 from stalled elevators. With damage from shaking and fire combined, an estimated 152,000 households — about 411,000 people — could be displaced.

The report contends that for a small increase in cost, construction of buildings to more stringent standards could allow 95 percent of the region's population to remain in their homes after the envisioned earthquake.

The latest grim outlook is the second in the HayWired series and follows many studies of potential damage from the Hayward fault, which has averaged one major quake every 100 to 220 years over the past 1,900 years. Its last major quake, magnitude 6.8, occurred 150 years ago in 1868, according to the report.

"The HayWired scenario is just that — a scenario — but it's also realistic: It could happen today," said Glenn Pomeroy, CEO of the California Earthquake Authority, a not-for-profit provider of residential earthquake insurance. "This scenario really underscores the need to prepare, so you can recover physically and financially

after the ground stops shaking.'

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

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.,

STEM Institute builds bridges to employers

SUBMITTED BY HAYWARD CHAMBER OF COMMERCE

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 California State University, East Bay at its April 27 meeting

Doug Rosales and Janiene Langford, both 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.

The Latino Business Roundtable is open to all chamber members and their guests.

Latino Business Roundtable Friday, Apr 27 8:30 a.m. St. Rose Hospital, Balch Pavilion 27200 Calaroga Ave, Hayward http://www.hayward.org/

Help with eBooks, audiobooks

SUBMITTED BY EILEEN MENDEZ

The technologies of eBooks and audiobooks have put literary works in the nands of more people than ever before but unless you are familiar with finding and using them, you might not be getting all the benefits. The Fremont Main Library is hosting two workshops to help its patrons get the most from these amazing resources. Drop in and get help downloading electronic books and audiobooks. Library card required.

eBook & eAudiobook Help Saturdays: May 5th & May 12th 10:30 a.m. - 12:30 p.m. Fremont Main Library 2400 Stevenson Blvd, Fremont (510) 745-1401 Free

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

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

LAC 16592 39803 Paseo Padre Parkway, Suite D

Fremont, CA 94538

 Parkinson's Disease · Tourette's Syndrome

408-888-3616

Connie Tsai

wind Twisters

Crossword Puzzle

Across

- Fam. tree member (4)
- Conductor Solti (5) 3
- Freetown currency unit (5) 6
- 11 Battery size (3)
- 12 Mauna ___ (3)
- 13 Make a mistake (3 wds.) (6,3,4)
- "Huzzah!" (3) 15
- I.R.S. employee: Abbr. (3) 16
- Tape deck abbrev. (3) 17
- Cato's "was" (4) 18
- 20 Breed (3) 21 Smooch (4)
- So to speak (3 wds.) (2,2,4) 23
- 27 GPS job, for short (3) Shortly (3 wds.) (2,1,6) 28
- Early weather satellite (5) 29
- __ Solo of "Star Wars" (3) 30 "American ____" (4) 31
- Fighting words (4 wds,) (3,6,3,3) 32
- Blubber (4) 34
- Charles Gounod piece based
- on the first prelude of Bach's

"Well-Tempered Clavier" (2 wds.)

(3,5)

- 36 Neither It. nor rt. (3)
- 37 Part of a train (5)
- Draconian (5)
- Disregard (4 wds.) (5,4,4,2) 39
- 42 Go out of date (6,8)
- 43 "___-haw!" (3)
- 44 Orbit (2 wds.) (3,6)
- Saintly glow (7) 49
- 50 Dot-com's address (3)
- 51 Support (8) 52 Arena shouts (4)

Down

- 1 Inadequate (9)
- 2 Tintoretto's "The Miracle of ____
- Freeing the Slave" (2,4) "The Catcher in the ____" (3)
- Casa chamber (4)
- 5 Quit (4 wds.) (3,4,4,4) 6
- 7 Prefix with acetylene Barely make, with

"out" (3)

- Crow, e.g. (9)
- 10 Clicker (8) 14 Colors (4)
- 19 Waste (7,4)
- 22 3-card monte players, e.g.
 - (3 wds.) (5,4,6)
- 24 Nearby (3 wds.) (2,3,8) 25 Changing places (2 wds.) (6,5)
- 26 Shock (4 wds.) (4,4,3,4)
- Excites (10) 31

45

- 33 In a sluggish way (8)
- 34 Hamper contents (9)
- Peace Nobelist Root (5) 40
- "Family Ties" mom (5)
- _ Claire, Wis. (3) 46 Family name of Popeye's girl
- (0-3)Capote, to friends (3) 47
- 48 Do, re, mi (3)

49 Bird: Prefix (3)

Sudoku:

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

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

Tri-City Stargazer for week: APRIL 25 - MAY 1, 2018

For All Signs: Our most remote planet, Pluto, changes directions on April 16th, moving into 'retrograde' (backward) motion. I have written about the god of the underworld often in recent years. Pluto's motion is related to vast power and social/political judgments which affect the masses. It is well for all of us that a period of hesitation (retrograde) precedes such decisions. Pluto turns direct with its locomotive-like force on Sep. 30, 2018. This is the body that symbolically opened the 2008 can of horrendous fiascos in banking and the rest of the corporate world as it entered Capricorn in September. It remains in that

sign until 2024. This year, Saturn in Capricorn is approaching a conjunction to Pluto while Mars, the warrior, is also in that sign. This grouping in the sign of government represents the fearsome and hawkish attitudes that have dominated the news and the people for quite some time. It also represents terrorism and force majeur in most of the world's corners. Revolts and rebellions will be prominent at least for the next two years. Now that Pluto is turning retrograde, there should be a pause in the chaos.

Aries the Ram (March 21-

April 20): Whatever is occurring in your life is clearly intense and emotion-laden. You may feel as though your very life depends upon making your point of view heard and acknowledged. It is important to play your personal political cards carefully. Don't attempt a takeover unless you are prepared for a serious pushback.

Taurus the Bull (April 21-May 20): The ancient goddess Venus is not getting along peacefully with anyone. She encourages you to pick fights and disagreements, along with spending lavishly on things you don't really want. There is another aspect that may mitigate Venus' energy into more flexibility. Explore and research whatever you need to know before attacking.

Gemini the Twins (May 21-June 20): You are coming closer to a decision on a situation that has been on hold for a few weeks. Somehow the right solution will evolve if you concentrate upon the reality of who you truly are. It is easier to ignore the issue entirely, but you cannot hold off more than about one more month.

Cancer the Crab (June 21-

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

Leo the Lion (July 22-**August 22):** You have the practical experience and the imagination to find a solution to the problems around you. This is a call for the Humanitarian inside of you to come to the foreground. Others are likely to follow your lead. Don't let the Inner Critic cause you to cover your light under a blanket of

Virgo the Virgin (August 23-September 22): You may need to concentrate to avoid critics, whether they be internal or external. Instead of accepting blame or guilt, use the energy to make improvements wherever they are needed. Avoid contracts and business negotiations for a week or so because misunderstandings may develop.

Libra the Scales

(September 23-October 22): A family member may be angry with you. You have hurt someone's pride. If this person is immature, he or she may not be speaking to you. Frankly, at this point that suits you, too. Keep your distance and don't aggravate any further. Consider the big picture before you call it a lost cause. The issues can be resolved.

Scorpio the Scorpion (October 23-November 21):

You have two planetary avatars: Mars, the god of war and Pluto, god of the underworld. They are conjunct in the sky this week. Together they represent intensity. No doubt others will let you speak, break in line, or generally do what you want to do. The best use of this power is to use it in a way that is good for everyone.

Sagittarius the Archer (November 22-December 21):

The Full Moon in Scorpio occurs on the 29th this week in the arena of the unconscious. Something from your past may be exposed so that you can more fully appreciate how this has affected you. Give attention to

dreams and their possible messages. Your intuition is strong.

Capricorn the Goat

(December 22-January 19): Mars, the warrior planet, is rolling through your sign. His highest use is to use his tools (swords, guns, knives) to help and/or protect others. You may be tempted to growl and rant. That is not the best thing to do now. It will generate hate mail

from your world.

Aquarius the Water Bearer (January 20-February 18): Home, hearth and family offer significant support and comfort. You have always been the first to volunteer when something needs doing. Now the circumstances

are flipped and you are repaid in like measure. Feel free to accept the help.

Pisces the Fish (February

19-March 20):): This is a season in which you are unusually aware of your spiritual self. You will be recognizing things of life for which you are grateful. You prefer to seek the high road and maintain a positive attitude. You can see a bigger picture now. Hold onto it.

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

Celebrating Wellness trough Tai Chi and Qigong

ARTICLE AND PHOTOS COURTESY OF OHLONE COLLEGE

Ohlone College's 8th celebration of "World Tai Chi Qigong Day" will be held at the Ohlone College Newark Center on Saturday, April 28. The day starts with a welcome and participatory community warm up highlighting popular Tai Chi and Qigong routines led by Master May Chen and the Ohlone College club and class members.

Throughout the day, select topics relevant to healthy lifestyle choices will be showcased. Among the guest presenters is returning favorite Mamie Chow, TCM practitioner (licensed acupuncture and herbalist, and three-time Tae Kwon Do Black Belt) who believes that we are the most powerful agents of change for our health and our communities. Chow's new workshop "Everyday Food as Medicine: Restoring Your Health, Immunity, and Vitality,' promises to be a "sold out" event.

New this year will be our very own Professor Deborah Lemon who will enthrall participants with her dynamic session on "What is the Matrix? Engagement, Neuroscience and the Future of Being Human." Lemon teaches Spanish and is a global expert in social media and educational technology, and is also the faculty advisor for our award-winning Renegade Esports team.

Rosemary O'Neill is the coordinator of Mental Health Counseling and Life Coaching Services at Ohlone College Health Center and her presentation promises to be an enlightening and useful self-care sampler that showcases why she is one of the college's most popular counselors. O'Neill will be signing her recently published book, "Stop Look and Listen, A Toolbox for Creating Healthy Boundaries." Her workshop is applicable for all ages and stages of life.

And in a more active vein, Jayah Paley, ACE (Amercian Council on Exercise) and AFAA (Athletics and Fitness Association of America) certified personal trainer from East Bay Regional Park District, will share her expertise along with advice for finding the perfect poles for use. Paley will lead a participatory session on the "Optimal Use of Poles for Walking, Hiking, Exercise, Balance and Mobility." You won't want to miss this excellent session.

Master May Chen will facilitate a Qigong Meditation in the late afternoon to bring the day to a close. Chen holds a master's degree in gerontology, the study of the aging process. Her teaching methodology includes evidence-based perspectives to augment the exercise and "total care" Tai Chi and Qigong. A world-class martial artist, Chen has led the Ohlone College Tai Chi and Qigong program since 2008 and was awarded the Tai Chi Master of the Year in 2010 and Ohlone College Adjunct Faculty of the Year in 2017. Chen is the author of "Qigong, Meditation, Tai Chi: Pathway to Your Health and Longevity."

Greater Niles Village Presents

A Home for Today and Tomorrow: Modifying Your Living Space for All Life Phases

Saturday, April 28 1-3pm

Niles Discovery Church Fellowship Hall 36600 Niles Blvd., Fremont

> REGISTER AT: GreaterNilesVillage.org or just join us!

> > SPEAKERS: Leslie Turner Dale Hardware Patricia Osage LIFE Elder Care

FREE of Charge! All are welcome

greater niles village

Adopt Ducks Online or in Person!

Visit our website

WWW.ducks4bucks.org

SPECIAL GUESTS • 11 am – 2 pm
Live broadcast by KOHL
Race Marshal: Comedian Brandon Sass

THE MAIN EVENT: DUCK RACE ◆ 1 pm
Win Great Drawing Prizes throughout the race

Shirley Sisk

Adopt Rubber Ducks at \$5 Each or 6 Ducks for \$25

The Ohlone College Tai Chi Qigong club members will be functioning as "ambassadors" throughout the day and will host a pizza fundraiser during lunch time.

The open house has garnered increased attendance annually to

over 300 attendees last year.

Tom & Gail Blalock

This is a free event, open to the public. Please visit our website for more information on the schedule, presenter bios, and past event photos: www.ohlone.edu/go/taichi. World Tai Chi Qigong Day Saturday, Apr 28 9:00 a.m. – 4:30 p.m. Ohlone College Newark Center 39399 Cherry St, Newark maychen@ohlone.edu www.ohlone.edu/go/taichi Free - Parking: \$4

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

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

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

2333 MOWRY AVE #300, FREMONT CA 94538

PHONE: 510-796-0222

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

Home & Garden

Personalizing your kitchen

The most rewarding part of designing kitchens is customizing the design to fit the individual needs of each client. Interior design is about creating beautiful spaces, certainly. But more importantly, it is about creating spaces that work well and improve the quality of life of the clients. The kitchen is truly the heart of the home, so why not create yours to be as personal as possible? Why not include some special features?

At the start of each project, I spend a good amount of time talking to the clients. I ask them to tell me what works and what doesn't work; what they like and what they don't like about their current kitchen.

In my designs, not only do I tackle the most common complaints about not enough storage and not enough counter space, often I am also given wish lists of very personal touches that I need to incorporate. In one kitchen, for example, the client had a beautiful handmade wooden cutting board she wanted to display. So, we designed the island so she could specifically have this important wish list item. This client is an avid quilter who often hosts quilting sessions in the large adjacent dining space. Just for her, the island also features bookshelves to house her quilting books, and cabinets for supplies that are easily accessible from the work space.

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

Another client wanted to incorporate a prayer corner in her kitchen. She described to me what she wanted to display there, and we designed her cabinets accordingly. She wanted a combination of open shelves and glass cabinets, so she could display and store her religious items. I was happy to oblige.

In another project, the homeowner had a set of beautiful leaded glass panels from her original kitchen that she really wanted to incorporate into her new kitchen. She got her wish with a custom-designed cabinet made to fit these panels.

Many clients ask for serving areas, wine bars, and small work spaces for laptops. Others ask for special cabinets for pet food, designated drawers for phone chargers, or bookshelves for favorite cookbooks. One avid baker I worked with asked for an island topped with a marble slab, knowing that is the preferred surface for baking. Knowing yourself and how you use your kitchen helps me design it specially for you.

One project currently inder construction is a kitchen designed for a client who loves everything French, and travels to France once a year. She asked me to design a French-inspired kitchen just for her. When it is complete, this kitchen will feature Toile wallpaper, a lovely French chandelier, marble-look quartz counters (more practical than real marble), and dark hardwood floors. She's excited and so am I. I will share the photos when we are done!

THE ACWD CONNECTION

Upcoming Workshops Open to All

ACWD hosts several workshops throughout the year, and with a variety of topics, customers can learn more about the District. Whether it is hands-on landscape classes, emergency preparedness, or an overview of water rates —there is something for everyone! That is why we hope you will join us in the coming weeks as we host two more free workshops.

April 26 at 4 p.m.- Water Rates 101 Board Workshop

This workshop will cover essential information about water rate-setting, cost of service requirements and the policy objectives we should consider in developing water rates. The purpose of the workshop is for staff to provide alternatives and receive feedback from the Board and for the Board and staff to receive input from the community. This is one in series of financial workshops. For more information, please visit www.acwd.org.

May 16 at 6 p.m.- Water Efficient Planting & Design

Discover the benefits of native and drought tolerant plants as an alternative to your lawn, and create a water-efficient, low-maintenance landscape. Learn how to achieve a lush look in your garden with beautiful native shrubs, grasses, trees, and flowers. Workshop is free, however registration is required. Visit http://bawsca.org/classes_2.php?id_evnt=159 to register.

Workshops hosted at: ACWD Headquarters, 43885 S. Grimmer Blvd., Fremont

Permanently stop underarm sweat now. Clean, confident, carefree forever.

miraDry is the only noninvasive, FDA-cleared treatment that will free you from the bothersome problems of underarm sweat.

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

CALL TODAY

510 794-4640 686 Mowry Ave. | Fremont

FREMONT CA 94538

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

ADDRESS

```
CASTRO VALLEY | TOTAL SALES: 5
 Highest $: 1,065,000
 Median $: 900,000
 Average $: 868,700
 Lowest $: 647,500
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
5072 Elrod Drive
 647,500 2 1102 1949 03-16-18
18807 Sydney Circle
 94546
 910,000 4 1901 1991 03-16-18
5728 Cold Water Drive
 94552
 821,000 3 1944 1966 03-16-18
5644 Greenridge Road
 94552 900,000 4 1842 1960 03-16-18
7803 Pineville Circle
 94552 1,065,000 4 2340 1996 03-21-18
 FREMONT | TOTAL SALES: 26
```

Highest \$: 2,217,000 Median \$: 1,090,000 Lowest \$: 413,000 Average \$: 1,104,442 ZIP SOLD FOR BDS SQFT BUILT CLOSED **ADDRESS** 35212 Aquado Court 94536 1,080,000 3 1256 1966 03-21-18 38455 Bronson St. #319 94536 413,000 2 750 1970 03-16-18 94536 1,270,000 3 1444 1962 03-21-18 2080 Country Drive 4512 Guiso Common 94536 605,000 3 1166 1971 03-16-18 37702 Logan Drive 94536 1,190,000 4 1681 1965 03-19-18 3663 Oakwood Ter. #113 94536 550,000 2 990 1984 03-21-18 46 Sea Crest Terrace 94536 858,000 3 1705 1987 03-16-18 35059 Sellers Court 94536 1,360,000 4 1755 1984 03-16-18 94536 735,000 2 1140 1973 03-21-18 381 Serramonte Ter. 4759 Boles Court 94538 1,111,500 4 1428 1960 03-21-18 39993 Fremont Blvd. #213 94538 685,000 2 1465 1987 03-16-18 43041 Mayfair Park Ter. 94538 985,000 3 1500 1986 03-19-18 2872 Pinnacles Terrace 94538 1,070,000 3 1712 2013 03-22-18 39721 Placer Way 94538 1,025,000 3 1538 1967 03-16-18 94538 1,150,000 5 2154 1960 03-21-18 4514 Sloat Road 5555 Starfire Circle 94538 1,090,000 4 1422 1994 03-21-18 3909 Stevenson Blvd. #705 94538 430,000 1 677 1972 03-21-18 94539 2,217,000 4 3549 1991 03-21-18 45153 Cougar Circle 94539 1,550,000 3 1534 1962 03-16-18 225 Merrill Avenue 94539 1,235,000 2 1904 1979 03-19-18 43524 Ocaso Corte 550 Palo Verde Com. 2 94539 1,232,000 3 1409 2008 03-16-18 94539 2,186,000 5 3425 1978 03-19-18 1344 Tolteca Court 775,000 4 1474 1970 03-16-18 34183 Aberdeen Ter. 94555 94555 1,375,000 4 2100 2016 03-21-18 3852 Fiano Common 94555 1,215,000 3 1686 1990 03-19-18 34161 Finnigan Ter.

HAYWARD | TOTAL SALES: 15 Highest \$: 1,160,000 Median \$: 610,000 Lowest \$: 335,000 Average \$: 641,500 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 602,500 2 1313 1920 03-16-18 22773 7th Street 94541 810,000 5 1835 2015 03-19-18 360 Apricot Circle 94541 1839 Hill Avenue 94541 560,000 2 836 1953 03-19-18 750,000 3 1640 1984 03-16-18 3253 Jamie Way 94541 700,000 3 1278 1955 03-22-18 3024 Rafahi Wav 94541 22652 Sonoma Street 94541 675,000 3 1262 1989 03-22-18 21990 Thelma Street 94541 610,000 3 1200 1955 03-16-18 28760 Barn Rock Drive 94542 1,160,000 4 3045 1996 03-16-18 24667 Diamond Ridge Dr. 94544 485,000 2 1150 1991 03-22-18 29300 Dixon Street #301 94544 335,000 1 598 1984 03-16-18 590,000 3 1052 1952 03-19-18 1254 Inglewood Street 94544 633 Leighton Street 94544 500,000 3 1020 1950 03-16-18 725,000 3 1128 1957 03-16-18 2782 Ocala Street 94545 2576 Sleepy Hollow Ave. 94545 650,000 3 1244 1959 03-19-18

32715 Mono Lake Ln. 94555 1,323,000 4 1673 1976 03-16-18

ADDRESS ZIP SOLD FOR BDS SQFT BUILT CLOSED 756 Las Lomas Drive 950351,769,000 4 2973 1983 03-28-18

 1300 Moonlight Way
 950351,278,000
 3
 1247
 1970
 03-27-18

 1129 North Abbott Ave.
 95035
 695,000
 3
 1143
 1979
 03-26-18

 63 Parc Place Drive
 95035
 988,000
 3
 1530
 2005
 03-28-18

 1101 South Main St. #112
 95035
 454,500
 2
 1015
 2007
 03-27-18

 1101 South Main St. #429
 95035
 580,000
 1
 768
 2007
 03-28-18

37112 Aleppo Drive 945601,420,000 6 3634 2002 03-19-18 6118 Bennington Drive 94560 950,000 3 1134 1962 03-16-18 39931 Cedar Blvd. #313 94560 640,000 2 1071 1985 03-22-18 36165 Dalewood Drive 945601,005,500 3 1080 1960 03-21-18 945601,020,000 4 1260 1960 03-16-18 6359 Galletta Drive 945601,050,000 4 2115 2016 03-16-18 38140 Luma Terrace 945601,160,000 4 2234 2015 03-21-18 38224 Luma Terrace 945601,129,000 3 1632 1994 03-21-18 8594 Mahogany Place 36802 Ruschin Drive 94560 700,500 3 972 1955 03-19-18 6125 Thornton Ave. #A 94560 667,500 2 1166 1987 03-21-18

5850 Thornton Avenue 94560 895,000 2 842 1946 12-28-17

SAN LEANDRO | TOTAL SALES: 16 Highest \$: 915,000 Median \$: 675,000 Lowest \$: 370,000 Average \$: 637,625 ZIP SOLD FOR BDS SOFT BUILT CLOSED **ADDRESS** 1364 Benedict Drive 94577 699,000 3 1570 1941 03-19-18 1997 Charlotte Avenue 94577 500,000 3 1028 1944 03-16-18 785.000 3 1775 2007 03-22-18 1011 Greenbrier Court 94577 94577 915,000 4 2089 1975 03-22-18 2096 Hillside Circle 868 Linwood Way 94577 720,000 3 1355 1947 03-19-18 329 Suffolk Drive 94577 673,000 3 1471 1943 03-16-18 721,000 3 1769 1977 03-16-18 2175 167th Avenue 94578 301 Caliente Drive 94578 390,000 2 1060 1980 03-16-18 811 1987 03-16-18 16006 East 14th St. #208 94578 370,000 1 15675 Liberty Street 94578 693,000 3 1600 2014 03-21-18 432 Linnell Avenue 94578 663,000 4 1278 1952 03-21-18 1932 Manchester Road 94578 525,000 2 1520 1948 03-22-18 785,000 2 969 1947 03-16-18 2016 Manchester Road 94578 14702 Midland Road 94578 675,000 3 1454 1948 03-22-18 16363 Saratoga St. #202E 94578 388,000 2 947 1981 03-22-18

1432 Hubbard Avenue 94579 700,000 4 1749 1953 03-21-18

UNION CITY | TOTAL SALES: 4
Highest \$: 877,000 | Median \$: 515,000

 Lowest \$: 500,000
 Average \$: 648,000

 ADDRESS
 ZIP
 SOLD FOR BDS SQFT
 BUILT
 CLOSED

 34725 Alvarado Niles R. #2
 94587
 500,000
 2
 903
 1972
 03-22-18

 2612 Copa Del Oro Dr.
 94587
 515,000
 2
 966
 1986
 03-16-18

 4600 Rochelle Drive
 94587
 700,000
 4
 1632
 1976
 03-22-18

 34867 Travertine Way
 94587
 877,000
 3
 1492
 1997
 03-22-18

Home Sales Report

Construction begins on Cherryland Community Center

SUBMITTED BY KERRILYN ELY

21062 Gary Drive #108

After nearly a decade of planning, a community center across the street from Meek Park in Cherryland is finally rising from the ground. Leaders from Alameda County, the Hayward Area Recreation and Park District and Cherryland Community Association broke ground April 17, 2018 on the long-envisioned Cherryland Community Center at a two-hour ceremony held at the future Boston Road entrance to the \$22 million facility.

"The day we have long anticipated is here," Cherryland Community Association
President Cindy Towles said at the ceremony. "This ground-breaking, this milestone, is a landmark occasion because it brings us one step closer to our origins as a close-knit community and will be a much-needed focal point for our civic, cultural and recreational uses," she said.

The 17,500-square-foot center near the corner of Boston and Hampton roads will house multi-use and movement rooms; a pre-kindergarten activity room; a reading room that will be operated as an Alameda County Library Annex; and a community room with a catering kitchen and adjoining courtyard that can accommodate more than 200 people. Nearby Meek Estate parking lot will be reconfigured and expanded as part of the project to accommodate up to 104 cars for

special events at the community center, an 85.7 percent increase from the 56 parking spaces there now.

94546 470,000 2 1050 1980 03-22-18

Alameda County will pay to construct and furnish the Cherryland Community Center, and the Hayward Area Recreation and Park District will pay up to \$1 million to expand the Meek Park parking lot. The Hayward Area Recreation and Park District will use money from East Bay Regional Park District Measure WW to pay for the parking lot expansion.

Five local artists also have been hired to create new public art pieces for the new facility, including small, framed artwork that will be displayed in the center and a larger piece that will be incorporated into the building's canopy.

"This combination of indoor community space and outdoor areas at Meek Park will create a set of gathering spaces that can be used year-round," Hayward Area Recreation and Park District General Manager Paul McCreary said at the ceremony. "It's a unique opportunity for us to connect this multicultural community through recreation, educational and social programs and just relaxation," he said.

The Cherryland Community
Center is being built on two
residential properties that
were once part of the larger
Meek Estate. The Alameda
County Community
Development Agency bought the

long-vacant, Hampton Road parcel for the Cherryland Community Center in 2009, while the Hayward Area Recreation and Park District bought a neighboring parcel on

Boston Road in 2013.

Alameda County will
construct and own the
Cherryland Community Center,
while the Hayward Area Recreation and Park District will
operate, maintain and manage
programs at the facility.

The Hayward Area Recreation and Park District will hold community meetings and conduct an online survey over the next few months to determine what programs residents would like to see in the new facility. Survey and meeting details will be posted on the Hayward Area Recreation and Park

District website.

"Any time you get two government agencies together, as well as all of their departments, commissions and processes, it can become difficult to move projects forward, but I've been truly amazed at the partnership that we've had with Alameda County to move this project forward," McCreary said at the ceremony. "The strength of this partnership between Alameda County, the Hayward Area Recreation and Park District and the Cherryland Community Association has made this desperately needed facility become a reality," he said.

The Board of Supervisors in June 2013 earmarked \$90 million for redevelopment projects in Alameda County's unincorporated communities, including the Cherryland Community Center. The earmarks were tied to residual property tax revenues returned to local governments after state agencies used the money, once allocated for redevelopment agencies, to pay mandatory financial obligations, such as existing bonds.

"We really appreciate the entire county family helping us with all of these projects because here, in the unincorporated area, we are the government, and I really pride myself on saying, 'We shouldn't be telling other jurisdictions how to run their business in Alameda County, if we can't do things right in the unincorporated communities," Alameda County Supervisor Nate Miley said at the ceremony.

Assemblymember Quirk honors Holocaust survivor

SUBMITTED BY TOMASA DUEÑAS

Assemblymember Bill Quirk (D-Hayward) recognized Holocaust Survivor Len Talis at the annual Holocaust Remembrance Ceremony in Sacramento. Mr. Talis was born in May of 1940 in Odessa, Ukraine. His uncle, who worked at the Port in Odessa, was able to secure his family a place on one of the last two ships leaving Odessa to Russia. They left before the Odessa Massacre that killed 80 percent of the 210,000 Jews living there.

The Talis family spent the duration of World War II as refugees in Tajikistan, Russia. The family lived in one room without indoor plumbing, but the climate was warm, and they had a small garden and deck. On May 9, 1945 Mr. Talis and his family headed back home to Odessa as Russia celebrated the end of the war. He went on to earn a college degree, marry and start a family.

In December of 1989, his family was able to immigrate to the United States, having been sponsored by his daughter-in-law's family who were living in Alameda. He came to the US unable to speak English, but through hard work and perseverance, he spent many years working in the information technology industry. Now retired, he is enjoying life in Fremont and spending lots of time with his son and two granddaughters.

"The Jews killed during the Holocaust were neighbors, coworkers, and even friends. We have to remember the deaths of millions of Jews. Some brave people risked their careers, their lives and the lives of their families to save thousands of Jews. We are very grateful to all of them. We pass our knowledge of the Holocaust and our heroes to our kids and grandkids," said Mr. Talis.

"Mr. Talis and his family were fortunate to escape the atrocities of WWII. He lived through one of the darkest moments in history. I am extremely honored to have him join me during this very important ceremony. We can never forget the past. Events like the Holocaust Ceremony give us time to reflect on how we continue to educate generations to come," said Assemblymember Quirk.

Talreja selected for equality wealth management team

SUBMITTED BY MICHAEL O'CONNELL

Morgan Stanley (NYSE: MS) announced April 10, 2018 the formation of the San Francisco East Bay Team led by Yash Talreja, Financial Advisor and Wenxin Yu, Financial advisor and Financial Planning Specialist in the firm's Wealth Management office in Pleasanton. San Francisco East Bay Team focuses on impact investing, helping their clients drive environmental and social progress and equality for women through their investments while creating competitive returns.

Talreja, who has been a Financial Advisor with Morgan Stanley Wealth Management since 2016, is a native of Delhi, India. He holds a master's degree in computer engineering from the University of California, Davis, and a bachelor's degree from the Indian Institute of Technology Delhi. He currently lives in Fremont with his wife and two daughters.

"Ensuring that more women are working and leading in the workplace is simply good business and, in many cases, it may lead to better profitability and higher returns for investors," Talreja said. "As a father of two daughters, I personally care about this conversation.

The San Francisco
East Bay Team can be
reached at (925) 730-3800,
or via web at fa.morganstanley.com/yash.talreja.

Vouchers help homeless vets

SUBMITTED BY EDUARDO CABRERA

In a continued effort to end veteran homelessness, the U.S. Department of Housing and Urban Development (HUD) and the U.S. Department of Veterans Affairs (VA) recently announced \$43 million to 325 local public housing agencies across the country to provide a permanent home to more than 5,200 homeless veterans. The supportive housing assistance announced is provided through the HUD-Veterans Affairs Supportive Housing (HUD-VASH) Program, which combines rental assistance from HUD with case management and clinical services provided by VA.

A component of the Housing Choice Voucher (HCV) program, the HUD-VASH vouchers being awarded enable homeless veterans to obtain affordable, decent housing in the private market. These vouchers are critical tools in helping communities effectively end homelessness among veterans.

"Our nation's veterans deserve more than a life on the streets," said HUD Secretary Ben Carson. "There is no greater responsibility than to end veteran homeless and to make certain that those who have served our nation have a home they can call their own."

Republican women host guest speaker

SUBMITTED BY PHYLLIS COUPER

The Tri-Valley Republican Women's Federated (TVRWF) invites you to come hear our guest speaker, Don Jans on May 10. Jans is a lifelong student of history, with a special emphasis on Russian history, including the teachings of Karl Marx and Friedrich Engels. Don has written three books on the topic of Collectivism: 'My Grandchildren's America: Will it Still be the Land of the Free and the Home of the Brave': 'Goodbye Constitution, Freedom, America'; and, 'The Road to Tyranny: Individualism to Collectivism.'

Don will explore how the collectivist is bringing about the change they desire by attacking the foundation upon which the

United States was built and under which it flourished, and what must be done if it is to be aborted. As a weekly guest on a nationally broadcast radio program, Don discusses collectivism and how it is impacting the United States, relating current happenings to the collectivist agenda, and he has been a guest on numerous nationally and regionally broadcast radio programs.

Don's speaking approach is direct and straight forward with no regard for the collectivist-mandated approach of political correctness. He often quotes Sam Adams who said, "It does not take a majority to prevail... but rather an irate, tireless minority, keen on setting brushfires of freedom in the minds of men."

Don will have his books available for sale at our meeting!

Check out his website, www.my-grandchildrensamerica.com. Make your reservation by May 8th.

Tri-Valley Republican Women's
Federated
Thursday, May 10
6:00 p.m. Social Hour
6:45 p.m. Meeting Begins
Beeb's Sports Bar and Grill
Banquet Room
(Las Positas Golf Course)
915 Clubhouse Drive,
Livermore

Reservations by May 8, 2018: Jo Molz at (925) 846-6155; text (925) 367-6155 with names and phone; email rjm911@sbcglobal.net www.trivalleyrepublicanwomenfederated.org TVRWF Members: \$ 30; Guests: \$ 35

Rate-setting policies to be reviewed at water workshops

SUBMITTED BY LAURA HIDAS

The Alameda County Water District (ACWD) Board of Directors will conduct a series of financial workshops over the next several months to discuss and evaluate rate design concepts, including concepts to stabilize revenues during future periods of drought.

"We're looking forward to this workshop series," said Board President Paul Sethy. "It's a great opportunity for our customers to learn more about our financial processes and the decisions that lie ahead related to water rates."

During the development of ACWD's recently-adopted strategic plan, the board instructed ACWD staff to evaluate a number of finance and rate-design concepts to improve revenue stability. Concepts that will be explored include potential establishment of a rate stabilization fund, collection of revenue through both fixed service charges and water use

charges that may include tiered rates and increasing the stability of water sales through implementation of staged rates during droughts. The workshop series will delve deeper into the specifics of each topic.

"These comprehensive workshops will cover a broad range of topics that are critical to the ongoing financial management of the district," said ACWD Manager of Finance Jon Wunderlich. "The April 26 workshop will cover essential information about water rate-setting and cost of service requirements and the policy objectives we should consider in developing water rates."

Topics to be covered during the workshops include: Water Rates Overview and Cost of Service Requirements, Policy Objectives, District Budget and Capital Improvement Plan, Financial Reserve Policy, Five-Year Financial Plan, Rate Design (e.g., uniform or tiered rates and staged rates

during droughts), and Consideration of Multi-Year Rate Adjustments.

The purpose of the workshops is for staff to provide alternatives and receive feedback from the board, and for the board and staff to receive input from the community. Video recordings of each workshop will also be posted to ACWD's website for later viewing.

The schedule for the financial workshops is tentative, as follows:

Dates: April 26, 2018 May 22, 2018 June 5, 2018 July 26, 2018 September 27, 2018 December 6, 2018

4 p.m.
Alameda County Water District
Headquarters
Multi-Purpose Room
43885 South Grimmer Blvd.,
Fremont
(510) 668-4200
www.acwd.org

Hayward Native Serves with the U.S. Navy

SUBMITTED BY MASS COMMUNICATION SPECIALIST 1ST CLASS ROBERT ZAHN, NAVY OFFICE OF COMMUNITY OUTREACH

A Hayward, California, native and 2012 Jubileum Academy, Philippines, graduate is serving in the U.S. Navy forward-deployed aboard the guided missile destroyer, USS Curtis Wilbur. Seaman Steven Michael Dones is a yeoman aboard the Arleigh Burke-class guided missile destroyer operating out of Yokosuka, Japan. The ship routinely deploys to protect alliances, enhance partnerships, and be ready to respond if a natural disaster occurs in the region. A Navy yeoman is responsible for performing administrative and clerical work aboard the ship. They deal with visitors, coordinate worldwide travel, submit passport applications, and handle various forms of military correspondence.

Dones is proud to serve in the Pacific and fondly recalls memories of Hayward. "My cousins taught me to be more independent, to always try to improve myself," said Dones. Moments like that makes it worth serving around the world ready at all times to defend America's interests. With more than 50 percent of the world's shipping tonnage and a third of the world's crude oil passing through the region, the United States has historic and enduring interests in this part of the world. The Navy's presence in Yokosuka is part of that long-standing commitment, explained Navy officials. "Being here can get stressful because it's a fast-paced environment but I love the port visits," said Dones.

Dones is also proud of being awarded the blue jacket of the quarter award. This motivates him to better himself and uses the opportunity to be a positive example for his fellow shipmates. "Serving in the military makes me feel proud of what I'm doing every day," said Dones."

FREE Senior Nutrition and Cooking Classes

SUBMITTED BY JENNIFER TIBBETTS

The Kenneth Aitken Senior Center is holding FREE Senior Nutrition and Cooking Classes on Friday, April 27-May 25 from 1 p.m. - 3 p.m. The series of five classes will teach healthy living skills to help us live healthier, happier lives. Enjoy healthy cooking demonstrations

Nutrition and Cooking Classes Friday, Apr 27 – May 25 1 p.m. – 3 p.m. Senior Center 17800 Redwood Rd., Castro Valley (510) 881-6738

and light exercise with your friends.

CENTERVILLE

an historic part of Fremont

510-797-2772 www.hallersrx.net

37323 Fremont Blvd. Fremont

Haller's Pharmacy and Medical Supply

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

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

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

Sales Service Rentals Repairs

Personalized Service Special Orders

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

4067 Peralta Blvd. Fremont

BAY AREA WHOLESALE

Wholesale/Bulk Flowers

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

FLOWERS

510-656-7300

www.bawholesaleflowers.com

We have Floral Design Classes

Part of Fremont Flowers Located behind Fremont Flowers

4050 Alder Ave., Fremont

Sat: 10am - 6pm

Sun: 12pm - 5pm

Mon: Closed

GGIANT.

www.centripedalbikes.com

510-742-2265 3646 Thornton Avenue

Fremont

In Thornton Plaza behind Suju's Coffee

Competitive sales personal service and maintenance

Sales, Service & Repair

Your lawn & garden needs

TORO. **Brush Cutters** shindaiwa MECHO

BEAR CAT

Generators **H**Husqvarna

Lawnmowers Tillers Pumps

Chain Saws

Trimmers

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

Power Vacuums

Chippers/Shredders Log Splitters

Centerville Saw & Tool 510-793-0432

www.centervillesaw.com VISA DISC. VER **Our New Location**

3686 Peralta Blvd | Fremont

Chamber Fest

SUBMITTED BY VICKILYN HUSSEY PHOTOS COURTESY MUSIC AT THE MISSION CHAMBERFEST

Music at the Mission ChamberFest, currently in its fourth year, is a student chamber music festival designed for gifted young musicians seeking artistic development through an intensive exploration of chamber music repertoire. Through this program, music students, intermediate to advanced level string players and pianists ages 10 to 19, have the opportunity to collaborate with their peers from

Festival classes and masterclasses will take place July 9 through July 20 (no classes on Saturday and Sunday) at Centerville Presbyterian Church, 4360 Central Avenue in Fremont. The ChamberFest LIVE! performance will take place at Old Mission San Jose on Saturday, July 21.

"At ChamberFest our students participate in one or two ensemble groupings, preparing their respective pieces to be performed at our final concert. They also take classes in composition, improvisation, and popular music performance and build their knowledge of music theory and history through fun activities and games," said Dr. Katherine Lee, Director of ChamberFest.

"I find it critical for music students to under-

around the San Francisco Bay Area in small chamber ensembles coached by a faculty of professional and critically acclaimed musicians.

This year's Music at the Mission ChamberFest faculty is Steve Huber (violin, chamber music, improvisation), Adelle-Akiko Kearns (cello, chamber music), Alison Lee (piano, chamber music), and Dr. Katherine Lee (piano, chamber music).

Students are selected by faculty members through a simple audition and will be grouped into ensembles with their peers according to their level of playing and experience. Audition requirements are one solo piece from the Baroque or Classical Period (no more than five minutes in length) and sight-reading of a few short excerpts.

stand that playing their individual instruments goes far beyond solo playing," observed Dr. Lee. "Alongside their individual studies, they should be exploring small ensemble music, stemming from piano duets and duos to piano trios, quartets, and quintets." Dr. Lee says that the greatest and most rewarding component of the ChamberFest experience is watching the student ensembles perform in ChamberFest LIVE! at the end of the festival. "It is truly incredible what the students are able to achieve in such a short time."

The ChamberFest LIVE! 2018 brochure and application form are available online at www.musicatmsj.org or by email request at Klee@musicatmsj.org. Applications are due May 1.

SUBMITTED BY NILES ESSANAY

Jump on board for "Loco-motion Picture Days" with the Niles Essanay Silent Film Museum! Train lovers can get their fill with a two-day program all about trains.

On Saturday, April 28 the afternoon silent matinee offers short films, 15 minutes to half an hour each, including "The Hazards of Helen" (1915), "A Railroad Smashup" (1904), "The Lonedale Operator" (1911), "Railroad Stowaways" (1926), "A Girl and Her Trust" (1912), "The Iron Mule" (1925) and more.

The Saturday night silent film show is "Great K & A Train Robbery" (1926) with Greg Pane on the piano. Tom Mix plays a railroad detective hired to find and stop some bandits who have been robbing the K & A Railroad. Directed by Lewis Seiter, the film was shot on location at the Royal Gorge of Colorado and has many great scenes for railroad buffs. It's action-packed from start to finish! The film will be preceded by shorts "The Great Train Robbery" (1903), the landmark film in which G. M. Anderson got his start, shot on location in New Jersey and at Edison's New York City studio; and "Teddy at the Throttle" (1917), where live-wire Bobby Vernon foils villain Wallace Beery, who ties Gloria Swanson to a railroad track when she resists his advances.

Talkie train films steam in on Sunday, April 29, starting with "The Chicago Railroad Fair" (1980), a movie tour of the colorful 1949 railroad extravaganza with music and commentary. We see a pageant involving historical original (1949) diesel streamliners, including a reenactment of the historic golden spike joining east and west via the first transcontinental railroad.

The "Trains" compilation is for people who just like all kinds of trains, steam locomotives, streamlined diesels, freight trains, passenger trains, freight yards, and crossings. Okay, train buffs, here's one to enjoy!

On Sunday only, make sure to catch a round trip from Niles to Sunol (and back) on the Niles Canyon Railway. Trains depart at 11:20 a.m. and 1:20 p.m. from the Niles Station. Find more information at www.ncry.org.

For more information on Loco-motion Picture Days, please leave a message at (510) 494-1411 or email pr@nilesfilmmuseum.org; email is preferred. Get your tickets in advance through PayPal at www.nilesfilmmuseum.org.

Loco-motion Picture Days Saturday & Sunday, Apr 28 & 29 Saturday: 3:00 p.m. & 7:30 p.m. Sunday: 3:00 p.m.

Edison Theater Niles Essanay Silent Film Museum 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org Tickets: 50c per film short; Saturday evening: \$5 members, \$7 non-members

Water Board calls Special Meeting

SUBMITTED BY ALAMEDA COUNTY WATER DISTRICT (ACWD)

The Alameda County Water District Board of Directors hereby calls a special meeting on April 26, 2018. Among the agenda items are:

- Public Comments on Matters on this Notice of Special Meeting
 - Action Calendar
 - Financial Workshop
 - General Manager's Reports
- Director's Comments and/or Agenda Item Requests

ACWD Special Meeting Thursday, Apr 26 4 p.m.

ACWD Multi-Purpose Room 43885 South Grimmer Blvd, Fremont

(510) 668-4200 www.acwd.org

Empty. Clean. Dry.

Keep recycling clean!

Recyclables = Clean plastic containers, paper, cardboard, metal cans, glass bottles & jars

Find Kid Scoop on Facebook I © 2018 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 34, No. 21

Clean Your Room Day

Check out some of these unusual holidays that you can celebrate in May. National Lost Sock Day You throw your dirty socks in the hamper. (You do, don't you?) But after washing, not every sock is found!

the fate of those lost socks, look below to find each sock's match. Can you find the one sock that has no match?

Where do they go? It's one of life's great mysteries. While thinking about

Dance Like a Chicken Day Fold your arms like wings, play your favorite music and dance like a funky chicken! Sure, it's silly. But it's really good eggs-ercise! With some friends, try to stand in these crazy chicken dance poses for 30 seconds without getting the giggles.

National Water a Flower Day Go on a hike with your family. Bring along some extra

Free Comic Book Day 🐌

Most comic book shops offer customers a free comic

book the first Saturday in May. Visit your local comic

book store and be sure to say a mighty, "Thank you!"

How many differences can you find between these two comics?

Scoop Puzzier

If your room has gotten out of control, spend this May 10 cleaning up your messy room. But first, help Chloe find the following things in this big pile of stuff from her room: □ 1 hairbrush ☐ 4 paint brushes ☐ 2 sneakers ☐ 2 Teddy bears ☐ 3 basketballs ☐ 3 pencils ☐ 6 books ■ 8 crayons ☐ 6 baseballs 7 ☐ 2 dominoes 2 cups □ 3 pans

National Pizza Party Day Gather friends and family and order some pizzas. Or, make your own! Find your way through this maze to grab your slice of yummy pizza.

UNUSUAL **PIZZA FATE FLOWER** SILLY COMIC SOCK HIKE MESSY WATER MAY DANCE ROW FUN S

COOL POSTER INSIDE!

CHICKEN

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

Standards Link: Math/Data Analysis: Display results using a graph.

QZTHFYZAKC YLJIDLFCRI AASKTMOUSM ZUMESSYWNO ZSPDKIEAEC IUWAZLWTFR PNONZLTEAT LURCAYBRLF AGNEKCIHCZ

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

(XX) Kid Scoop Together:

Some of the words are missing in this article. Work with a family member to decide where each word belongs.

On the fifth of May, people from Mexico and Mexican-Americans celebrate Cinco de Mayo. Cinco de Mayo is how you say fifth of May in _

On May 5, 1862, in the of Puebla,

Mexico, a tired, poor and small Mexican army defeated the large, well-armed forces from France.

Mexicans did not want to French; they wanted to rule themselves. The French eventually left Mexico and each year, people of Mexican heritage

the historic battle at Puebla with food, games, music and dancing.

Cinco de Mayo became very in the

1980s, and has been so ever since. It's a fun-filled

they say in Spanish, a fiesta!

Standards Link: Reading Comprehension:

The noun appreciation means knowing the value or worth of someone or something.

John showed a great appreciation for the hard work of his baseball coach.

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

FROM THE COOP LESSON LIBRARY

May is Teacher Appreciation Month

Design a newspaper ad telling your teacher how much you appreciate him or her. Look at some ads in your newspaper for ideas.

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

Write a "Who am I?" riddle with three or more clues about an animal. Write the answer on the back of the riddle. Can your friends guess the animal?

Fremont Fremont

City of Fremont Hires New **Chief Technology** Officer (CTO) Saul Melara

Last month, the City hired new Chief Technology Officer (CTO) Saul Melara who brings over 25 years of valuable public and private sector experience to the table. He previously served as the CTO for the City and County of San Francisco, City of Riverside, and County of Riverside, leading

the implementation and operation of major IT infrastructure and programs during his tenure in these roles. Melara also has experience in the private sector, holding director-level positions for several Fortune 500 companies.

His recent projects include the development of a cloud migration strategy, implementation of a single sign-on solution, and deployment of an enterprise architecture design that maximized alignment between IT and business operations to better meet organizational objectives.

In his current role as CTO of Fremont, Melara oversees the Information Technology Services Department which includes the Customer Support Services, Enterprise Systems, Infrastructure Services, and Geographic Information Systems divisions.

Melara holds a Bachelor of Science in Electrical Engineering from Northrop University and is a member of the Institute of Electrical and Electronics Engineers (IEEE) and the Association for Computing Machinery (ACM).

City of Fremont Rent Review Ordinance Now in Effect

The City's Rent Review Ordinance went into effect on January 1, 2018. This Ordinance provides for a review and, if necessary, a formal hearing before the Rent Review Board for proposed rent increases in excess of 5 percent in any 12-month period. It covers all residential rental units in Fremont, including single family homes and condominiums. While the recommendations of the Rent Review Board are not binding, the

City strives for the rent review process to result in fair and equitable resolutions to both parties by providing a neutral setting for discussion.

For information about the Rent Review Ordinance and the Rent Review Program, including how to initiate the process and where to attend upcoming community outreach events, visit www.Fremont.gov/RentReview, call 510-733-4945, or send an email to rentreview@fremont.gov.

Schedule a Free Bulky Goods Pickup!

Fremont residents of single-family homes with individual curbside service are eligible for two free on-call bulky goods pickups annually. Items collected include large appliances, microwave ovens, furniture, and electronic waste such as computers and televisions.

No hazardous materials like car batteries, pesticides, and paint, or construction and demolition debris like concrete, dirt, and roofing, will be accepted. Call Republic Services for details and to schedule a Bulky Goods appointment.

Fremont residents may also opt to drop off their electronic waste at two locations at no charge:

- Republic Services E-Cycling Center allows residents to bring up to eight items (computer components, portable TVs, DVD players, etc.) on each visit, up to two visits per year. Bring a photo ID and a current garbage or utility bill as proof of residency.
- The Household Hazardous Waste drop-off facility inside the Fremont Recycling and Transfer Station is the public disposal site for electronics and other materials. Residents can bring up to 125 pounds of electronic waste per visit. For more information, call Republic Services at 510-657-3500.

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

Event Details

Community Dialogue: A Chance for Us to Share Ideas

Wednesday, April 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.

Central Park (Lake Elizabeth) at the Senior Center and Fremont Community Center 40204 Paseo Padre Pkwy.

For more information, visit www.Fremont.gov/AgeFriendlyEvents or contact Karen Grimsich at kgrimsich@fremont.gov or 510-574-2062.

Coming Up: Startup Grind Fremont – Meet the Founder of World's Largest Virtual Accelerator, 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 here: www.startupgrind.com/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 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.

Fremont.gov

Fremont

Save The Dates!

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

FOCUSING ON:

- Health and Wellness
- Outdoor Spaces and Buildings
- Transportation
- Social Participation and Inclusion
 Volunteering and Civic
- 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

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

Ducks for Bucks

SUBMITTED BY SHIRLEY SISK

Sponsored by the Kiwanis Club of Fremont, the 24th Annual Tri Cities' Ducks For Bucks Benefit Race is the 'quack' of the town. Plan to have a great day of fun at Lake Elizabeth in Fremont. Festivities for the annual race will be held at the boat dock on Saturday, April 28 from 11 a.m. to 2 p.m. and includes food, beverages, a free family carnival with great games and prizes, a jumper, and the music of Wa daiko Newark Taiko Drum Group.

Splash down for the great race is 1 p.m. and you will want to be sure you have sponsored an athlete in the water. Rubber duck adoptions can be made race day until 12:50 p.m. and 100 percent of the money goes to local Tri-City schools and charities. Last year over \$15, 000 was raised. This year, 16 local non-profits,

schools, and service agencies will benefit from the race.

If you have a winning duck you can 'feather your nest' with some terrific prizes, including a chance to win a brand-new car of your choice up to \$30,000 purchase price from any dealer in the Fremont Auto Mall. Other race prizes include: \$2,000 in cash, a professional wellness package, a living trust, a beautiful diamond and pearl pendant necklace valued at \$1,025, a Samsung UHD TV, and much more. Bring the whole family for a day of fun!

Ducks for Bucks
Saturday, Apr 28
11 a.m. – 2 p.m.
Lake Elizabeth Boat House
40000 Paseo Padre Pkwy, Fre-

mont
For more information:
www.ducks4bucks.org
Admission to Festival is free

Giving Hope's Pab Feed

SUBMITTED BY CITY OF FREMONT

Finding crab in Niles means three powerful things: Cinco de Mayo, an all-you-caneat crab feast, and the chance to support a great cause!

On May 5, Niles Main Street Association and the City of Fremont will hold a Crab Feed fiesta fundraiser to benefit local families, seniors, and youth, and the continuation of great community improvements in Niles. You won't want to miss it! With a Mexican-inspired theme, traditional all-you-can-eat crab, pasta, salad, garlic bread, and dessert, and generous donor participants including Das Brew, the Nile Café, Niles Pie Company, and Mission Coffee, the event is sure to be great fun for all.

Doors open at 6 p.m. Grab your table and enjoy the first hour mixer. Wine, local craft beer, and margaritas will be available to purchase. Additional donations are happily accepted.

> Niles Crab Feed Saturday, May 5 6 p.m.

Fremont Veterans' Hall 37154 Second St, Fremont (Niles)

For more information:
Han Trinh
(hntrinh121@gmail.com)
or Jane O'Hollaren
(johollaren@fremont.gov

Purchase tickets at http://www.niles.org/ \$55 (\$65 after 4/25 if available)

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

She's thankful she's the mother of your kids So are you. Take 50% off Estate Jewelery H. C. NELSON & CO. **JEWELERS SINCE 1981** 40707 GRIMMER BLVD., FREMONT TUES-FRI I I AM-6PM SAT LIAM-5PM (510) 490-3022

I need a Forever Home

Sundae is a sweet pup who had a rough start in life. Despite that, she yearns for and enjoys attention from anyone willing to smile at her. She rolls on her back for

belly rubs, and likes toys. She deserves a family who'll show her how special and lovable she is. Spayed. Info: Hayward Animal Shelter. (510) 293-7200.

Quincy is a total sweetheart. This gray and white, happy-go-lucky 2 yr old allows all handling with ease, enjoys being around people and will engage in

play. He loves toys. He's neutered and ready to go to his forever home with a loving 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

\$ = Entrance or Activity Fee R= Reservations Required Schedules are subject to change.

Arts & Entertainment 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

Friday, Mar 30 - Saturday,

New Horizons: Landscapes of our Present

Thursday - Sunday, 12 p.m. - 5 Variety of styles from Allied Artists

West 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 -Apr 30

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

Thursday-Sunday, Apr 1 -

Apr 30 **Ride the Rails**

www.ebparks.org

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

VISA

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

Thursday - April 27 JAMMIN' BAND

Saturday - April 28 TERRIE LONDEE

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

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

Great Prices Appetizers

At the and Drinks Bar Only

Check out weekday LUNCH SPECIALS Lunch sized portions and prices, for quick in an out!

Mon.- Fri. I lam-2-pm

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

We Deliver

CATERING 510-713-1854

www.smokingpigbbq.net

3340 Mowry Ave., Fremont

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

26869 Mission Blvd., Hayward (Behind FOOD SOURCE) 510-538-1536 Adults \$20.00

Children \$10.00

(7 thru 12)

Under 7 Free

Complimentary

Champagne

Farmers' Markets

FREMONT:

SAN LEANDRO:

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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m. Year-round

Fairmont and East 14th St., San Leandro (925) 465-4690 www.cafarmersmkts.com

Kaiser Permanente San Leandro

Wednesday 10 a.m. - 2 p.m.

June 11, 2017 to December 31, 2017 2500 Merced St, San Leandro

www.cafarmersmarkets.com

MILPITAS:

Milpitas Farmers' Market at Great Mall Parking Lot Sundays

8 a.m. - 1 p.m.

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

NEWARK:

Newark Farmers' Market Sundays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays 10 a.m. - 2 p.m.

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

Union City Farmers' Market Saturdays

9 a.m. – 1 p.m.

www.pcfma.com

Year-round Smith and Watkins Streets, Union

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 4th Annual Black and White Ball Saturday, April 7, 2018 ntact Sherry at (510) 369-5770 with questions

Sunday, May 13th from 9:00am to 1:00pm Fremont Elks Lodge, 38991 Farwell Drive, Fremont

Cawing Station

Trime Rib, Roast Turkey, Ham Eggs Benedict **Custom Omelets** Scrambled Eggs

> Belgian Waffles Linguica & Bacon

Bisquits & Gravy & Potatoes Assorted Salads & Seasonal Fruit

Homemade Pastries & Desserts Coffee, Tea & Orange Juice

A great opportunity to learn more about what Elks are about and how Elks help our community!

Thursdays, Fridays, Apr 5 -

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 www.aclibrary.org

Fridays, Apr 6 - Apr 27

Nature Detectives \$

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, Jun 2 #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

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 (510) 797-9495

Hayward Animal Shelter Community Outreach Day

Reservations

510 797-2121

ext 3

elks2121

sbcglobal.net

Where: South Hayward Parish Church (27287 Patrick Ave, Hayward, CA 94544)

When: Sunday, April 29th

Time: 12 - 3 pm

Come learn about the services offered by the Hayward Animal Shelter & Animal Control Office.

> Find resources for pet supplies, food, spay/neuter, vaccinations and general veterinary care.

Learn how you can help community/free-roaming cats

Hear about volunteer opportunities at the shelter

For more information or questions Call: (510) 293 - 7200

Wednesday Mar **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

THIS WEEK

Tuesday, Apr 24

Autism Moms Lives Matter 6:00 p.m. - 8:00 p.m.

Ms. Feda Almaliti shares her story relating challenges of parenting a special needs child Mission Valley ROP 5019 Stevenson Blvd., Fremont

Wednesday, Apr 25 **Community Dialogue**

(510) 795-2244

9:30 a.m. - 1:00 p.m. Age-friendly community discussion Fremont Teen Center 39770 Paseo Padre Pkwy., Fremont (510) 494-4344

Wednesday, Apr 25 **Social Media Marketing for** your Small Business

2:00 p.m. - 5:00 p.m. Seminar will demystify the social media sites

3600 Norbridge Ave., Castro Valley

Castro Valley Library

(510) 667-7900 www.acsbdc.org/center-calendar

Thursday, Apr 26

Hayward Area Film Festival 6 p.m. Screening of student films

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

Thursday, Apr 26 & Monday, Apr 30

Estate and Trust Planning

2:30 p.m. - 4:00 p.m. (Thurs), 7:00 p.m.-8:30 p.m. (Mon) James J. Phillips, Probate & Estate Planning Attorney

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

Thursday, Apr 26 **Financial Workshop**

4:00 p.m. Discuss and evaluate rate design

concepts Alameda County Water District 43885 S. Grimmer Blvd., Fremont (510) 668-4200

Thursday, Apr 26

Startup Grind Meeting R

6:30 - 8:30 p.m. Sramana Mitra discusses seed funding Peerbuds Innovation Labs 4580 Auto Mall Pkwy #121, Fremont

https://www.startupgrind.com/fre-

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. Ilam - Ilpm Expires 5/30/18

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

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

26775 Hayward Blvd. Hayward

Present 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 24

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

Wednesday, April 25

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

Thursday, April 26

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 30

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, May 1

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

Wednesday, May 2

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 – 6:30 Camellia Dr. & Camellia Ct., FREMONT

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

Wednesday, May 2

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

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

Friday, Apr 27

Live Music

9 p.m. Jammin' Band San Jose Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 www.smokingpigbbq.net

Friday, Apr 27

Afghan Elderly Assoc. Mother's Day Celebration \$

6 p.m. - 12 Midnight

Annual fundraiser and cultural event

Newark Pavilion
6430 Thornton Ave., Newark
(510) 793-5683

Friday, Apr 27

Latino Business Roundtable Meeting

8:30 a.m.

Presentation from STEM Institute

St. Rose Hospital 27200 Calaroga Ave., Hayward (510) 264-4044

Friday, Apr 27 May 25

Senior Nutrition and Cooking Classes

1:00 p.m. - 3:00 p.m.

Enjoy healthy cooking demonstrations and light exercise

Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738 www.haywardrec.org

Monday - Friday, Apr 28 Jun 11

Spring Exhibition

Upstairs: Mon-Fri, 9-5; Downstairs: Mon: 5 p.m. - 10 p.m. Tues & Thurs: 10 a.m. - 1 p.m.

Over 200 pictures from patrons & students PhotoCentral

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

Saturday, Apr 28

Live Music

9 p.m. Terri Londee & B4 Dawn Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 www.smokingpigbbq.net

Saturday, Apr 28

Open House

11 a.m. - 2 p.m. Classroom showcase, music, food and games

New Haven Adult School 600 G St., Union City (510) 489-2185 http://adsweb.nhusd.k12.ca.us/

Saturday, Apr 28

Farmyard Games \$

2 - 3 p.m.

Stilt walking, tug of war, sack races

Ardenwood Historic Farm

34600 Ardenwood Blvd., Fremont
(510) 544-2797

www.ebparks.org

Saturday, Apr 28

Fremont Area Writers Meeting

2 p.m.

Hosted by poet and puzzle master

Emmanuel Williams

DeVry University Campus 6600 Dumbarton Cir., Fremont (510) 791-8639

Saturday, Apr 28

Farm Chores for Kids \$

10:30 a.m. - 11:00 a.m. Prepare morning treats for livestock Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Apr 28

Movie Night \$

3:00 p.m. and 7:30 p.m. Great K&A Train Robbery, The Great Train Robbery, Teddy at the Throttle Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, Apr 28

Home for Today and Tomorrow

1 - 3 p.m.

Discussion how to modify living space Niles Discovery Church of Fremont 36600 Niles Blvd., Fremont (510) 797-0895 greaternilesvillage.org

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

• Shrink your stomach fat, love handles, & double chin

\$500 coupon

FREE CONSULTATION

510-744-1582 or 510-793-2277

Renewmdwellness.com
210 Fremont Hub Courtyard, Fremont

Saturday, Apr 28

Community Clean-up and Beautification

8:30 - 12:00p.m. Keep Hayward Clean, bring a pair of gloves

Longwood Elementary School 850 Longwood, Hayward (510) 888-0102

Saturday, Apr 28

Meditation Class for Falun

10:00 a.m. - 12:00 p.m. Relieve stress and anxiety, increase energy and vitality

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 (510) 709-5281

Saturday, Apr 28

San Leandro Dahlia Society Tuber and Cutting Sale

9:00 a.m.

Cuttings and tubers for sale

Root Park 1003 East 14th St., San Leandro (510) 577-6069 www.sanleandrodahliasociety.org/tub er-sale.html

Saturday, Apr 28

CBC Spring Celebration \$

5:30 p.m.

Dinner, cultural entertainment, awards

Chandni Restaurant 5748 Mowry School Rd., Newark (510) 790-0740

Saturday, Apr 28

The Quitters \$

7:00 p.m. Guitarists Steve Coyle and Gleen Houston

Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004 (510) 623-6920

Saturday, Apr 28

(510) 667-7900

Meet Your Jewish Neighbor

2:00 p.m. - 4:00 p.m.

Panel discussion - find out more about your Jewish neighbors

Castro Valley Library

3600 Norbridge Ave., Castro Valley

Saturday, Apr 28

Terrible Blooms - Poetry and Workshop

3:00 p.m. - 4:30 p.m. Join poet Melissa Stein as she reads from her current book

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

Saturday, Apr 28

Skies, No Limit \$

12 noon - 4 p.m. Watercolor Workshop, please register Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.fremontartassociaiton.org

Saturday, Apr 28

Ducks for Bucks Benefit Race \$

11 a.m. - 2 p.m. Music, carnival games, food Lake Elizabeth Central Park 1100 Stevenson Blvd., Fremont (510) 793-5683 www.ducks4bucks.org

Saturday, Apr 28

Spring Exhibition Reception

2:00 p.m. - 5:00 p.m. Eclectic show with 50 artists PhotoCentral 1099 E St., Hayward (510) 881-6721 www.photocentral.org

Saturday, Apr 28 Ohana Health Fair

11 a.m. - 2 p.m. Health information Washington High School 38442 Fremont Blvd., Fremont (510) 791-3414

Saturday, Apr 28 Swingin' Saturday Dance Party

Part II

1 - 4:30 p.m. Fitness and dance instructor Mike Quebec

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 (510) 745-1401

Saturday, Apr 28

World Tai Chi & Qigong Day \$

9:00 a.m. - 4:30 p.m. Seminars, workshops, performances, \$4 parking fee

Ohlone College Newark Campus 39399 Cherry St., Newark (510) 742-2300 ohlone.edu/go/taichi

Saturday, Apr 28

Ohlone Village Site Tour

1:30 - 3:30 p.m. Half-mile walk. Learn about Ohlone

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

Saturday, Apr 28

Poles: Skills & Techniques \$R

8:30 a.m. - 1:00 p.m. Learn pole, trail and body skills on a short hike.

Coyote Hills 8000 Patterson Ranch Road, Fremont (510) 544-3220

www.ebparks.org Saturday, Apr 28

Poles for Balance/Maintaining **Mobility \$R**

1:30 - 4:30 p.m. Easy-to-learn pole techniques. Coyote Hills 8000 Patterson Ranch Road, Fremont (510) 544-3220 www.ebparks.org

Saturday, Apr 28

City Nature Challenge R

10 a.m. - 3 p.m. Help document species. Lunch provided.

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

Saturday, Apr 28

Immigration Forum

2 - 4 p.m. Join immigration officials, community leaders, and police in discussion. Milpitas Police Station 1275 N. Milpitas Blvd, Milpitas (408) 586-2400 (408) 263-8779

Saturday, Apr 28

Independent Bookstore Day

11 a.m. - 4 p.m. Three authors read their works. Books on B 1014 B Street, Hayward (510) 538-3943

Saturday, Apr 28

Innovate East Bay

10:00 a.m. 4:00 p.m. Resources for seasoned or aspiring innovators

Cal State University East Bay Library 25800 Carlos Bee Blvd., Hayward (510) 885-3183 https://startupeastbay.org

TECHNOLOGY MUSIC ACADEMY

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

GUITAR LESSONS \$15 per week

Piano/Keyboard Singing/Vocal Flute/Trombone Violin/Clarinet

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

(1 hour class) Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

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

Any Age FREE LESSON

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

With One Month Sign Up - New Students Only

Great Group Discounts

Mission San Jose School of Guitar Bass, Voice, Keyboard Percussion,

and Music Theory

www.rwkendrickguitarjr.com

510-661-9147 152 Anza St., Fremont rwkendrickjr@yahoo.com

Morning & Evening Sessions

Saturday, Apr 28 & Sunday, Apr 29

Bay Area Book Festival

10 a.m. - 6 p.m. Panels, exhibits, fair & activities Downtown Berkeley Between Addison & Kittredge www.baybookfest.org

Sunday, Apr 29

Wildflower Hike

8:30 - 11 a.m. View flora and fauna on a 3-mile hike. Ages 12+ Garin Regional Park 1320 Garin Ave., Hayward (510) 582-2206 (510) 544-3220

Sunday, Apr 29

Rope Making and Hay Hoisting

1 p.m. - 2 p.m. Use antique machines and pulleys Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Apr 29

Sunday Matinee \$

3:00 p.m. Talkie train films: The Chicago Railroad Fair, Trains Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Sunday, Apr 29

Hayward Animal Shelter Community Outreach Day

12:00 p.m. - 3:00 p.m. Learn about services offered by animal shelter and animal control officers South Hayward Parish Church 27287 Patrick Ave., Hayward (510) 293-7200

Sunday, Apr 29

Leapin' Lizards

1:30 - 2:30 p.m. Easy 1.5 mile walk to look for lizards Covote Hills 8000 Patterson Ranch Road, Fremont (510) 544-3220 www.ebparks.org

Sunday, Apr 29

Sunol to Mission Peak \$R

8 a.m. - 4 p.m. 10-mile adventure Sunol Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Apr 29

World Dance Day 2018

6:15 - 11:30 p.m. Dinner, speeches, performances Doubletree Newark-Fremont Hilton 39900 Balentine Dr., Newark (510) 490-8390

Sunday, Apr 29

Young Recitalists \$

Student pianists, violinists and cellist perform First United Methodist Church of Fremont 2950 Washington Blvd., Fremont (510) 794-6844

Sunday, Apr 29

(510) 793-6375

100%

GUARANTEED

Northern California Ukulele **Festival**

9:00 a.m. - 5:00 p.m. Ukulele performances, vendor booths James Logan High School Center for the Performing Arts 1800 H Street, Union City www.norcalukulelefestival.org

JOBST Leg Health Week!

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

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**

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

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

☑ Revitalize your legs

(510) 797-2221 4067 Peralta Blvd. Fremont

EL DORADO RESTAURANT

1/2 Price Promotions EVERYDAY Some restrictions apply

corner of Grand and Winton

MONDAY: ALL SOUPS, BEEF, CHICKEN, MENUDO. POZOLE, BIRRIA, TLALPENO

TUESDAY: TACO WEDNESDAY: TORTAS THURSDAY: BURRITOS FRIDAY: All BEER half price

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

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

510.598.5630 • 10am-9pm

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

1510-797-7099

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

Sat 10am-6pm 6155 Jarvis Ave. 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

Fences/Decks

Fence Leaning? Don't Replace... Repair & Save!

CALL NOW FOR YOUR FREE ESTIMATE!

510-706-6189

Randy McFarland

Sunsational Sunroom

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

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

License #834696

Records Wanted

lazz, Rock, Soul and Blues

(LPs and 45s) also looking for factory recorded **Reel to Reel Tapes**

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**

TBON Lab

www.tbonlab.com

ENVIRONMENTAL SERVICE LAB

Air Quality and Drinking Water Test for:

Bacteria, Lead, and Mold

SUMMER SCHOOL ENVIRONMENTAL SCIENCE TRAINING PROGRAM

Air Quality Monitoring for Allergy and Asthma **Building Material Damage Testing for Wood Rot**

LABORATORY ANALYTICAL SERVICES FOR:

3526 Investment Blvd, #214, Hayward, CA 94545

CONTACT: Tara/Neeraj Dubey

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

Great Rates! Great Results Call Today! **Classified Ads**

510-494-1999 tricityvoice@aol.com

Sunday, Apr 29

Aries Spears \$R

7:00 p.m. Fundraiser for autism awareness Tommy T's

5104 Hopyard Rd., Pleasanton SLPDAutismAwareness@sanleandro.org

Monday, Apr 30

Milpitas Rotary Club Meeting

12:00 Noon - 1:30 p.m. Project Hired speaker Sharon Winston Dave and Busters 940 Great Mall Dr., Milpitas

(408) 957-9215 http://www.clubrunner.ca/milpitas

Monday, Apr 30

Coyote Cubs

10:30 - 11:30 a.m. Leapin' Lizards: Games, crafts, and exploring. Ages 3-5

Coyote Hills 8000 Patterson Ranch Road, Fremont

(510) 544-3220 www.ebparks.org

Monday, Apr 30

All Art Summit

Meet with representatives of local arts

organizations Fremont Cultural Arts Council 3375 Country Drive, Fremont

(510) 794-7166 http://fremontculturalartscouncil.org/

Tuesday, May 1

Walters Middle School Groundbreaking

3:00 p.m.

Join us for groundbreaking ceremony Walters Jr High School 39600 Logan Dr., Fremont (510) 656-7211

COMEDY FOR A CAUSE

SUBMITTED BY OFFICER JUSTIN BLANKINSHIP, SAN LEANDRO PD

Join Tommy T's Comedy Club, the San Leandro Police Department (SLPD), and the San Leandro Police Officers Association (SLPOA) for a fun night in celebrating National Autism Awareness Month! See Aries Spears on Sunday, April 29 at Tommy T's in Pleasanton and all proceeds from SLPOA ticket sales will be donated to the San Leandro-based Regional Center of the East Bay, which serve 935 clients diagnosed with Autism Spectrum Disorder (ASD) in both Alameda County and Contra Costa County.

Since April 1st, SLPD has celebrated Autism Awareness Month, and brought awareness to the community by wearing a special, commemorative patch on their uniform, recognizing ASD. More than 200,000 cases of ASD are diagnosed throughout the United States each year, affecting 1 out of every 68 children.

The commemorative ASD patch worn by police during April was designed to include the SLPD logo and the world-wide multi-colored ASD symbol, with a "missing puzzle piece,"

representing the complexity and mystery of those diagnosed with this incurable developmental disorder. San Leandro is the first law enforcement agency on the West Coast to celebrate Autism Awareness Month and wear the commemorative patch.

The comedy event is for ages 17 and over only. Tickets are limited to the first 200 people. Purchase tickets from the San Leandro Police Officers Association by sending your payment to SLPOA 901 E. 14th St., San Leandro, CA 94577 (checks payable to San Leandro POA). For more information or to RSVP, email SLPDAutismAwareness@sanleandro.org.

For more information about Autism Spectrum Disorder or to purchase a commemorative patch or T-shirt, please contact SLPD at SLPDAutismAwareness@sanleandro.org, visit the Regional Center of the East Bay at www.rceb.org, or contact the National Autism Association at www.nationalautismassociation.org and at www.autismspeaks.org.

> Tommy T's featuring Aries Spears Sunday, Apr 29 6 p.m. doors open, 7 p.m. show Tommy T's

5104 Hopyard Rd, Pleasanton SLPDAutismAwareness@sanleandro.org https://sanleandropoa.com/ www.tommyts.com/ Tickets: \$20 general,

\$30 preferred seating VIP

Child Abuse Prevention Month

SUBMITTED BY

NEWARK POLICE DEPARTMENT

According to statistics compiled in a report by the U.S. Department of Health & Human Services an estimated 1,750 children died of abuse and neglect at a rate of 2.36 per 100,000 children during fiscal year 2016. And those statistics seem to increase every year. To draw public attention to the issue, April has been designated National Child Abuse Prevention month. Officials from the City of Newark and the Newark Police Department are doing their part by sharing information with the public on signs of child abuse and how to report it.

Here are a few signs of child abuse to look for:

Physical signs:

- Bruises, burns or other suspicious
- injuries • Malnourishment
- Inadequate medical or dental care

Behavioral signs:

- Depression and/or general anxiety
- Being passive, withdrawn, or aggressive and disruptive
- Abrupt change in eating habits

What to do:

- Provide a safe physical and emotional environment for the child
- Remain calm, and listen carefully to what the child says, and write it down
- Report it to the police or your local Child Protective Services agency at once

Anyone who has questions or are unsure about what action to take, call the National Child Abuse Hotline at 1-800 422-4453 24 hours a day, seven days a week with professional crisis counselors who, through interpreters, can assist in 170 languages.

The U.S. Department of Health & Human Services report on child abuse is available online by visiting www.acf.hhs.gov/cb/resource/child-maltreatment-2016.

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

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)

Track & Field

Eagles, Warriors and Mariners vie for track and field honors

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

A three-team meet on April 18th gave spectators a lot to cheer about as the American Eagles (Fremont), Mission San Jose Warriors (Fremont) and Moreau Catholic Mariners (Hayward) competed at Tak Fudenna Stadium in Fremont. Scoring was close throughout the contest; all teams were competitive with the outcome uncertain until the high hurdles event, decided by a few seconds.

Chabot shines at East Bay Invitational

Chabot freshman Patrick Alexander in the East Bay Invitational pole vault

Track & Field

SUBMITTED BY MATT SCHWAB PHOTO BY DAVID SORIANO

Chabot College Gladiators (Hayward) track and field athletes performed well in the fifth East Bay Invitational held on April 13-14 at Gladiator Stadium. Once again, Chabot freshman Patrick Alexander increased his Northern California community college lead in the Pole Vault with a personal best of 15 feet, 3.5 inches. Chabot's Conner Mckinnon, David Frisbie, and Jordan Kirby all moved down to the 400 meters this week with times of 49.93 seconds, 51.26, and 51.53. Nick Pepares had a huge personal best in the Javelin of 155 feet and 4 inches. Freshman Jamie Guzman won the 400 hurdles race with a personal best of 1:08.04.

Tennis

Vikings finish season with win

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

In any sport and at any time, when the John F. Kennedy Titans (Fremont) face off against their intracity rivals, the Irvington Vikings (Fremont), feelings run deep. This was the case on April 17, 2018 as both teams took to the tennis courts for their season finale. It was evident that school pride was a big factor; the Vikings finished their season with the win and an 8-4 record. Both teams are looking forward to a great season next year.

Girls Wrestling

Newark Girls Shine at USA Wrestling CA State Freestyle Tournament

SUBMITTED BY TIMOTHY HESS

Four girls from Newark Memorial HS placed at the 2018 USA Wrestling California State Freestyle Championships held in Fresno April 21-22

Cadet Girls 164 Ariana Pereira's earned 3rd place Cadet Girls 144 Emmily Patneaud earned 1st place Cadet Girls 152 Ezra Vavao earned 2nd place Junior Girls 152 Sierra Van Rossem's earned 2nd place

LETTER TO THE EDITOR

Rodeo Cruelty

America seems on the brink of a sea change regarding our views on the use of animals in entertainment. In recent years we've seen bans on orca shows at SeaWorld, the use of bullhooks on elephants, and the demise of the Ringling Bros. Circus. Can rodeo be far behind? For most of these animals, rodeo is merely a detour en route to the slaughterhouse.

Case in point: Hayward Recreation & Park District (HARD). The board of directors, despite having received more than 400 letters and an on-line petition with 169,000+ signatures in support of dropping the cruel (and non-sanctioned) "wild cow milking contest" and the children's "mutton busting" event from the annual Rowell Ranch Rodeo program, recently voted 4:1 to continue the abuse, betraying animals and constituents alike. Shame!

On a brighter note, the

Alameda County Board of Supervisors is now considering these same issues, hopefully to be agendized before the May 19-20 rodeo. (These same events are featured at the Livermore Rodeo.) WRITE: Wilma Chan, president, and members of the board, Alameda County Board of Supervisors, 1221 Oak Street, Oakland, CA 94612; email Chan's chief-of-staff - dave.brown@acgov.org

Eric Mills, coordinator Action for Animals

Deadline nears for kids' baseball league

SUBMITTED BY MILPITAS PD

Wednesday, April 25 is the deadline to sign up the Junior Giants Baseball program, sponsored by the Milpitas Police Activities League. Participation is open to boys and girls and is free. The games are non-competitive and start on Tuesday, June 12.

To register, visit the Junior Giants website at www.gojrgiants.org. For details, call Mark Doyle at (408) 586-2400.

Boys Volleyball

Vikings need one more for historic season

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Irvington Vikings (Fremont) Volleyball Team is having their best season in history and on the edge of winning their first ever Mission Valley Athletic League title in volleyball. A big "if" remains as they meet the Washington Huskies (Fremont) on April 27th. With a win over Washington, they will win clinch the top spot for the first time in their school's history. The Vikings reached this decisive moment with an impressive 3-0 win on April 19th over the James Logan Colts (Union City). Although contested in each set, great net play and defense propelled the Vikings to the upcoming showdown with the Huskies.

Softball

Renegades Report

SUBMITTED BY MATT SCHWAB PHOTO BY DON JEDLOVEC

There are big wins over local rivals and then there are signature wins that raise eyebrows across the state. The Ohlone College Renegades softball team accomplished the latter with a scintillating 1-0, nine-inning triumph over the highly state-ranked Bakersfield Renegades on April 14. Ana Beard went all nine innings, allowing two hits and striking out three to improve to 12-4 on the season with a 0.79 ERA. In the dramatic bottom of the ninth, Meida Taulalatasi had a sneaky bunt leadoff single before Karen Didio lashed a one-out, walk-off single to score Taulalatasi.

On April 12, Ohlone (28-8, 8-2 Coast-North) walloped De Anza 20-1 in five innings in conference play. Beard fired a 1-hitter with seven strikeouts and Mallory Ussery mashed on offense with four hits, six RBIs, four runs scored, a home run and a double. Arrianna Whitlock was 3 for 3 with a home run, four RBIs, three runs scored and a double. Brooke Niewoehner had a double and three RBI.

The Renegades, who have won nine of their last 10, also swept host Solano 5-4 and 3-1 on April 10.

Starter Holly Gonzales got the pitching win in the 5-4 contest and Didio worked a spotless seventh with two strikeouts. Taulalatasi and Lauryn Garcia both had two hits. In the 3-1 win, Didio fired a four-hitter over seven innings with four strikeouts and allowing an unearned run. She also was 2 for 3 with a double, run scored and RBI. Taulalatasi was 3 for 4.

Baseball

Vesia claims second straight Pitcher of the Week award SUBMITTED BY

STEVE CONNOLLY

After toppling his third school record on Saturday, Cal State East Bay senior Alex Vesia (Alpine, Calif.) was selected for his second straight California Collegiate Athletic Association (CCAA) Pitcher of the Week award for Apr. 9-15, the conference office announced April 17, 2018.

A week after becoming CSUEB's all-time leader in career

victories and strikeouts and nabbing his first CCAA weekly award of the season, Vesia broke the program record for innings pitched with 6.0 scoreless frames to beat Cal State Dominguez Hills. He now has 292.1 for his career, surpassing the previous

mark held by Nick Krell.

The left-hander allowed just three hits and recorded a careerhigh 12 strikeouts in a 7-0 win over the Toros. Vesia is in the midst of the most dominant stretch of his prolific career — he has not allowed an earned run over his last 32 innings dating back to March 9. During that time, he's 5-0 with 40 strikeouts.

Vesia now has a 6-2 record with a 1.87 ERA for the season, the second-lowest in the CCAA. He will look to continue his hot streak during a crucial series against SF State, which is currently tied with East Bay in the conference standings at 16-16.

Park It

By NED MACKAY

The Wildflower Show Continues

This is shaping up as a fine spring for wildflowers in the East Bay Regional Parks and other open space. Perhaps due to recent rains, flowers are flourishing in several dependably colorful areas. Personally, I can recommend the Manhattan Canyon Trail at Black Diamond Mines Regional Preserve in Antioch. There are nice displays, too, along the north end of Old Briones Road at Briones Regional Park near Martinez. And there are lots of poppies on the Briones Crest Trail up the hill from the Bear Creek Staging Area. Vargas Plateau off I-680 in Fremont is great for poppies, too.

For a guided wildflower walk, join naturalist Francis Mendoza from 8:30 to 11 a.m. on Sunday, April 29 for a hilly, three-mile hike at Garin Regional Park in Hayward.

Francis' hike is for ages 12 and older. Garin Park is located at the end of Garin Avenue off Mission Boulevard. Meet Francis at the Red Barn Visitor Center. For information, call (510) 544-3220.

By the way, no flower picking, please, in any regional parks. Leave the blooms for others to enjoy.

Naturalist Susan Ramos and interpretive student aide Bellal Naderi will lead a moderate, two-mile walk from 10 a.m. to noon on Sunday, April 29 in search of wildflowers at Huckleberry Botanic Regional Preserve in the Oakland hills.

The preserve is on Skyline Boulevard about a mile south of the intersection with Grizzly Peak Boulevard. For information, call (510) 544-3187.

Lizards will leap in a program from 1:30 to 2:30 p.m. Sunday, April 29 at Coyote Hills Regional Park in Fremont with Francis Mendoza. The group will look for blue bellies and alligator lizards during an easy 1.5-mile walk. Find out how lizards are our allies in the fight against Lyme disease.

The program is for ages eight and older. Coyote Hills is at the end of Patterson Ranch Road off Paseo Padre Parkway. Meet Francis at the visitor center. For information, call (510) 544-3220.

There are two interesting programs in the works at Tilden Nature Area near Berkeley. You can hang out with the naturalists and spiders from 1 to 2 p.m. on Saturday, April 28.

Then from 11 a.m. to 12:30 p.m. on Sunday, April 29, it's 'Fun with Felt' with naturalist Trail Gail Broesder. You can get your hands wet while making felt and learning about wool and sheep.

Meet at Tilden's Environmental Education Center, which is at the north end of Central Park Drive. Call (510) 544-2233.

From flowers on earth to stars in the sky: naturalist Kevin Dixon will lead an after-hours hike from 6:30 to 10 p.m. on Saturday, April 28 at Black Diamond Mines Regional Preserve in Antioch. The group will experience a quiet, moonlit time in the park.

It's free, but registration is required. Call (888) 327-2757, select option 2, and refer to program number 20395.

Macro Mayhem is the name of the game from 2 p.m. to 3 p.m. on Sunday, April 29 at Big Break Regional Shoreline in Oakley. The naturalists will help with collection and identification of plankton and macroinvertebrates (water bugs) to discover their role in the wetland ecosystem.

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

This is just a sample. There are lots of great activities scheduled all the time in the regional parks. Check out the website, www.ebparks.org for details.

Ride program for older adults expands with partnership

SUBMITTED BY SHERRI PLAZA

What if you had no way to get to a doctor's appointment? Or what if you needed a steady arm or visual guidance once you got there? And wouldn't it be good if a neighbor volunteered to drive you and help you at the destination? This is the idea behind a new exciting partnership between LIFE ElderCare's VIP Rides program and Eden Area Village.

VIP Rides provides destination assistance for older adults in Southern and Central Alameda County who have no family members or friends who can help them with their necessary errands and appointments. This "door-through-door" service relies on dedicated and trained volunteers to drive the senior to and from their appointments and errands. They also assist clients at their destination by offering a steady arm, selecting items from a shelf, reading a sign, or whatever else is needed.

Eden Area Village is part of a growing trend across the country in which neighbors help neighbors enable each other to continue living independently in their own homes as they age. The goal is to help older people maintain a high quality of life and keep them engaged in the community.

The partnership will be a two-way street — Eden Area Village members will volunteer for VIP Rides, while VIP Rides volunteers (Village members or non-Village members) will provide rides for Village members needing transportation assistance.

Laura McMichael-Cady is an active Village member and a VIP Rides volunteer. She regularly drives Ruth Miner to her doctor appointments. "I was a social worker for many years, so I see the need for this kind of service. Many older people have memory or sight issues and need someone to help them out at the doctor's office. That's what I can do as a VIP Rides volunteer."

Ruth appreciates using VIP Rides. "VIP Rides is easy to use and so reliable, plus I love meeting the kind volunteers. This service is such a benefit to those like me who have to go out to take care of our health."

An informational community meeting to celebrate the VIP Rides and Eden Area Village partnership is set for 2:00 p.m. to 3:30 p.m. Friday, May 4 at Hayward City Hall, 777 B St. Admission is free. For details, call (510) 856-9010 or send an email to info@LifeElderCare.org.

LIFE ElderCare Community
Meeting
Friday, May 4
2:00 p.m. — 3:30 p.m.
Hayward City Hall
777 B. Street
(510) -856-9010
Admission: Free

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 17, 2018

Work Session:

• Homelessness Study update. California is home to 21 of the 30 most expensive rental markets in the nation and not one of its counties has sufficient affordable housing stock to meet the demand of low income residents. The state's 2.2 million extremely low-income and very low-income renter households compete for 664,000 affordable rental homes. The number of homeless persons in Alameda County increased approximately 39% from 4,040 to 5,629 when counted in January 2017 as compared to January 2015. Fremont established for the first time a baseline count of 479 homeless persons in the City. Experts agree that the number of people without housing is likely 3 to 4 times higher than the point in time count. Rising rents have outstripped the increase in wages for many Fremont residents. In Fremont the average rental cost of a one-bedroom apartment rose from \$1,152 in 2011 to \$2,134 in 2017. There have been approximately 140 reported [homeless] encampments identified throughout the community. Suggested responses include: increased Code Enforcement, Community Services, Daytime Services, Housing assistance, Mobile Hygiene Unit, Temporary Shelter availability, Landlord incentives, sanctioned campgrounds,

Council comments spoke of Fremont as a "Compassionate City" that is dealing with a broad problem of income inequality affecting real people. The problem is complex and all parties including landlords need to be part of the solution. The need for year-round solutions including shelters and continuing dialogue and strategies to address affordable housing needs, mental health and drug-related problems. Alameda County Supervisor Scott Haggerty was thanked for hygiene unit funding.

Consent Calendar:

- Second reading to establish Utility Underground District 37 and District 38.
- · Levy assessments for Landscape Assessment District 88.
- Authorize purchase of two Type 1 fire engines through Oregon Public Purchase Authority Contract; total amount not to exceed \$1,766,197.
- Request enrollment of municipal accounts in Brilliant 100 (100% Greenhouse Gas Free)) as default electricity.
- Approve closeout of completed Capital Projects and partial defunding of selected projects.
- Declare portions of City-owned property at G Street and Third Street as surplus and authorize sale.
- Amend sections of campaign finance ordinance required by change in council size and other minor amendments.

Public Communications:

 Comments advocating completion of Mission Creek Path bike/pedestrian trail "gap closure" by Darrow Farm Home Owners' Association.

• Comment regarding harassment by a problem neighbor continuing for past three years. Police initially helped but problem has escalated. Would like to re-engage with Fremont Police Department to settle situation.

Scheduled Items:

 Approve funding and action plan for Fiscal Year 2018/19 and 2019/20 Federal Community Block Grant Funds. The CAC and staff recommend the allocation of \$3,042,001 in CDBG funding, as follows \$1,652,000 for capital projects \$ 216,000 for housing public service projects \$190,816 in social service funding \$240,000 for microenterprise assistance \$479,198 in administrative overhead \$263,987 held in reserve for FY 2019/20 Total: \$3,042,001. In order to allow the Islander Motel affordable housing project to proceed, staff also recommends Council appropriate an additional \$370,000 in City affordable housing funds to cover predevelopment costs and option payment costs that Resources for Community Development will incur before it receives CDBG funds.

Other Business:

MOVED TO CONSENT

 Receive informational report of Citywide Energy and Water Efficiency Upgrades. Improvements included; retrofit of all city-owned streetlights with Low Emitting Diode (LED) technology; retrofit of park and facility lighting with LEDs; installation of weather-based irrigation controls in several parks; installation of water-saving plumbing fixtures at City

facilities; and installation of variable speed pumps at the Aqua Adventure Water Park. Estimated 13% reduction in greenhouse gas emissions from city operations; cost savings estimated at \$13 million over the life of the upgraded equipment; and improved nighttime visibility on City streets and in City parks.

• Approve projects authorized by SB1 for road repair and possible upgrade of State Route 262/Mission Blvd: I-880 to I-680 Connector. The funds are proposed to be used for nine projects that improve pedestrian and traffic safety and five other projects including upgrade BART Way to a "complete street"; construct curb ramps; and provide pavement maintenance. SB1 will be a continuing significant source of funding in coming years. Projected use of current funds: 60% maintenance and repairs; 20% traffic safety; 20% pedestrian and bicycle safety (complete streets). Also included: environmental plans for I - 880 Bicycle/Pedestrian Bridge and Trail Project.

Council Referrals:

 Appoint Nate Ivy to **Environmental Sustainability** Commission as Fremont Unified School District representative.

City Manager Comment:

• Final meeting for Community Development Director Jeff Schwob who is retiring.

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

San Leandro **City Council**

safe parking areas.

April 16, 2018

Recognitions:

- Recognition of the Employee of the Quarter, Kimberly Anderson, Administrative Assistant II, Community Development
- Proclamation declaring April 2018 as Fair Housing Month
- Proclamation declaring April 2018 Autism Awareness Month
- Proclamation declaring April 27, 2018 Arbor Day

Public Comments:

• Speakers in defense of Bayshore Commons (formerly

Estudillo Trailer Park) tenants. **Consent Calendar:**

- Highlights of the Facilities and Transportation Committee
- meeting of March 7, 2018 • Resolution to approve proposed projects anticipated to be paid for by the State's Road Maintenance and Rehabilitation Account to City's Gas Tax Fund for street maintenance.
- Approve \$20,932.08 purchase of an Electric Hybrid Vehicle to replace existing Water Pollution Control Plant (WPCP) Sedan
- Approve annual renewal with SirsiDynix for Library Information System in an amount not to exceed \$77,143.83

Motion Passed 6-0 (Out of Room: Hernandez)

Items Removed From Consent Calendar:

• Approve a Consulting Services Agreement with Glass Architects in the amount not to exceed \$277,127 for the preparation of construction-ready plans for the Farrelly Pool Replacement. Motion Passed 7-0

• Resolution for Amendment No. 2 to a Legal Services Agreement with Bertrand, Fox, Elliot, Osman & Wenzel for legal repre-

Recognition of Employee of the Quarter. Left to Right: Recipient Kimberly Anderson; Administrative Assistant, Community Development, Tom Liao; Community Development Director, Mayor Cutter

Proclamation Declaring April 2018 as Fair Housing Month. Left to Right: Will Doerlich; former President, Bay East Association of Realtors, Mayor Cutter, Tim Ambrose; Current President, Bay East Association of Realtors

Proclamation Declaring April 2018 Autism Awareness Month. Left to Right: Vice Mayor Cox, Councilmember Lee, Councilmember Hernandez, Councilmember Lopez, Councilmember Ballew, Officer Justin Blankinship, Councilmember Thomas, Logan Blankinship, Lisa Blankinship, Mayor Cutter

sentation associated with Tort Liability Claims and Litigation for \$600,000 and to extend the term of the Legal Services Agreement for an additional three years. Motion Passed 7-0

Presentations:

• Youth Diversion Program Presentation

• Update on Affordable Housing Nexus Study

Action Items:

• Approve amendment to the exclusive negotiating rights agreement by and between Cal-Coast Companies LLC and the City of San Leandro relating to development of the San Leandro

Proclamation Declaring April 27, 2018 Arbor Day. Left to Right: Don, Mayor Cutter

Marina-Shoreline Project. Motion Passed 7-0

City Council Reports:

• Councilmember Ballew attended a Housing Authority of Alameda County meeting as a commissioner on Wednesday

City Council Calendar:

- San Leandro Stands United Against Hate posters are done and will be available to the public
- Airport Noise Forum will be held on Wednesday, April 18 honoring Harold Perez and celebrating their 20th Anniversary.
- San Leandro High was awarded Advanced Placement District of the Year by the College Board.

Council Requests to Schedule Agenda Items:

- Councilmember Hernandez asked that a disparity analysis on the bidding process for disadvantaged businesses be put on the agenda. Motion passed 5-2 (Nay: Cutter, Cox)
- Councilmember Lee asked staff for a risk analysis of mobile home parks.
- Councilmember Thomas asked for a vetting system for organizations asking for loans/grants. Motion passed 7-0 Mayor Pauline Russo Cutter Aye, 1 Nay Vice Mayor Deborah Cox Aye, 1 Nay Lee Thomas Ed Hernandez

Aye Aye Benny Lee Aye Corina N. Lopez Aye Pete Ballew Aye

OPINION

WILLIAM MARSHAK

Stamped proudly on official documents, treaties, currency and the like, the Great Seal of the United States of America includes a bald eagle holding 13 arrows in one talon and an olive branch in the other. The motto "E PLURIBUS UNUM" -out of many, one – is displayed on a banner held tightly in its beak; symbolic of a national commitment toward inclusion, unity of purpose and a sense of national pride beyond political and regional differences. This has inspired all residents to bond together even under trying circumstances of prejudice and inequality.

When crisis has threatened the ideals of democracy, we as a people, have responded. Our republic is patterned on the idea of respect and celebration of differences while adhering to an overriding sentiment of national unity. In the heat of partisan rhetoric, it is often easy to forget that this concept has brought us to a pinnacle of respect for ourselves and by peoples and nations around the world.

Plenty of examples of disassociation from this idea are currently evident on

E PLURIBUS UNUM

the national scene these days, but dangers lurk at the local level as well. As we enter the political season of the June 5th primary election, advertisements will proliferate throughout the media – internet, TV, radio, newsprint - and bombard voters with a myriad of choices. Although Fremont district elections are in abeyance until the November election, candidates are already sharpening their knives for the fray. Historically, rough and coarse contests, are not unusual but hopefully, as Fremont transitions to district representation and others jockey for position in a variety of races, either in June or November, candidate campaigns will retain civility and substance.

Tri-City Voice will continue its policy of allowing candidates to post a short position statement in our newspaper at no cost. This information will be included in the May 22nd edition. No matter what financial resources are at candidates' disposal, we feel it is our obligation to allow the electorate to decide who should represent them, based on as much valid information available as possible. All eligible voters should take part in EVERY election to demonstrate their belief in the inalienable right to vote; to make their voice heard.

We have seen in past elections where a single vote can make a difference. When elected representatives put their name on a ballot, the least we can do is give them an honest opinion of whether we approve of their actions and support them or not. Although some shrug off primary elections, there is reason to pay attention. Not all decisions will appear in November; candidates, measures and

propositions may only appear on the June ballot. Nonetheless, they will have a direct effect on our lives. As city councils and county supervisors consider significant problems of traffic, housing, homelessness, economic conditions and infrastructure, make this the year to examine these issues and ask tough questions of candidates. Let them know there is no free ride either through party politics or voter disinterest. We have too many politicians who assume the electorate will automatically rubber stamp their candidacy without much scrutiny.

E PLURIBUS UNUM is not just a motto. It should guide our sense of responsibility when faced with decisions that allow representation that truly reflects voter attitudes. Dissatisfaction with the system can be disheartening, but without active participation that system will quickly devolve into an autocratic morass. Our communities and neighborhoods depend on activism, whether through volunteerism, attention to local politics or simply voting when the opportunity presents itself. Tri-City Voice will keep you informed, but the rest is up to you!

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

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® TM

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

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Mobility Action Plan needs your input

The City of Fremont is gathering community feedback on local transportation and mobility challenges. Fremont is calling on community members to share their thoughts via an online survey conducted on the City's online civic engagement forum, Fremont Open City Hall. Visit www.Fremont.gov/OpenCityHallMobility to take the survey. For more information about the Mobility Action Plan visit www.Fremont.gov/MobilityActionPlan.

A Home for Today and Tomorrow

Greater Niles Village, a partnership with the City of Fremont Human Services
Department, is hosting an educational event about home modifications on Saturday,
April 28. The program, which will focus on affordable ways to modify your home for functional and comfortable living at all ages and abilities, will include presentations by Dale Hardware and LIFE ElderCare, and feature displays and refreshments.

In addition, the Steering Committee for Greater Niles Village will update the audience about its progress in forming Fremont's first village. Villages are created by and for older adults, empowering their members to make wise, safe, and vibrant choices about how they wish to live. The entire Fremont community is invited to join Greater Niles Village from 1 p.m. to 3 p.m. on Saturday, April 28 at the Niles Discovery Church Fellowship Hall (36600 Niles Blvd, Fremont, CA 94536). To attend, please pre-register at www.GreaterNilesVillage.org, or simply drop in.

For additional information, please contact Greater Niles Village Co-Chairs Judy Zlatnik at Judy.Zlatnik@nilesvillage.org or (510) 509-8165, or Kathy Steele-Sabo at Kathy.Steel-Sabo@nilesvillage.org or (510) 299-3739

www.realtytrain.com Broker

LIFE CORNERSTONES

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

Birth Marriage Obituaries

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

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

Al Eddie Gonzales
RESIDENT OF MERCED
February 26, 1974 - March 28, 2018

Jose Luis Hernandez Resident of Newark

April 01, 1955 – April 11, 2018

Josephine Rivera Carmona

RESIDENT OF NEWARKAugust 15, 1929 – March 19, 2018

Clementina Marian Petratuona RESIDENT OF UNION CITY February 24, 1928 – April 09, 2018

Jacinto De Guzman Bernard, Jr RESIDENT OF FREMONT

April 04, 1941 – April 08, 2018

Anasuya Dangi
RESIDENT OF FREMONT

Marsh Diane Cabral Resident of Fremont

December 27, 1942 - April 07, 2018

August 15, 1929 - March 19, 2018

Norma Ruth Sahlin RESIDENT OF FREMONT

July 09, 1926 – April 07, 2018

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 MANTECAJuly 10, 1948 – March 25, 2018

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

CHAPEL of the ANGELS

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

Fu Cheng RESIDENT OF FREMONTOctober 28, 1917 - April 16, 2018

Martha Carter RESIDENT OF FREMONT April 3, 1955 – April 11, 2018

Patricia Cassano RESIDENT OF FREMONT August 18. 1941 – April 10, 2018

Lucy Turbes

RESIDENT OF FREMONTOctober 3, 1940 – April 10, 2018

George Villa RESIDENT OF FREMONTAugust 28, 1945 - April 10, 2018

Ruth Bass RESIDENT OF PALM SPRINGSNovember 16, 1917 – April 10, 2018

Liqi Fang RESIDENT OF FREMONTAugust 15, 1945 – April 8, 2018

Anibal "Frank" Campos RESIDENT OF FREMONT

February 15, 1925 – April 7, 2018

Julie Himenes RESIDENT OF FREMONT May 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 NEWARKJune 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 **Arturo Castillo**

September 25, 1947 – March 18, 2018

Hans Schneider
RESIDENT OF FREMONT

RESIDENT OF FREMONT

October 31, 1932 – March 18, 2018

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

lan Freeman
RESIDENT OF 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

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-City Cremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

Traditional COMPARE OUR PRICES
Funerals Available 510-494-1984
5800 Thornton Ave., Newark, CA 94560 CA. FD #2085

Obituary

Edith (Edie) Virginia Thornton

It is with sadness that the family of Edith V Thornton announces her passing on March 31, 2018.

Edie was born on January 1, 1946 in Martinez, California, and was a long time resident of Fremont, California.

She is survived by her devoted husband of 54 years, Ned A Thornton, and her children Catherine Lankford, and Kenneth Thornton. Edie was a graduate of the 1st class of Newark High School in Newark, California, Class of 1963. She went on to be a loving wife and mother, and taught children to read at the local school where her children attended. When she began working fulltime she was a valued employee for 11 years with General Real Estate of Hayward. After pursuing her California State Brokers License she remained a broker and insurance company manger for 15 years in Alameda and Santa Clara Counties.

After retiring Edie enjoyed home crafts, reading mysteries

and taking trips into the California Redwoods with her husband and family.

She is so much missed today and always will be by those who loved her.

We are asking that you remember Edie by donating in her honor to the "Save the Redwoods League" at SaveTheRedwoods.org

Obituary

Lucy M. Turbes

October 13, 1940 - April 10, 2018

Resident of Fremont

Lucy Turbes passed away peacefully at home on the evening of April 10th, 2018 surrounded by loved ones. She was born to Mary and Emilio Gallegos in Skarda, New Mexico on October 13th, 1940 and was raised in Alamosa, Colorado, where she met and married George A. Landers to which Adrian, Lynnette, and Nicole were born. They settled in CA and raised their children in Fremont.

She was heavily involved in the ministries at St. Leonards, Our Lady of Guadalupe and Holy Spirit Churches. She also worked with the Dominican Sisters of Mission San Jose where she later retired from.

She will be remembered for her great faith and belief in God, being a loving mother, grandmother, great-grandmother,

sister, aunt, cousin, and friend. She was loved by all.

Beloved mother of Adrian Landers, Sr. of Union City, Lynnette Gomez of Fremont, and Nicole Montaño of Fremont. Cherished grandmother of Adrian Landers Jr. and wife Allie, Andrew Landers and wife Jhonie, Joey Espinoza, Anthony Landers, Matthew Landers and wife Becky, Tito Montaño, Carlos Montaño, and Angelo Landers. Blessed great grandmother of Gabriella Landers, JJ Landers, Jameson Landers, and Jaxson Landers. Dearest sister of Richard Sandoval and wife Karla, Mary Flores and husband Jon, Eileen Gurule and husband Pat. Siblings preceded in death: Fidel Gallegos, Florence Yankey, Eufelia Ruybalid, and Molly Peasley.

Family and friends are invited to attend a visitation, Thursday, April 19, 2018 from 4:30-8:00 p.m. with a 6:30 p.m. vigil held at Berge-Pappas-Smith Chapel of the Angels, 40842 Fremont Blvd, Fremont, CA. Funeral mass will be at 10:30 a.m. Friday, April 20, 2018, held at Holy Spirit, 37588 Fremont Blvd., Fremont, CA.

Obituary

Lois May Hill

April 9, 1934 – April 16, 2018 Resident of Fremont

Lois was born in Pasadena, California April 9, 1934 and entered into rest on April 16, 2018, at the age of 84. Preceded by her husband Doug Hill, in 2005.

Survived by her children: Debi Amodeo, Marilyn Thorne and Chuck Hill, numerous grandchildren, great grandchildren and friends. Owner of Gift Carousel in Fremont for 20 years, member of Candle Lighter's, Rotary Ann's thru Niles Rotary, Beta Sigma Phi Alpha Psi Master, Fremont Congregational Church, Red Hat Society and avid Disney and purple lover.

She will be sorely missed. Private family Services will be held.

Fremont Chapel of the Roses 510-797-1900

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, achievements 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, positive and encouraging and being a devoted husband, loving father, grandfather, great grandfather, brother and uncle, a humble, gentle 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 Haley, Stephen Dennis, Dakota Yates, Audra Dennis and Mikalea Yates. Great grandfather of Cosette and Melissa Cummins. Dearest brother of Steve Yates and wife Cheryl,

Jeannie Henderson and Carol Miller. He was preceeded in death by his wife and soul mate Yvonne, mother Ida Miller, father Steve Yates, step-mother Gladys Yates, brothers Tim, Mick, and Gary, and granddaughter Tessa.

He has left a great family legacy and will forever be in our hearts.

Celebration of Life services were held Saturday, April 14, 2018 at Grace Presbyterian Neighborhood 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.

Obituary

Paul Joseph Luna, Jr.

Resident of Sacramento

June 19, 1969 - April 9, 2018

Paul (PJ) passed away unexpectedly in Sacramento, CA on Monday, April 9, 2018. He is survived by his mother Suzanne Law, Father Paul Luna and sister Debbie Montes (Sam). Nephews Jacobo Montes, Justin Montes and Sam Montes Jr. wife Renee and Uncle to Lillian and Paulina Montes. Half Sister Kimberly Law, Half Sister Ashley Luna and Uncle to Nevaeh and Half Brother Christopher Luna. Daughters Annallyssia Luna Araiza, Kahla Osanna and many aunts, uncles and cousins who loved him dearly. He was preceded in death by his grandparents Frank and Laura Rivas and Bennie and Margaret Luna. Uncles Daniel Rivas, Ruben Rivas and Aunt Mary Luna-Ramos.

Paul (PJ) was born and raised in Fremont Ca. He attended Patterson Elementary School, Thornton Jr. High School and graduated from American High School where he loved to play basketball and baseball. He served in the Army right after high school and was given San Francisco as his home base. After the Army he worked as a cook and then did various jobs in construction and gardening and had a very good green thumb. He adored his dog, companion and best friend Prince and loved being at the beach and watching him swim in the ocean. Paul (PJ) spent most of his spare time walking on the beach watching the sun rise and also the evening sunsets. Listening to music and dancing was his passion. He lived every moment to its fullest and will be missed dearly by all who

A celebration of his life will be held at Fremont Memorial Chapel at 3729 Peralta Blvd, Fremont CA 94536 on Friday, April 27th at 12:00 pm

Fremont Memorial Chapel 510-797-1900

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.

Four retirement-planning questions to consider

By Mariaelena Lemus, Social Security Public Affairs Specialist

Deciding when to start receiving your retirement benefits from Social Security is a decision that only you can make, and you should make that decision with as much information as possible. There are a lot of important questions to answer.

Should you claim benefits earlier and get a smaller monthly payment for more years? Or should you wait and get a bigger monthly amount over a shorter period?

There are no right or wrong answers, but we encourage you to consider these four important questions as you plan for your financially secure retirement:

1. How much money will I need to live comfortably in retirement?

retirement?
Anticipate what your expenses will be in retirement, including things like mortgage payments or rent, utilities, healthcare insurance and related costs, food, personal care, car payments and maintenance, entertainment, hobbies, travel, and credit card or other debt. Also, consider whether you'll need to provide for your spouse, children, or grandchildren.

2. What will my monthly Social Security retirement benefit be?

The average monthly Social Security benefit for a retired worker in 2018 is \$1,404 (up from \$1,377 in 2017). The average monthly Social Security benefit for a disabled worker in 2018 is \$1,197 (up from \$1,173 in 2017). As a reminder,

eligibility for retirement benefits still requires 40 credits (usually about 10 years of work). The Social Security Act details how the annual Cost of Living Adjustment (COLA) is calculated. You can read more about the COLA at www.socialsecurity.gov/cola. The best way to get an estimate of your retirement benefit is with a my Social Security account. Get yours today at www.socialsecurity.gov/myaccount.

3. Will I have other income to supplement my Social Security benefits?

Secure your financial future with a retirement portfolio that includes savings, investments, and possibly a pension plan. If you're willing and able, you may choose to increase your income by working past retirement age. Social Security replaces a percentage of a worker's pre-retirement income based on your lifetime earnings. The amount of your average wages that Social Security retirement benefits replaces varies depending on your earnings and when you choose to start benefits. If you start benefits at age 67, this percentage ranges from as much as 75 percent for very low earners, to about 40 percent for medium earners, to about 27 percent for high earners. If you start benefits after age 67, these percentages would be higher. If you start benefits earlier, these percentages would be lower. Most financial advisors say you will need about 70 percent of pre-retirement income to live comfortably in retirement, including your Social Security benefits,

investments, and other savings.
4. How long do I expect my retirement to last?

Anticipate the length of your retirement, keeping in mind that many American workers will live much longer than the "average" retiree. Consider your health, family longevity, and lifestyle. Your Social Security retirement benefits will provide continuous income for as long as you live, protecting you even if your other sources of income run out. Discover your life expectancy with our online calculator at www.socialsecurity.gov/OACT/p opulation/longevity.

No one can predict the future perfectly, but careful planning and preparation will help you to make a well-informed decision about when to start receiving your Social Security benefits.

If you've contributed enough to the Social Security system through FICA payroll taxes, you can receive your full retirement benefit at age 66 or 67 depending on when you were born. You may also claim it sooner, starting at age 62, at a permanently reduced rate. Or you may wait until after your full retirement age, increasing your benefit amount by up to 8 percent per full year to age 70.

Social Security is with you through life's journey, and we're here to help you prepare for a financially secure future for you and your family. We invite you to use our online retirement planners at www.socialsecurity.gov/planners/re tire/.

To learn more about all of our programs, please join us at www.socialsecurity.gov.

Obituary

Elizabeth "Sue" McDonough

December 31, 1920 – April 18, 2018 Resident of Fremont

Elizabeth "Sue" McDonough, 97, returned to her heavenly home on April 18, 2018. Her devotion to her family and her firm belief in God ultimately gave her peace.

Sue was born to the late Thomas and Carrie McCormick of Wexford, Ireland. The eldest of 12 children, raised in Brooklyn, NY. Which explains her life-long love and devotion to the Brooklyn Dodgers.

to the Brooklyn Dodgers.

Sue was blessed with a large and loving family. She married her best friend and soul-mate, Ben McDonough, on January 7, 1945, in Brooklyn, NY. A job transfer brought them to San Francisco. They eventually settled in Fremont, CA where they raised their four children; Mary, Pat, Susie (Liz), and Bernie.

Sue was a servant at heart.

She spent her lifetime working in food service and retired from Washington Hospital after 25 years as Food Service Supervisor. She was kind and well respected as a leader and for her coordination of many successful Doctor Dinners. She took pride in her work and making people feel comfortable. After retirement she continued to serve her community by volunteering in many different capacities. She was a Pink Lady at the hospital, made sandwiches for the homeless, served as a receptionist at Fremont Senior Center and as the hospitality coordinator for the Holy Spirit Italian Social Group.

Sue is survived by her four children, and four siblings. In life she was blessed with 9 grandchildren and 16 great grandchildren. She is dearly

missed by her loved ones, who celebrate the fact that she is at peace with her Creator.

Sue's devotion to her family was only second to her devotion to her Catholic faith. She prayed the rosary daily and faithfully attended mass. She sang in the church choir for many years and was a member of the Lay Carmelite Order of Holy Spirit Catholic Church.

A vigil for Sue McDonough will be held at Chapel of the Roses 1940 Peralta Blvd. Fremont, CA 94536 from 5:00-8:00 PM on Thursday, April 26, 2018. A funeral mass will be held at Holy Spirit Catholic Church 37588 Fremont Blvd. Fremont, CA 94536 on Friday, April 27, 2018 at 11:00 AM.

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

Tell A Friend Call Rachel Parra 510 745-1480

Student art exhibit opening at Foothill Gallery

SUBMITTED BY DANIELLE VANAMAN

This May, a new art show, "Creating our Future," will open at the Hayward Arts Council's Foothill Gallery. The exhibit is collaboration between Seneca Family of Agencies, the Hayward Arts Council, and several school districts across the East Bay.

Seneca Family of Agencies is a local nonprofit mental health agency with a mission to provide unconditional care to children and families through a continuum of services,

It makes me feel free. It makes me want to express my emotions. I feel like I'm in the clouds floating. Like I'm on cloud nine."

She encourages community members to attend, saying, "It excites kids that people are looking at their art, so that they feel like real artists. If these kids want to be artists, it's important to show them that people support them. It gives them a start. The show can lead to greater things... they could go to art school, put pieces in a museum, become an artist! This could be their dream job!"

including school-based and community-based mental health services. The exhibit will feature art from Seneca's MAC SELPA (Mid Alameda County Special Education Local Plan Areas) Program, a partnership with Hayward, Castro Valley, San Leandro, and San Lorenzo Unified School Districts. MAC SELPA brings high quality mental health services to public school campuses, focusing on supporting students' successful return to mainstream education settings while partnering with families to create lasting change.

Students from 3rd through 12th grades will showcase their art at the month-long exhibit, opening Tuesday, May 1. All proceeds from the sale of the pieces will go directly to the young artists to support their continued creative endeavors and education in the arts. Several of the participating artists are seniors who will be graduating at the end of the year and are using the show to practice and develop marketable creative skills that can lead to real-world job opportunities. When asked, "What does art mean to you?" a featured artist and graduating senior said, "It feels like I am creating diamonds. Something valuable.

The Opening Reception will be held Thursday, May 3. This is a free event and open to the public. Light refreshments will be served, and live performances will feature students' poetry, music, and live artwork.

"Creating our Future" will be on exhibit at the Foothill Gallery from May 1 – 31. Donations can also be made directly to the Seneca Creative Arts Fund by visiting www.unconditionalgivingseneca.com. Please indicate in the comments section that your donation is for the Seneca Creative Arts Fund. Donations to Seneca are tax deductible and will support students in local classrooms with the development of future art shows, art materials, and art scholarships.

Creating our Future Tuesday, May 1 – Thursday, May 31 Wednesday – Friday: 10 a.m. – 4 p.m.

Opening Reception
Thursday, May 3
5 p.m. – 7 p.m.
Foothill Gallery
22394 Foothill Blvd, Hayward
(510) 538-2787

www.haywardartscouncil.org http://senecafoa.org/

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

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

Fremont **Police Log**

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, April 13

• At 6:17 a.m. a victim reported he was at the Jack in the Box restaurant on Ardenwood Boulevard when an unknown person attacked him. The victim, who was heavily intoxicated at the time, could not tell exactly what happened but believed he was struck in the head with an unknown object. The unknown person then stole the victim's bicycle. The victim did not report the incident after it happened, but instead walked over into Newark Police Department's jurisdiction before calling police in Fremont. He was taken to a local hospital for treatment of his injuries. A check of the local homeless encampments located near the restaurant did not turn up any witnesses or leads. Officer Egan and Field Training Officer Smith handled the investigation.

• At 7:06 a.m., a victim called to report that a vehicle, described as being a late 90s- early 00s white Honda Civic, almost collided into his own vehicle after running a stop sign near **Dumbarton Street and Campus** Court. The victim decided to follow the suspect vehicle to confront him regarding his reckless driving. After catching up to the Honda Civic, the suspect driver, described as a Hispanic male in his early 20s with curly hair and wearing glasses, purposely drove toward the victim narrowly missing him, but struck his vehicle. An investigation is continuing.

Saturday, April 14

• At 11:07 p.m. Officer B. Johnson was flagged down by a male on Walnut Avenue who said he was just robbed of his cellphone and money clip by three or four people. The man said a firearm was displayed during the robbery, and that he believed he could identify some of the suspects. The victim said the suspects fled to a waiting vehicle that was last seen traveling westbound on Mowry Avenue. The first suspect was described as a white male between 25 and 30-years-old, wearing a grey beanie and sporting facial hair.

The firearm held by this suspect was described as a semi-automatic handgun. The second suspect was described as a black man between 25 and 30-years-old. The victim was unable to give description of the other suspects.

• Officers were dispatched to a report of a man brandishing a firearm at Kirby's Sports Bar in the Irvington district. A description was provided and a group of males matching the description were stopped at Blacow Road and Sherwood Avenue. The suspects were eventually identified as being involved in the incident. A 25-year-old Hayward man was identified by witnesses as the suspect with the gun. When he was detained, the suspect had a magazine and a holster for a Glock. The missing Glock was found field stripped. The receiver was found in a nearby yard and the barrel and slide were found on nearby rooftop. Some parts were not found. The firearm was registered to the suspect, who was arrested and booked at the Fremont Jail on charges of criminal threats, exhibiting a firearm, carrying a concealed

weapon, destroying or concealing evidence.

Sunday, April 15

• At 9:29 a.m. a community member reported finding a firearm on the sidewalk in the 38100 block of Young Drive. Officer Austin responded to the area and found the hand gun which had a fully loaded magazine inserted. The firearm was not reported stolen and there was no evidence of a shooting in the area. A brown or tan SUV had been in the area the evening prior and is possibly related. An investigation is ongoing.

Monday, April 16

• Officers responded to the area of 6000 Stevenson Boulevard after workers conducting demolition at a business reported a male and female had walked into the building, and when confronted, the male lifted his shirt and showed a gun in his waistband. The suspects fled before police arrived, but witnesses said they left the area northbound on Encyclopedia Circle in a gray station wagon style Subaru. The suspect with the handgun was described as a white male, 45-years-old, standing 6-feet-tall, with a

pony tail and wearing a yellow construction vest. The female was described as white, about 45-years-old, standing 5-feet-7-inches tall and wearing a grey hoodie.

Wednesday, April 18

• At 11:08 a.m. a victim reported that a male stole his \$6,000 specialized Roubaix Pro SL3 bicycle in the area near Brophy Drive. The victim had just returned from a ride, and when he temporarily left the bike out near his garage, it was stolen. The suspect ditched a less-valued bicycle that he was riding and was able to escape on the victim's bike. Numerous units searched the area without success.

• A resident in the 5000 Block of Tan Oak Drive noticed his Amazon package was missing from his porch. A review of his video surveillance footage showed a lone male taking the package at 2:58 p.m. and leaving in a silver Nissan 300zx. The suspect was of an unknown race, wearing a black hat, black jacket, black pants and black shoes.

BART Police Log

SUBMITTED BY LES MENSINGER

• At 6:21 p.m. a man reported to police that his NXE 6-speed men's road bike was stolen sometime between 9 a.m. and 6 p.m. while it was cable locked at the Fremont station. The bike is valued at about \$250.

Saturday, April 14

• At 3:16 p.m. a man identified by police as Anthony Benoit, 56, of San Francisco, was placed on a psychiatric hold after harming himself at the Fremont

• At 4:46 p.m. a man identified by police as Roberto Perez, 23, of Oakland, was arrested at the Hayward station on suspicion of possessing controlled

Friday, April 13

substances, false impersonation, resisting arrest and having an outside agency misdemeanor warrant.

Milpitas Police Log

SUBMITTED BY Lt. Jared Hernandez and Lt. Raj Maharaj

Saturday, April7

• At about 1 p.m. a vehicular hit and run occurred in a shopping center parking lot on est Calaveras Boulevard near Serra Way. The driver of a Toyota Tundra pickup truck backed into

a white 2007 Acura TL sedan. The pickup truck driver offered to repair damage on the victim's car and offered the victim some cash. When the victim asked to share insurance information, the pickup driver refused and tried to leave. When the victim used a cell phone to take a photo, the pickup truck driver tried to throw the phone away and pushed the victim, before fleeing with a passenger in the truck who appeared to be a minor. The driver is described as a Hispanic male, between 35 and 40-years-

Hit and run

Indecent exposure

old, 5-feet-5-inches tall with a medium build and thin mustache with goatee and wearing a grey baseball cap. The truck had grey primer on the tailgate and Piercey Toyota paper license plates. Police are asking anyone who witnessed the event or can help identify the suspect to call (408) 586-2400. Information can also be sent to the Crime Tip website at www.ci.milpitas.ca.gov/crimetip.

Friday, April 13

• At about 4:10 p.m. police responded to a report about an indecent exposure incident at the Milpitas Community Library, 160 North Main Street. A library patron saw an unidentified man standing between two bookracks with his genitals exposed. When the man noticed he was being watched, he left the library and walked toward the parking garage. The man was described as being in his 40s, weighing about 170 pounds, standing about 5-feet-10-inches tall, balding, and last seen wearing a dark colored button up shirt, dark colored vest, blue jeans, glasses, and dark colored shoes. Police are asking anyone who may be able to identify the suspect to call them at (408) 586-2400 or send details to the Crime Tip website at www.ci.milpitas.ca.gov/crimetip.

Newark **Police Log**

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

Friday, April 13

• At 7:02 a.m. Officer Wallace contacted and arrested a 45-year-old Fremont man for outstanding warrants during a pedestrian stop on Central Avenue at Cedar Boulevard. The man was booked into the Santa Rita Iail.

• At 11:23 p.m. Officer Rivera responded to a report of a single vehicle collision on the 5500 block of Souza Avenue. A 39-year-old Newark woman was arrested on suspicion of driving under the influence and booked into the Fremont Iail.

Monday, April 16

• At 5:13 p.m. Officer Mapes saw a suspicious unoccupied vehicle parked on the 6300 block of Thornton Avenue. A check showed that the vehicle was reported stolen. Mapes maintained surveillance of the vehicle until other units arrived. Eventually, a man, later identified as a 44-year-old Hayward resident, entered the vehicle, prompting officers to move in for an arrest. The suspect initially refused to cooperate, but after 30 minutes he exited the vehicle and was arrested on suspicion of receiving known stolen property, possession of a controlled substance and obstructing a

Police Officer. The suspect was booked into the Santa Rita Jail. The Fremont Police Department assisted with the arrest.

Tuesday, April 17

• At 11:49 a.m. Officer Losier met, and later arrested a 48-year-old Oakland man on suspicion of possessing a controlled substance on the 5800 block of Jarvis Avenue. The suspect was issued a citation and released. Losier also arrested a 48-year-old Oakland woman on an outstanding warrant. She was booked into the Fremont Jail.

• At 5:12 p.m. Officer Cervantes responded to the bus stop at the Sears store at 100 Newpark Mall on the report of a disorderly passenger. The passenger, a 58-year-old Fremont man, was arrested for violation of a court order and booked into the Santa Rita Iail.

Wednesday, April 18

• At 10:42 a.m. Officer Wallace recovered Ford Explorer reported stolen out of Hayward on the 6300 block of Joaquin Murieta. The vehicle was released to the registered owner at the scene.

• At 3:08 p.m. Officer San Pedro investigated a hit and run collision on the 39300 block of Cherry Street.

• At 11 p.m. Officer Palacio recovered a 2015 Nissan Versa reported stolen out of San Jose on the 5600 block of Moores Avenue. The vehicle was released to the registered owner at the

Caliber Collision says 'Fill 'er Up' with food drive

SUBMITTED BY KIM KIMBRIEL

Caliber Collision, the largest collision repair company in the country, is asking its customers, business partners and the public to 'fill 'er up' by donating grocery bags full of food during its 7th Annual Rhythm Restoration Food Drive, starting now through May 11.

Donations from Caliber's food drive locally in Alameda County will help stock the shelves of the Second Harvest Food Bank of Santa Clara and San Mateo county during the summer months when many children who typically rely on school lunches go hungry when school is out.

"We're asking our communities to help us fill local food banks and fill those kids' tanks, so they do not spend the summer running on empty," said Steve Grimshaw, Caliber Collision CEO. "At Caliber, our purpose is to restore the rhythm of life for our customers and we are equally committed to help restore the rhythm of regular meals for at-risk children over the summer."

Collection centers for food donations are located at Caliber's locations. Online donations can be made at CaliberDonations.com. To locate the nearest Caliber Collision to donate food items, visit CaliberCollision.com

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, MAY 10, 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.

PACIFIC COMMONS DEVELOPMENT AGREE-MENT- 43956 Pacific Commons Boulevard — PLN2018-00209 - To consider an annual review of the Pacific Commons Development Agreement for the approximately 840 acres of land west of Interstate 880, between Auto Mall Parkway and Cushing Parkway in the Bayside Industrial Community Plan Area, and to consider an exemption from the requirements of the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15378 as the annual review does not meet CEQA's definition of a "project."

the annual review does not meet CEQA's definition of a "project."

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

MISSION FALLS DEVELOPMENT AGREEMENT ANNUAL REVIEW – 47320 Mission Falls Court – PLN2018-00255 - To consider an annual review of the Development Greenent for the Mission Falls (formerly Parc 55) senior residential development project allowing up to 497 dwelling units and a new public senior community center on 23.5 acres in the Warm Springs Community Plan Area, and to consider an exemption from the requirements of the California Environmental Quality Act (CEQA) pursuant to CEQA Guidelines Section 15378 as the annual review does not meet CEQA's definition of a "project." Project Planner – Steve Kowalski, (510) 494-4532, skowalski@fremont.gov

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

* NOTICE *

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

WAYNE MORRIS, SECRETARY FREMONT PLANNING COMMISSION

BULK SALES

NOTICE TO CREDITOR'S OF BULK SALE AND OF INTENTION TO TRANSFER ALCOHOLIC BEVERAGE LICENSE (UCC SEC. 6101 ET SEQ. AND B & P 24073 ET SEQ.) ESCROW# 0126011631

NOTICE IS HEREBY GIVEN that a bulk sale of assets and a transfer of alcoholic beverage license is about to be made. The name(s) and business address(es) of the seller(s) is/are: Guzman Brothers Inc.

business address(es) of the sellet(s) islate. Guzman Brothers Inc.
39136 Paseo Padre Parkway, Fremont, CA 94538 Doing Business as: La Pinatas All other business name(s) and address(es) used by the seller(s) within the past three years, as stated by the seller(s), islate: (if none, so state)

The location in California of the chief executive office of the seller is: SAME

The name(s) and business address of the buyer(s) is/are: Fremex, Inc. 39136 Paseo Padre Parkway, Fremont, CA 94538

The assets being sold are generally described as: furniture, fixtures, equipment, inventory, and liquor license

And are located at: 39136 Paseo Padre Parkway, Fremont, CA 94538 Fremont, CA 94538
The kind of license to be transferred is: on sale general eating place and caterer permit #408250 issued for the premises located at: 39136 Paseo Padre Parkway, Fremont, CA 94538
The anticipated date of the bulk sale/transfer is

Ine anticipated date of the bulk sale/fransfer is May 10, 2018 and upon approval by Department of Alcoholic Beverage Control at the office of OLD REPUBLIC TITLE COMPANY located at 1000 Burnett Avenue, Suite 400, Concord, CA 94520. The amount of the purchase price or consideration in connection with the transfer of the license and business, including estimated inventory, is \$300.000.00

\$300,000.00 It has been agreed between the Seller/Licensee and the intended Buyer/Transferee, as required by Sec 24703 of the Business and Professions Code, that the consideration for the transfer of the business and license is to be paid only after the transfer has been approved by the Department of Alcoholic Beverage Control.

Dated: 4/16/18

Fremex, Inc. /S/ By: Alfonso Guzman 4/24/18

CNS-3123133#

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG18901227 Superior Court of California, County of Alameda Petition of: Deepak Bhasin for Change of Name TO ALL INTERESTED PERSONS:

Petitioner Deepak Bhasin filed a petition with this court for a decree changing names as follows: Esha Bhasin to Isha Bhasin

Esha Bhasin to Isha Bhasin 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 includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing:
Date: 06-01-18, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak St., Oakland. CA

Oakland, CA Oakland, CA
A copy of this Order to Show Cause shall be
published at least once each week for four
successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: What's Happing Tri-City Voice Date: April 17, 2018

Morris D. Jacobson

Presiding Judge of the Superior Court 4/24, 5/1, 5/8, 5/15/18

CNS-3124217#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG18900823
Superior Court of California, County of Alameda Petition of: Aoqing Guo for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Aoqing Guo filed a petition with this court for a decree changing names as follows:
Aoqing Guo to Alexandria G Chen
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 intaincludes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: 6/1/18, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak St., 3rd Floor, Oakland, CA
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: What's Happening Tri-City Voice
Date: April 13, 2018
Morris D. Jacobson
Presiding Judge of the Superior Court 4/24, 5/1, 5/8, 5/15/18

CNS-3123381#

NOTICE OF PUBLIC HEARING CITY OF FREMONT HISTORICAL ARCHITECTURAL REVIEW BOARD SPECIAL MEETING

NOTICE IS HEREBY GIVEN THAT THE NOTICE IS HEREBY GIVEN THAT THE HISTORICAL ARCHITECTURAL REVIEW BOARD (HARB) OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 6:30 P.M., ON WEDNESDAY, MAY 9, 2018, AT THE CITY OF FREMONT, NILES CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

RODRIGUES HOUSE REHABILITATION — 41948 Mission Boulevard — PLN2018-00013 - To consider an application for Historical Architectural Review of the proposed Rehabilitation Plan for the Rodrigues Farmhouse, which is an existing potential register resource; and to consider a Supplement to the Final Mitigated Negative Declaration certified for the approved Hobbs Residential Planned District, which includes the Farmhouse (PLN2016-00270), prepared and circulated for the proposed project in accordance with the California Environmental Quality Act (CEQA). Project Planner — Bill Roth, (510) 494-4450, broth@fremont.gov fremont.gov

If you challenge the decision of the Historical architectural Review Board 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 Historical Architectural Review Board at, or prior to, the public hearing. nublic hearing.

> INGRID RADEMAKER FREMONT HISTORICAL ARCHITECTURAL REVIEW

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS NAME STATEMENT File No. 543920-23

Fictitious Business Name(s):
(1) Falcon Motors, (2) Falcon Motor Group,
(3) Falcon Motorars, (4) Falcon Auto Sales,
3245 Baylis Street, Fremont, CA 94538, County

Registrant(s): Usmaan Ale, 3245 Baylis Street, Fremont, CA 94538

Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on 4/18/18

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

one thousand dollars [\$1,000].)
/s/ Usmaan Ale, Owner
This statement was filed with the County Clerk of
Alameda County on April 18, 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 fictitious business nat filed before the expiration.

filing of this statement does not of itself Ine 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). 4/24, 5/1, 5/8, 5/15/18

CNS-3124215#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 543177-543178
Fictitious Business Name(s):
(1) Ind/Comm Real Estate, (2) Land Mart
Properties, 5486 Jonathon Drive, Newark, CA
94560, County of Alameda
Registrant(s):
Teresa Reinstra, 5486 Jonathon Drive, Newark,
CA 94560
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on
11-15-89
I declare that all information in this statement

II-13-09
I declare that all information in this statement is true and correct. (A registrant who declares true any material matter pursuant to Section 17913 of the Business and Professions code

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/ Teresa Reinstra, Owner This statement was filed with the County Clerk of Alameda County on March 31, 2018 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/24, 5/1, 5/8, 5/15/18

CNS-3123644#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 543833
Fictitious Business Name(s):
McElligott Consulting, 41547 Chadbourne Dr.,
Fremont, CA 94539, County of Alameda Registrant(s):

Anthony S. McElligott, 41547 Chadbourne Dr. Fremont, CA 94539

Premont, CA 949-39
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

6/22/1998 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/ Anthony S. McElligott, Principal
This statement was filed with the County Clerk of Alameda County on April 16, 2018

NOTICE: In accordance with subdivision (a)

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county.

clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be new fictitious business na filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious

business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/24, 5/1, 5/8, 5/15/18

CNS-3123642#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 543820
Fictitious Business Name(s):
D.P. Tracy Associates, 37762 Mosswood Drive,
Fremont, CA 94536, County of Alameda
Registrant(s): iiel P. Tracy, 37762 Mosswood Drive, Fremont

CA 94536

Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on 4/16/2018

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].)

one indusand collars [\$1,000].) [\$I Daniel P. Tracy
This statement was filed with the County Clerk of Alameda County on April 16, 2018
NOTICE: In accordance with subdivision (a)

of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/24, 5/1, 5/8, 5/15/18

CNS-3123640#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 543338
Fictitious Business Name(s):
Mirzet's Maintanance, 38863 Fremont Blvd., #7,
Fremont, CA 94536, County of Alameda
Pacistrast's

Registrant(s): Mirzet Alicic, 38863 Fremont Blvd., #7, Fremont

CA 94536 Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on

1-1-2013 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/Mirzet Alicic)
This statement was filed with the County Clerk of Alameda County on April 5, 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 (h) of clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days affer any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/24, 5/1, 5/8, 5/15/18

CNS-3123638#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 542883
Fictitious Business Name(s):
Moe's Home Decor, 37010 Dusterberry Way,
#8314, Fremont, CA 94537, County of Alameda
Registrant(s): Registrant(s): Mario Estrada, 1554 Luck Ct, Manteca, CA 95336

Registrant(s):
Mario Estrada, 1554 Luck Ct, Manteca, CA 95336
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
March 22, 2018
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [81,000].)
/s/ Mario Estrada, Owner
This statement was filed with the County Clerk of
Alameda County on March 22, 2018
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.
The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
4/17, 4/24, 5/1, 5/8/18

CNS-3121589#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 543425
Fictitious Business Name(s):
Bhullar Truck Line, 1048 Green St., Union City,
CA 94587, County of Alameda
Registrant(s):
Sukhpal Singh, 1048 Green St., Union City, CA 94587
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on n/a
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
//s/Sukhpal Singh
This statement was filed with the County Clerk of Alameda County on April 6, 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

Section 1/920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/17, 4/24, 5/1, 5/8/18

FICTITIOUS BUSINESS NAME STATEMENT File No. 543174

Fictitious Business Name(s): Zen Aesthetic Cosmetólogy, 2333 Mowry Ave., Suite 300, Fremont, CA 94538, County

of Alameda Ashit Jain, M.D. 8543 Lupine Ct., Pleasanton CA 94588

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

the fictit 3/20/18 declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code

17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Ashit Jain, M.D. Owner

This statement was filed with the County Clerk of Alameda County on March 30, 2018

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

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/17, 4/24, 5/1, 5/8/18

CNS-3121101#

Mailing address: 2333 Mowry Ave., #300, Fremont, CA 94538

Registrant(s):
Ashit Jain, M.D., 8543 Lupine Ct., Pleasanton CA 94588

Ashit Jain, M.D., 8543 Lupine Ct., Pleasanton, CA 94588 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/A shit Jain, M.D. CEO
This statement was filed with the County Clerk of Alameda County on March 30, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/17, 4/24, 5/1, 5/8/18

CNS-3121100#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 543422
Fictitious Business Name(s):
Bob's Discount Liquor Store #17, 3968
Washington Blvd., Fremont, CA 94536, County

derk, 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

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/17, 4/24, 5/1, 5/8/18

CNS-3121099#

FICTITIOUS BUSINESS NAME STATEMENT File No. 543159 Fictitious Business Name(s):

Fictitious Business Name(s): Dream Design Group Studio I Design, 32108 Alvarado Blvd., #358, Union City, CA 94587, County of Alameda Registrant(s): Ken Kanit Saejao, 4320 Planet Circle, Union City,

Registrafit(§). Ken Kanit Saejao, 4320 Planet Circle, Union City, CA 94587
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].)

Is/ Ken Kanit Saejao
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 14411 et seq., Business and Professions Code).

CNS-3120646#

FICTITIOUS BUSINESS NAME STATEMENT Fictitious Business Name(s): Wild Rina, 4985 Romeo Pl., Fremont, CA 94555, County of Alameda Registrant(s): Brittney Buccat, 4985 Romeo Pl., Fremont, CA 94555 Business conducted bus Ac

Brittney Buccat, 4985 Romeo Pl., Fremont, CA 94555
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/ Brittney Buccat, Owner
This statement was filed with the County Clerk of Alameda County on March 23, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).
4/17, 4/24, 5/1, 5/8/18

4/17, 4/24, 5/1, 5/8/18

CNS-3120639#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 542614 Fictitious Business Name(s): 5th Tantra, 5409 Ontario Common, Fremont, CA 94555, County of Ala Mailing address: Same

Malling 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 The registrant began to transact business using the fictitious business name(s) listed above on N/A declare that all information in this statemen is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Sangeeta Shukla, General Partner Is/ Sangeeta Shukla, Čeneral 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
ewe fictitious business name statement must be

new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/10, 4/17, 4/24, 5/1/18

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

CA 94566 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 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 14411 et seq., Business and Professions Code).

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 Khalii, 749 Longfellow Dr., Fremont, CA
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 Khalii
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
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-3116738#

FICTITIOUS BUSINESS NAME STATEMENT File No. 542975

Fictitious Business Name(s):
Royalty Colorful, 42862 Newport Drive,
Fremont, CA 94538, County of Alameda

CA 94338 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 statement

one thousand dollars [\$1,000].)

Isl 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.

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

Altienting Treinfort Municipal and Section 2.35.020, TO ESTABLISH utility underground District 38 - Fremont Boulevard between Alder Avenue and Thornton Avenue THE CITY COUNCIL OF THE CITY OF FREMONT DOES ORDAIN AS FOLLOWS:

SECTION 1. LEGISLATIVE FINDINGS
The City Council finds and declares as follows:
The City's public works staff has consulted with Pacific Gas & Electric (PG&E) and have agreed that the proposed Utility Underground District, designated as Utility Underground District 38, meets the California Public Utility Commission's criteria for establishment of utility underground districts. On November 1, 2017, PG&E and staff conducted an informational meeting in the field regarding establishment of Utility Underground District 38 for the benefit of affected utilities. Replacement of existing overhead electrical facilities with underground electric facilities along public streets and roads within the areas designated as Utility Underground District 38 is in the public interest because:

1. The portion of Fremont Boulevard to be included in Utility Underground District No. 38 is extensively used by the general public and carries a heavy volume of pedestrian or vehicular traffic.

2. The portion of Fremont Boulevard to be included in Utility Underground District No. 38 is considered an arterial street or major collector as defined in the Governor's Office of Planning and Research General Plan Guidelines.

Wheelchair access is in the public interest and has been considered as a basis for defining the

Wheelchair access is in the public interest and has been considered as a basis for defining the boundaries of the undergrounding projects within Underground District No. 38 that otherwise qualify. Underground District 38 of the public hearing to discuss formation of the proposed district. The City also published notice in the Tri-City Voice on March 27, 2018 regarding the public hearing to discuss formation of the proposed district. The City Council held a public hearing regarding establishment of Utility Underground District 38 on April 10, 2018, at which all persons wishing to be heard were given an opportunity to be heard and the Council considered the staff recommendation.

public comment and any and all objections raised by the

Sec. 12.35.020 Establishment. [Text preceding section (a) remains unchanged and (a) – (kk) text remains unchanged] (II) District No. 38.

(II) District No. 38.
All that property situated in the State of California, County of Alameda, City of Fremont lying within the boundary along Fremont Boulevard between Alder Avenue and Thornton Avenue as depicted in Figure 12.35.020 (II) entitled, "Utility Underground District No. 38 – Fremont Boulevard from Alder Avenue to Thornton Avenue."
[Insert figure 12.35.020 (III)]

Insert figure 12.35.020 (III)

Every person maintaining any overhead electric power or communication pole, wire, facility or other structure in the above described Utility Underground District, except as provided in this chapter, is hereby required to remove and replace the same within an underground system as required by this chapter.

The City Council hereby orders the removal of all poles, overhead wires and associated overhead structures, and the underground installation of wires and facilities for supplying electric, communication or similar or associated service within Utility Underground District No. 38 on or before February 20, 2020.

SECTION 3. UNCODIFIED PROVISION REGARDING USE OF RULE 20A FUNDS.

The City Council directs Pacific Gas and Electric use the Rule 20A underground conversion allocation computed pursuant to decisions of

allocation computed pursuant to decisions of the California Public Utilities Commission for the purpose of providing to each premises requiring it in Utility Underground District 38 a maximum of one hundred feet of individual electric service trenching and conductor (as well as backfill, paving and conduit, if required) and up to a maximum amount of \$1,500 per service entrance excluding permit fees for the cost of conversion of the on-site electrical panel to receive underground. the on-site electrical panel to receive underground service. Each other serving utility shall provide service trenching and conductor in accordance with its rules and tariffs on file with the California

with its rules and tariffs on file with the California Public Utilities Commission or as required by its Franchise Agreement with the City.

The City Council approves and authorizes the City Manager to execute a Panel Conversion Agreement with PG&E for Utility Underground District 38, which directs Pacific Gas and Electric to use Rule 20A funds to perform and pay for panel conversion work for each premises in excess of the \$1,500 allowance allocation.

SECTION 4. NOTICE

The City Council directs the Public Works Director to notify all affected utilities and all persons owning real property within Utility Underground District 38 within 30 days of the adoption of this Ordinance as provided in Fremont Municipal Code Section 12.35.080.

Section 5. CEQA

Section 12.35'080.

Section 5. CEQA

The City Council finds that this ordinance is exempt from the requirements of the California Environmental Quality Act (CEQA) pursuant to Title 14 of the California Code of Regulations, Section 15302(d) as it is a project to convert existing overhead electrical utility distribution facilities to underground facilities and the surface will be restored to the condition existing prior to the conversion. The Council therefore directs that a Notice of Exemption be filed with the Alameda County Clerk in accordance with the CEQA guidelines.

CEQA guidelines. Section 6. SEVERABILITY

CNS-3119709#

FICTITIOUS BUSINESS NAME STATEMENT File No. 543172 Fictitious Business Name(s): Heart And Vascular Center In Newark, 6250 Thornton Avenue, Newark, CA 94560, County of Alameda Mailing addition.

Lovely Dhillon, 32430 Celestect, Union City, CA 94587

Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement

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/ Lovely Dhillon, Owner This statement was filed with the County Clerk of Alameda County on April 6, 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

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

Registrant(s): Wan-Fang Sung, 42862 Newport Drive, Fremont, CA 94538

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].)

14411 et seq., Business and Professions Code). 4/3, 4/10, 4/17, 4/24/18 CNS-3116212#

GOVERNMENT

ORDINANCE NO. 12-2018
AN ORDINANCE OF THE CITY OF FREMONT Amending Fremont Municipal Code SECTION 12.35,020, TO ESTABLISH utility underground District 38 - Fremont Boulevard between Alder

for Rule 20A funding. The City has provided written notice to all affected property owners and affected utilities within the proposed Utility Underground District 38 of the public hearing to discuss formation of the proposed district. The

owners of property within the proposed district.

<u>SECTION 2.</u> SECTION 12.35.020, AMENDED

Fremont Municipal Code Section 12.35.020

entitled "Establishment" is amended to read as

PUBLIC NOTICES

If any section, subsection, sentence, clause or phrase of this Ordinance is for any reason held by a court of competent jurisdiction to be invalid, such a decision shall not affect the validity of the remaining portions of this Ordinance. The City Council of the City of Fremont hereby declares that it would have passed this Ordinance and each section or subsection, sentence, clause and phrase thereof, irrespective of the fact that any one or more sections, subsections, sentences, clauses or phrases be declared invalid. Section 7. EFFECTIVE DATE
This Ordinance shall take effect and will be enforced thirty (30) days after its adoption.
Section 8. 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 10th day of <u>April</u>, 2018 and finally adopted at a regular meeting of the City Council held on the 17th day of <u>April</u>, 2018 by the following vote:

Mei; Vice Mayor Bacon; Councilmembers , Salwan and Bonaccorsi

None ABSENT:

None ABSTAIN:

SUSAN GAUTHIER, CITY CLERK 4/24/18

ORDINANCE NO. 11-2018

AN ORDINANCE OF THE CITY OF FREMONT Amending Fremont Municipal Code SECTION 12.35.020, TO ESTABLISH utility underground District 37 - PERALTA BOULEVARD FROM FREMONT BOULEVARD TO SEQUOIA ROAD THE CITY COUNCIL OF THE CITY OF FREMONT DOES ORDAIN AS FOLLOWS:

SECTION 1. LEGISLATIVE FINDINGS.

The City Council finds and declares as follows:
The City's public works staff has consulted with Pacific Gas & Electric (PG&E) and have agreed that the proposed Utility Underground District, designated as Utility Underground District 37, meets the California Public Utility Commission's criteria for establishment of utility underground

meets the California Public Utility Commission's criteria for establishment of utility underground districts. On January 17, 2017, PG&E and staff conducted an informational meeting in the field regarding establishment of Utility Underground District 37 for the benefit of affected utilities. Replacement of existing overhead electrical facilities with underground electric facilities along public streets and roads within the areas designated as Utility Underground District 37 is in the public interest because:

the public interest because:

1. The portion of Peralta Boulevard to be included in Utility Underground District No. 37 is extensively used by the general public and carries a heavy volume of pedestrian or vehicular traffic. 2. The portion of Peralta Boulevard to be included in Utility Underground District No. 37 is considered to the considered of the considered of the considered to the considere

an arterial street or major collector as defined in the Governor's Office of Planning and Research General Plan Guidelines. Wheelchair access is in the public interest and

wheelchair access is in the public interest and has been considered as a basis for defining the boundaries of the undergrounding projects within Underground District No. 37 that otherwise qualify for Rule 20A funding. The City has provided written notice to all affected property owners written notice to all affected property owners and affected utilities within the proposed Utility Underground District 37 of the public hearing to discuss formation of the proposed_district. The Underground District 37 of the public hearing to discuss formation of the proposed district. The City also published notice in the Tri-City Voice on March 27, 2018 regarding the public hearing to discuss formation of the proposed district. The City Council held a public hearing regarding the stablishment of Utility Underground District 37 on April 10, 2018, at which all persons wishing to be heard were given an opportunity to be heard and the Council considered the staff recommendation, public

comment and any and all objections raised by the owners of property within the proposed district. Section 2. SECTION 12.35.020, AMENDED Fremont Municipal Code Section 12.35.020 entitled "Establishment" is amended to read as

Sec. 12.35.020 Establishment.

Sec. 12.35.020 Establishment. Text preceding section (a) remains unchanged and (a) – (jj) text remains unchanged] (kk) District No. 37. All that property situated in the State of California, County of Alameda, City of Fremont lying within the boundary along Peralta Boulevard between Fremont Boulevard and Sequoia Road as depicted in Figure 12.35.020 (kk) entitled, "Utility Underground District No. 37 – Peralta Boulevard from Fremont Boulevard to Sequoia Road." [Insert figure 12.35.020 (kk)] Every person maintaining any overhead electric

[Insert figure 12.35.020 (kk/)]
Every person maintaining any overhead electric power or communication pole, wire, facility or other structure in the above described Utility Underground District, except as provided in this chapter, is hereby required to remove and replace the same within an underground system as required by this chapter.

The City Council hereby orders the removal of all poles overhead wires and associated overhead.

The City Council hereby orders the removal of all poles, overhead wires and associated overhead structures, and the underground installation of wires and facilities for supplying electric, communication or similar or associated service within Utility Underground District No. 37 on or before February 28, 2020. section 3. UNCODIFIED PROVISION REGARDING USE OF rule 20A funds.

The City Council directs Pacific Gas and Electric to use the Rule 20A underground conversion allocation computed pursuant to decisions of

allocation computed pursuant to decisions of the California Public Utilities Commission for the purpose of providing to each premises requiring it in Utility Underground District 37 a maximum of one hundred feet of individual electric service trenching and conductor (as well as backfill, paving and conduit, if required) and up to a maximum amount of \$1,500 per service entrance excluding permit fees for the cost of conversion of e electrical panel to receive underground service. Each other serving utility shall provide service trenching and conductor in accordance with its rules and tariffs on file with the California

with its rules and tariffs on file with the California Public Utilities Commission or as required by its Franchise Agreement with the City.

The City Council approves and authorizes the City Manager to execute a Panel Conversion Agreement with PG&E for Utility Underground District 37, which directs Pacific Gas and Electric to use Rule 20A funds to perform and pay for panel conversion work for each premises in excess of the \$1,500 allowance allocation.

SECTION 4. NOTICE

The City Council directs the Public Works Director to notify all affected utilities and all persons

The cuty Council directs the Public Works Director to notify all affected utilities and all persons owning real property within Utility Underground District 37 within 30 days of the adoption of this Ordinance as provided in Fremont Municipal Code Section 12.35 080.

Section 5. CEQA
The City Council finds that this ordinance is exempt from the requirements of the California

Environmental Quality Act (CEQA) pursuant to Title 14 of the California Code of Regulations, Section 15302(d) as it is a project to convert existing overhead electrical utility distribution facilities to underground facilities and the surface will be restored to the condition existing prior to the conversion. The Council therefore directs that a Notice of Exemption be filed with the Alameda County Clerk in accordance with the CEQA guidelines.

Section 6. SEVERABILITY
If any section, subsection, sentence, clause or phrase of this Ordinance is for any reason held by a court of competent jurisdiction to be invalid, such a decision shall not affect the validity of the remaining portions of this Ordinance. The City Council of the City of Fremont hereby declares that it would have passed this Ordinance and each section or subsection, sentence, clause and phrase thereof, irrespective of the fact that any one or more sections, subsections, sentences, clauses or phrases be declared invalid.

Section 7. EFFECTIVE DATE
This Ordinance shall take effect and will be enforced thirty (30) days after its adoption.

Section 8. PUBLICATION 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 10th day of April. 2018 and finally adopted at a regular meeting of the City Council held on the 17th day of April. 2018 by the following vote: AYES:

AYES:

AND THE MEET WISE MAYOR RECOND COUNCILDER DESCRIPTION OF THE PROPERTY OF THE PROPE

layor Mei; Vice Mayor Bacon; Councilmembers ones, Salwan and Bonaccorsi

None ABSENT:

None ABSTAIN: None

SUSAN GAUTHIER, CITY CLERK 4/24/18

PUBLIC HEARING NOTICE PUBLIC HEARING NOTICE
Pursuant to California Government Code Sections
6061, 65090, 65091, 65094, 65095 and 65905, on
May 8, 2018, at or after 7:30 p.m. in the Council
Chambers, 37101 Newark Boulevard, Newark,
CA, the Planning Commission will hold a public
hearing to consider:

CA, the Planning Commission will not a public hearing to consider: Z-18-4, a text amendment to Title 17 (Zoning) of the Newark Municipal Code to revise various sections including Ch. 17.07, 17.08, 17.10, 17.13, 17.17, 17.21, 17.22, 17.22, 17.23, 17.26, 17.26 & 17.46, generally affecting land uses, heights, landscaping, signs, parking and various other development standards. All proposed changes are in conformance with the City's General Plan. The purpose of the amendments is to revise and clarify language of the Zoning Ordinance. In addition, new language is being proposed which allows religious assembly in RS zoning district, establishes height limits for monument signs, requires drive-thru's to obtain a Minor Use Permit, restrict rental of single family homes, provisions restrict rental of single family homes, provisions to revoke Home Occupation permits, require a Minor Use Permit for fence heights which exceed limits and require buildings heights over 35 feet in Medium Density and High Density zoning districts to obtain a Minor Use Permit.

to obtain a Minor Use Permit. Please refer any questions or comments regarding the subject item to the Planning Department, 37101 Newark Boulevard, Newark, CA, 94560, and by calling (510) 578-4330. If you challenge a City action in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the Newark Planning Commission at, or prior to, the public hearing. the public hearing.

ART INTERIANO

Deputy Community Development Director 4/24/18

CNS-3124262#

PUBLIC AUCTION/SALES

Notice is hereby given pursuant to California Self Storage Act, Business and Professions Code 21700-21716. Three Sixty Storage Center, 6649 Central Avenue, Newark, California in Alameda County, will for the purpose of satisfying lien for storage, on the premises where said property has been stored, SELL at PUBLIC AUCTION on May 14, 2018 at 11:00 AM, the contents of storage spaces named below, which consists of personal property including but not limited to, household furniture, clothing, tools, toys, appliances, stereo equipment, televisions, miscellaneous boxes of household goods and unknown contents. Randy Leite David Champion
Frida Hernandez Cordero Catherine E. Carpentier Maraisha L. Anderson
Auctioneer John Cardoza, Bond #5860870, Ph.(209) 667-5797
Sale subject to cancellation in the event of settlement between owner and obligated party. ALL ITEMS SOLD AS IS, WHERE IS, FOR

settlement between owner and obligated party. ALL ITEMS SOLD AS IS, WHERE IS, FOR CASH ONLY. 4/24. 5/1/18

CNS-3123939#

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE TS No. CA-17 800862-AB Order No.: 730-1710660-70 YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 6/5/2007. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE DATED 6/5/2007. UNLESS YOU IAKE 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 association, or savings will be held by duly appointed trustee. The sale will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon,

as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): Mary Jean Barbara Martinez, an unmarried woman Recorded: 6/12/2007 as Instrument No. 2007219388 of Official Records in the office of the Recorder of ALAMEDA County, California; Date of Sale: 5/8/2018 at 12:30 PM Place of Sale: At the Fallon Street entrance to the County Courthouse, 1225 Fallon Street, Oakland, CA 94612 Amount of unpaid balance and other charges: \$436,311.47 The purported property address is: 38017 VALLEJO ST, FREMONT, CA 94536-1745 Assessor's Parcel No: 507-0162-002-07 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 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 feor 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 mortgage, beneficiary, trustee, or a court, by the mortgage, beneficiary trustee, o

NOTICE OF TRUSTEE'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 credit union, or a check 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 bank specified in Section 102 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances under the terms of the Deed of Trust, interes 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: 5/10/2018 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 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. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction itself. Placing the nignest 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 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 trie 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 frust 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 for information regarding the trustee's sale or visit this Internet Web site http://www.qualityloan.com, using the file number assigned to this foreclosure by the Trustee: CA-13-548328-JB. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, 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'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 ly Street San Diego, CA 92101 619-645-7711 Ext 5318 Quality Loan Service Corporation 411 ly Street San Diego, CA 92101 619-645-7711 Ext 5318 Quality Loan Service Corporation 411 ly Street San Diego, CA 92101 619-645-7711 Ext 53

CNS-3118498#

T.S. No.: 2017-01100-CA A.P.N.:543-0353-051-00 Property Address: 32473 Lake Mask PI, Fremont, CA 94555 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 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 04/18/2006. 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: 05/07/2018 at 12:00 PM Place of Sale: AT THE FALLON STREET, OAKLAND, CA 94612 Estimated amount of unpaid balance, reasonably estimated costs and other charges: \$ 862,592.75 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 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 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 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 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 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 (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 2017-01100-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 26, 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

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 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 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: 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. 2006/426367 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: AT THE FALLON STREET, OAKLAND, CA 94612 Estimated amount of unpaid balance, reasonably estimated costs and other charges: \$ 605.517.13 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 NATIONAL BANK, A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL SAVINGS AND LOAN ASSOCIATION, A SAVINGS ASSOCIATION OR SAVINGS BANK SPECIFIED IN SECTION 5102
OF THE FINANCIAL CODE AND AUTHORIZED TO DO BUSINESS IN THIS STATE: All right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described as: 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: 40237 Davis Court, Fremont, CA 94538 A.P.N.: 525-0964-003-00 The undersigned Truste 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 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 trust of the builded by the builded of the Native of Cale 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 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 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 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 mortgage. 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 mation about trustee sale p 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 (866)-960-8299 or visit this Internet Web http://www.altisource.com/MortgageServices 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 93003 Sale Information Line: (866) 960-8299 93003 Sale information Line: (800) 900-829 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.

CNS-3115972#

New Haven Unified updates

SUBMITTED BY NEW HAVEN UNI-FIED SCHOOL DISTRICT

Logan Marketing & Management Academy Takes Gold Again

The Marketing & Management Academy, Juniors and Senior Classes, participated in the Annual San Francisco Bay Area Competition and Exhibition (SFBACE) at the Oakland Marriott Convention Center. M&M Academy was part of a group of over 1,000 business students from 60 high schools located in California, Chicago and Germany that were part of the two-day event.

The following were award winners at the event:

Gold: Company branding (logo) -Tammy Lam

Gold: Venture Challenge (business plan) - Nikki Reyes, Sameer Dastagir, CJ Hoffman, Tammy Lam

Silver: Elevator Pitch - Jonathan Franco Silver: Venture Challenge (business plan) - Matteo Estiva, Saim Mohammed, Jesse Graham, Ethan Tamayo Bronze: Company Branding (logo) -Abid Mohammad, Sukhaj Dhillon, Shaeed Mohammad Bronze: Best Booth Design - Janelle Dilig, Desiree Mariano, Tina Phan Following up M&M Academy's great showing in the Oakland Competition, twelve M&M Academy business students have been invited to participate in the International Youth Summit

in New York City. **Superfest International Disabilities Film Festival**

In honor of Autism Awareness Month and our effort to continue to build cultural humility in our schools and programs, the San Mateo County Office of Education, in partnership with the Paul K. Longmore Institute on Disability, cordially invite you to the Superfest International Disabilities Film Festival on Wednesday, April 25, 2018, at 6:30 p.m. A captioner will be present to assist with live dialogue and sign language interpretation is available upon request. This event is free, but space is limited, so please RSVP at https://docs.google.com/forms/d/e/1FAI pQLSdTq0LfTQ2tBMUBFGG9GCgU p_esXN0_zWGKmaOW5RNb5b7RKQ /viewform.

Pathways to Success Luncheon Tickets - On Sale Now

The New Haven Schools Foundation's annual Scholarship Luncheon will be held May 2, 2018 at the Paradise Ballrooms in Fremont. Doors open at 11:00 a.m. for student and sponsor photos at the selfie station. The keynote speaker will be Robyn Rodriguez, Ph.D., Professor of Asian American Studies at U.C. Davis, the author of several noteworthy books, and a member of the James Logan High School Class of 1991. The Art and Cheryl Kuhlmann Award, given to an exemplary scholarship sponsor, will be presented to the Migrant Parent Advisory Council. Students who receive scholarships will receive two complimentary admissions. The public is invited to attend. Tickets are \$75 per person, and may be purchased online, at www.nhsfoundation.org.

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

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor.

Letters must be signed and include an

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

COMMUNITY BULLETIN BOARD

Let's Do Lunch!

Volunteer for LIFE ElderCare - Meals on Wheels Mon - Fri, 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@fremont.gov www.LifeElderCare.org

Soiree Seniors For People Over 60

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Nancy for information (510) 397-1191

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org 510-792-1511

League of Women Voters TRI-CITY **Fremont-Newark-Union City DEMOCRACTIC FORUM** www.lwvfnuc.org **MEETING** Free meetings to inform the **Every Third Wednesday**

public about local, regional and 7:00 pm statewide policy issues. Chandni Restaurant Participate in non-partisan 5748 Mowry School Rd in-depth, discussions with guest Newark, CA 94560 speakers at our meetings. http://www.tricitydems.com/ All sites are wheelchair accessible

Teen Bicycle Repair Shop

Basic Repairs - Brakes, Gears & Tune Ups! Learn how to build a Bicycle. Volunteer as a workshop repair person. We appreciate Donations! Larry Ordzco Teen Workshop

33623 Mission Blvd., Union City 510-675-5482

ABWA-Pathfinder Chap. **American Business**

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

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

Women's Assoc.

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

37051 Cabrillo Terr., Fremont Sat 10:30 AM No dues or fees All are welcome! First Presbyterian Church 35450 Newark Blvd., Newark www.oasaco.org

Do you get nervous

when you have to

speak in public?

Newark Toastmasters can help

Learn this skill and more in a

supportive atmosphere

It's FREE to attend

Tue 7am - 8:10am @ Newark

Library, 6300 Civic Terrace Ave

510-402-8318 or 510-796-3562

www.1118.toastmastersclubs.org

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

Pax 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

TCSME Model RR & Niles Depot Museum 7th Annual Open House FREE Family Fun

HO & N Train layouts operating Sat. June 9 - 10am-5pm Sun. June 10 - 10am-4pm 37592 Niles Blvd., Fremont Please visit our web site: www.nilesdepot.org Q: bobcz007@comcast.net

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

Hayward City Council

April 17, 2018

Presentation:

• Earth Day Poster and Writing Contest Awards

Public Comments:

• Members of the Hayward Collective called for just cause protection for tenants.

Consent Calendar:

• Resignation of Ms. Luci Rogers from the Library Commission

- Approve amendment and extension of Memoranda of Understanding (MOU) between the City of Hayward and the Hayward Firefighters, Local 1909 and Hayward Fire Officers Association.
- Request for sewer service for 27489 Fairview Avenue in unincorporated Alameda County.
- Approval to increase and appropriate funds for FY 2018 Capital Improvement Program (CIP) Budget for the Information Technology Capital Fund in the amount of \$106,960 to maintain

the city's East Bay Regional Communications Systems Authority Infrastructure (EBRCSA).

 Authorization to enter into an Exclusive Negotiating Rights Agreement with The True Life Companies, for a proposed development of former Route 238 Parcel Group 2 off of Tennyson Road and Mission Boulevard.

Items Removed From Consent Calendar:

• Approval of Route 238 Tenant Transfer Assistance Program and appropriation of program funding. Residents of the area asked for more time. Motion to table item for 1 month passed 5-2 (Nay: Mendall, Peixoto).

Public Hearing:

• Approval of FY 2019 Community Agency funding recommendations. Several people spoke in defense of the Hayward Municipal Band. Council felt art is important but funding just not there. Motion passed 7-0.

Legislative Business:

- Presentation of proposed FY 2019 Operating Budget and update on Five-Year Plan.
 - Resolution approving an

amendment to the City of Hayward Salary Plan for FY 2018.

City Manager's Reports:

• On April 19 the library will be closed for a staff work day to prepare for a move to the new library, slated for a mid-July opening (according to Mayor Halliday).

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

Earth Day Poster and Writing Contest winners announced

On Tuesday, April 17, the Hayward City Council presented awards to the winners of the 35th Annual Earth Day Poster and Writing Contest. The contest is a significant part of the city's Clean-up Days Campaign, led by the residents-based Keep Hayward Clean and Green Task Force.

This year's contest included 266 student entries from 15 Hayward schools. Their posters, poems, and essays focused on water and energy conservation, renewable energy, recycling, composting, and related environmental topics.

Here is a list of the winners

Kindergarten through 1st grade Writing category:

1st Place: HEBA JARRO, Southgate Elementary School 2nd Place: DEON JOINER, Southgate Elementary School

Kindergarten through 1st grade Poster category:

1st Place: CHLOE MOWRY, St. Bede Catholic School 2nd Place: YARETZI KRYSTAL ARAGON SILVA, East Avenue Elementary School

2nd through 3rd grade Writing category:

1st Place: KAITLYN CHOONG, Stonebrae Elementary School 2nd Place: MARISA ARRIZON LOPEZ, Eden Gardens Elementary School

2nd through 3rd grade Poster category:

1st Place: RAZEEN HAFIZ, Eden Gardens Elementary School 2nd Place: MAILEIJA MENDEZ, Burbank Elementary School

4th through 5th grade Writing category:

1st Place: PRASHANT CHAND, St. Bede Catholic School 2nd Place: AI-LEEN DUONG,

Southgate Elementary School

4th through 5th grade Poster category:

1st Place: KATELYN RAMOS, St. Bede Catholic School 2nd Place: SA'RYE FISHER, Glassbrook Elementary School

6th through 8th grade Writing category:

1st Place: ROWAN CAMPBELL, California 2nd Place: XIMENA REYES, Burbank Elementary School

6th through 8th grade Poster category:

1st Place: MALAYA CRUZ, St. Bede Catholic School

2nd Place: DAISY ZAPEDA, Burbank Elementary School

High School Writing category:

1st Place: ALEXIA ROSALES, Tennyson High School 2nd Place: SANTO LUKITO, Mt. Eden High School

No entries were submitted for the High School Poster category.

Teachers:

Writing Category
Maggie Albarran, Southgate
Elementary School
Tianni Guo, Stonebrae
Elementary School
Amelia Perez-Huynh, Eden
Gardens Elementary School
Tiffany Ho, St. Bede Catholic
School
Yashoda Nand, Southgate
Elementary School
Tommy Chan, California
Crosspoint Academy
Inmaculada Butler, Burbank

Elementary School Charlie Stephens, Tennyson High School Nicholas Prior, Mt. Eden High School

Poster Category

Janine Durana, St. Bede Catholic School
Rebecca Schultz, East Avenue
Elementary School
Amy Tamosunas, Eden Gardens
Elementary School
Sonia Peugnet, Burbank
Elementary School
Tiffany Ho, St. Bede Catholic
School
Mrs. Isomura, Glassbrook
Elementary School
Ryan Fitzpatrick, St. Bede
Catholic School
Inmaculada Butler, Burbank

Judges:

Jeanne Bertolina Kathy Roberts Bruce Roberts Stanley Stadelman Vicky Stadelman

Elementary School

Sponsor: Varni Fraser Hartwell & Rodgers

Milpitas City Council

April 17, 2018

Presentations:

- Proclaim May 6-12, 2018 as Public Service Recognition Week.
- Commend Black Cat Comics and recognize Superman Day, which marks the 80th anniversary of Superman, along with comic issue #1000.
 - Consent Calendar:
- Approve out-of-state travel for Mayor Tran to attend U.S. Confer-

ence of Mayors Annual Meeting in Boston, MA.

- Adopt a resolution granting initial acceptance of and reducing performance bond for Light Rail Median Landscaping Project; grant authorization to Director of Engineering/City Engineer to issue a notice of final acceptance.
- Release unclaimed checks per Standard Operating Procedure No.
- Certify election results and adding parcel map of Senior Lifestyles at 1504 and 1620 South Main Street to Community Facilities District No. 2005-1.
 - Authorize City Manager to ex-

ecute two-year agreement with California Highway Patrol for Joint Use of Weapons Firing Range.

- Award Contract with Arbor-Pro to provide a City-owned Tree Survey and report for an amount not-to-exceed \$100,000.
- Approve agreement with NelsonNygaard in the amount of \$59,945 for consultant services for the Transit Area Specific Plan Update, Project No. 2006.
- Approve terminating the Participating Agency Agreement between County of Santa Clara and City of Milpitas providing for administration of the Unified Hazardous Waste and Hazardous

Materials Management Program.

• Approve Amendment No. 13 to Master Agreement between Santa Clara Valley Transportation Authority (VTA) and the City of Milpitas; authorize payment of a cost not to exceed \$838,100 to VTA for City Utility Infrastructure Upgrades.

New Business:

- Receive information on the Santa Clara Valley Water District's Preliminary Fiscal Year 2019 Groundwater Production Charge Analysis.
- Receive information from staff
 on Draft Water Rate Study and
 Water Rate Structure Scenarios for

the 5-year Period, Fiscal Year 2019 through Fiscal Year 2023.

• Designate and approve City Councilmembers and additional business community members to serve on the General Plan Advisory Committee for the General Plan Update. Staff was directed to determine some names, and this topic will come back at a future meeting.

[Vice Mayor Marsha Grilli was present for the meeting via telephone conference]
Mayor Rich Tran Aye
Vice Mayor Marsha Grilli Aye
Anthony Phan Aye
Garry Barbadillo Aye
Bob Nuñez Aye

Community Summit on Firearms and Safety

SUBMITTED BY JANICE ROMBECK FOR SUPERVISOR DAVE CORTESE

We all know that the best solutions to the challenges we face come from the community—especially when we work together.

Please join me and other community members at the County of Santa Cara Community Summit on Firearms and Safety on Saturday, April 28, at the Santa Clara County Fairgrounds. Entry and parking are free, and a continental breakfast and boxed lunch will be provided. We will have translators for those who wish to participate in a language other than English.

This is not a townhall meeting! Participants will be expected to roll up their sleeves and begin working together in professionally facilitated roundtable discussions from beginning to end.

The event will be hosted by my office and the County of Santa Clara, with support from key partners from different perspectives on firearms and safety. We hope to draw a diverse array of participants, viewpoints and ideas in order to have a balanced dialogue. We'll cover a broad spectrum of topics, from gang violence prevention to school safety, from suicide prevention to legal rights and duties of residents – wherever they stand on firearms related issues, and lots more.

Participants will be asked to commit to engaging in civil discourse about difficult issues. A final report of the findings and recommendations may be shared with the Board of Supervisors at a later date and will be shared with our community at large. We will be able to incorporate many ideas into the report, and all opinions will be shared with other communities throughout the County and beyond. Join your

neighbors, share your views, and design next step action for your community All we need for you to do is to

register at: https://www.sccgov.org/sites/d3/e vents/firarms-saftey-

summit/Pages/register.aspx.

If you would like to volunteer the day of the summit, please sign-up at: https://www.sccgov.org/sites/d3/even ts/firarms-saftey-summit/Pages/vol-

unteer.aspx

Community Summit on Firearms and Safety Saturday, April 28 2018 8:30 a.m. to 4:00 p.m. Santa Clara County Fairgrounds, Fiesta Hall

344 Tully Road, San Jose For more information, contact the Office of Supervisor Dave Cortese at (408) 299-5030 or www.supervisorcortese.org

Fine Arts Fair

SUBMITTED BY AMANDA YOPP

Newark Memorial High School will feature the artwork and performances from students in ceramics, media arts, drawing and painting, photography, MCA, video, theatre, band, and choir. There will also be pottery wheel demonstrations by advanced ceramics students, bubble-making and face painting for kids, and food prepared by our culinary students.

Public support for the arts is more important than ever. Show that you care by supporting our young creatives with your presence!

Fine Arts Fair Sunday, May 6 2 p.m. – 5 p.m.

Awards Ceremony at 4:00 p.m.

Newark Memorial High School Commons and Theatre
39375 Cedar Blvd, Newark

For more information: (510) 818-4381 or Amanda
Yopp at ayopp@newarkunified.org

Dynamic guitar duo at Mission Coffee

SUBMITTED BY BRASK CONCERTS

The Waybacks, Houston Jones – Steve Coyle and Glenn Houston have started and quit more great bands than you can shake a mic at. So right-side up fingerpicking Coyle and upside-down flatpicking Houston just naturally joined up and formed a duo – The Quitters.

Coyle's dad ran a radio station and brought home LPs like the Ventures' "Guitar Freakout" and "The Chipmunks Sing the Beatles' Hits." Bluegrass musician David Lindley lived next door and gave Coyle his first lessons; Granny was a vaudeville pianist, while Coyle's mother was in mandolin orchestras in the 1930s.

Before running away to join the Royal Lichtstein Circus, Coyle got degrees in theatre and theology at Santa Clara University. Three years later he became an actor/stage manager

for San Jose Repertory Theatre. He was involved in several collaborations over the years including folk parody/tribute band The Foremen and comedy duo The Reagan Bros. Coyle continued acting in the Bay Area and played in the folk duo The Frontmen. He co-founded the Waybacks in 1999 and fronted that band through 2007. During that time, they released four albums; played major festivals like Merlefest, Grey Fox, Floydfest, and Hardly Strictly Bluegrass; toured Australia and collaborated with Lloyd Maines, Michelle Shocked, and Bob Weir of the Grateful Dead.

Glenn Houston has been voted Best Guitarist by the Northern California Bluegrass Society, is a past judge of the National Flatpicking Guitar Championship in Winfield, Kansas, and was the founding lead guitarist of the Waybacks, co-founder and long-time lead guitarist for Bammie (Bay Area

Music Award) winners Hearts on Fire and co-founder and long-time lead guitarist for the Americana quintet Houston Jones.

Originally from New Jersey, Houston's guitarist influences range from Albert King and Michael Bloomfield to Doc Watson and James Burton. These influences show in his mastery of both acoustic and electric guitar.

Over the years Houston has shared billing with such luminaries as Emmylou Harris, Merle Haggard, the Tubes, The David Grisman Quintet, the Nitty Gritty Dirt Band, Bela Fleck, Tim O'Brien, Hank Williams Jr., Steve Earle, John Hartford, Earl Scrugge, Doc and Merle Watson, Willie Nelson, Waylon Jennings, and Delbert McClinton. He has been the lead guitarist for country great Johnny Paycheck, and has performed and recorded with Grammy winner Ramblin' Jack Elliott. Houstons's classical background includes choral vocal performances with the Los Angeles Philharmonic and the Boston Symphony.

The Quitters deliver a performance spiced with humor and serendipity. They may not stick together for long, but for as long as they do, wow, are they a pair of great guitar players and you will get to hear them on the Mission Coffee stage, Saturday, April 28.

The Quitters
Saturday, Apr 28
7 p.m.
Mission Coffee Roasting Co.
151 Washington Blvd, Fremont
(510) 623-6920
www.BraskHouseConcerts.com
www.fremontcoffee.com
www.quittersduo.com
Tickets: \$15 at the door

Young Recitalist winners perform

SUBMITTED BY CARYL DOCKTER

On April 14, 2018 the Fremont Symphony held its fourth annual Young Recitalist Competition for young music students who can perform a solo piece demonstrating artistic nuance, technical skill, and musicality. This year 36 contestants—pianists, violinists, cellists, and flutists ranging from six to 17 years old—auditioned for a chance to appear in the Sunday, April 29 recital.

The following winners were announced: pianists Oliver and Sora Corro, Irene Geng, Elliott Kau, Sean Lee, Brian Lin, Christine Ma, Jessica Wong and Anna Zhou; violinists Melody Chen and Alexander Tseng; and cellist Sean Lee. All but two are from Fremont; Sean Lee is from San Ramon and Christine Ma is from Milpitas.

The concert will include works by de Falla, Grieg, Liszt, Mendelssohn, Moszkowski, Prokofiev, Rachmaninoff, Shostakovich, and Sibelius.

The Fremont Symphony Guild will host a reception after the performance, offering refreshments and an opportunity to meet and visit with the performers. Tickets are \$25 for adults and \$10 for students and will be available at the door. For more information, please call (510) 793-6375 or (510) 656-8763.

Young Recitalists
Sunday, Apr 29
2 p.m.
First United Methodist Church
2950 Washington Blvd,
Fremont
(510) 793-6375
http://fremontsymphony.org/
Tickets: \$25 adults,
\$10 students

'Wendy & Peter Pan' auditions

SUBMITTED BY OHLONE COLLEGE

Young actors, or those who feel young at heart, are invited to audition for Ohlone College's upcoming production of "Wendy & Peter Pan."

The play, by Ella Hickson is adapted from the novel by JM Barrie, will be performed in November at the college, 43600 Mission Blvd., Fremont.

Auditions are set for 6 to 10 p.m. Wednesday, May 9 in the college's Smith Center. There are 22 roles available. Actors should prepare a 90-second monologue, standard British or Cockney accents are encouraged, but not necessary. Callbacks will be held from 10 a.m. to 5 p.m. Saturday, May 19.

To schedule an audition time, send an email to auditions@ohlone.edu.
Drop-in auditions also are welcome. Rehearsals will start on Tuesday, Sept. 4 and will mostly be held from 6 to 10 p.m.
Mondays through Thursdays.
Tech rehearsals will include Fridays and Saturdays.

Performances will be 8 p.m. Thursdays, Fridays, and Saturdays, and 2 p.m. Sundays, Nov. 9 through 18. An additional matinee performance will be 2 p.m. Tuesday, Nov. 13. More audition details are available at www.ohlone.edu/go/audition.

All cast members must enroll in TD 124-01, which is a 4-unit class. For more information on registration and fees visit the Ohlone College website at www.ohlone.edu/go/apply.

Learn about Falun Gong

SUBMITTED BY MAY MORGAN

Falun Gong, also known as Falun Dafa, is a traditional self-cultivation method to improve mind and body. The practice is guided by universal principles of truthfulness, compassion, and tolerance. Susan Law, a medical device assembler, and several other locals meet regularly to practice Falun Gong

at Fremont's Central Park. Before practicing Falun Gong, Law had migraine headaches, was in constant pain. She insists that Falun Gong cured her of pain and gave her energy. "By doing the exercises, I feel energetic," says Law. "I don't feel tired anymore. I also learned how to treat other people with compassion and tolerance."

The public is invited to practice Falun Gong at the Fremont Central Park performance pavilion (by the Senior Center) on Saturdays and Sundays from 7:55 a.m. to 10:15 a.m. The group is also planning a free introductory workshop this month at Fremont Main Library on April 28.

Falun Gong Introduction
Saturday, Apr 28
Time TBA
Fremont Main Library
2400 Stevenson Blvd, Fremont
(510) 709-5281
Free

Annual Juried Photography Exhibit winners

SUBMITTED BY ARATHI SATISH

The 24th Annual Juried Photography
Exhibit reception was held on Saturday,
March 24, 2018 at the Fremont Main Library.
Fremont Cultural Arts Council (FCAC)
President Margaret Thornberry said, "It is an outstanding photo exhibit that displays many terrific photos submitted by members of FCAC, the Fremont Photographic society, and people who live or work in Fremont."

First prize went to Rajeev Shankar for "Seeing Red," second prize went to Srikanth Srinivasan for "Cuppas," and Paul Kessinger took third prize for "A View Down the Hudson." Honorable mentions were given to Paul Kessinger for "The Night Sky from Mt. Hamilton" and "The Sinister Staircase," Sean Duan for "Spring Train," Rajeev Shankar for "Nature's Brush Strokes," Rajeev Shankar for "Arches Sunset," Sree Alavattam for "Kenya - Striped Horses (Zebras)," and Sree Alavattam for "Kenya – X Marks the Spot." The Alvin Dockter award was given to Eduardo Kneler for "Breakfast with a View" and the President's Choice award went to Sree Alavattam for "Kenya-Striped Horses (Zebras)." The People's Choice award went to "Life's a Beach" by Muvafika Mohammed.

Visitors to the Fremont Main Library can enjoy the display and buy some of the prints. Title card will indicate whether a specific photograph is available for sale. A master list of items available for purchase and their prices will be kept at the reference desk of the library. Interested visitors are given the photographer's contact information, and sales are between the photographer and the buyer. FCAC and the library are not parties to any sales. Any print sold will remain in the exhibit until the final day.

Thornberry, who selected Alavattam's photograph "Kenya – Striped Horses (Zebras)" for the President's Choice award, said, "If you make a donation to the non-profit Fremont Cultural Arts Council this year, you will get a card thanking you and featuring this photograph."

FCAC Juried Photo Exhibit

Sunday: 1 p.m. - 5 p.m.

Monday, Tuesday: 1 p.m. - 9 p.m.

Wednesday: 12 Noon - 6 p.m.

Thursday, Friday: 11 a.m. - 6 p.m.

Saturday: 10 a.m. - 5 p.m.

Fremont Main Library 2400 Stevenson Blvd, Fremont (510) 745-1400 www.fremontculturalartscouncil.org

Time to get your garden growing

SUBMITTED BY STEVE WILEY

Plant and garden enthusiasts will want to mark Sunday, May 6 on their calendar. That's when the Environmental Club at San Lorenzo High School will hold its popular annual Native Plant Sale, which is not to be missed. The event will include more than 60 different species of plants; more than 500 plants propagated by the students available for purchase. In addition, representatives from the California Native Plant Society, and Landscape Designer Sandra Navala-Lee will be on hand to answer questions and give advice.

Visitors also will have a chance to talk to East Bay MUD staff who will explain their rebate program, which can add up to \$2,000 for a homeowner who converts their lawn to a low water use garden. Stop Waste will show how to make the lawn conversion the cheap and easy way by sheet mulching. Handout materials will be available on all these topics.

During the event, students will guide visitors through their 20-year-old one-acre Native Garden, so they can see what plants will look like when they

mature. Other activities will include a "Make 'n Take" wildflower event, and a presentation by Joe's Honey that will give visitors a peek into the world of bees with their transparent beehive.

Finally, a separate "Bringing Back the Natives" garden tour is planned which will include more than 30 gardens throughout Alameda & Contra Costa Counties. For a small fee, those who register for the tour can receive a color guidebook of all the gardens with descriptions, directions, and special garden talks and features of each garden. Visit www.bringingbackthenatives.net to see pictures, plant lists, and how to register for the one-day self-guided tour.

Native Plant Sale and Garden Tour Sunday, May 6 10 a.m. – 5 p.m.

San Lorenzo High School 50 E. Llewelling Blvd., San Lorenzo

(510) 305-0153 www.bringingbackthenatives.net Free

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

Tell A Friend Call Rachel Parra 510 745-1480

Salads - Fresh Vegetables Penne Pasta Pesto Primavera Freshly Cubed Melons, Pineapple, and **Local Berries** House Baked Breakfast French Pastries

Assorted Selection of Mini French Pastries, Cookies, Cakes, & Fresh Fruit Tartlets Freshly Brewed Coffee,

and Our Hilton Signature Muffin

Tazo Teas, and Orange Juice Champagne

Mothers Day Brunch Sunday May 13

10 am - 12:30pm

39 Adults | 35 Senior | 19 Kids Tax and Gratuity Not Included

Lavish Seafood Display:

Crab Legs, Poached Shrimp, Mussels, Oysters **Carving Station:**

Herb Crusted Leg Of Lamb

Roasted Prime Rib

Chef Attendant Omelet and Waffle Station:

Belgian Waffles Smoked Applewood Bacon & Sausage Patties Eggs Benedict

Cage Free Scrambled Eggs Poached Salmon Mary's Free Range Chicken Picatta

Herb Roasted Marbled Potatoes with Caramelized Onions and Sweet Potatoes Seasonal California Vegetables

For Reservations:

Please Call Bistro880 @510-413-2300 or Click on Opentable.com

DoubleTree by Hilton Hotel Newark - Fremont

BISTRO 880 (510) 413-2300

www.bistro880.com

39900 Balentine Drive, Newark

Textures galore with colored pencil

SUBMITTED BY GAIL NOETH

Golden Hills Art Association will host Denise Howard who holds a BA in Art, a BS in Math/Computer Science from Truman State University, and an MS in Computer Science from Ohio State University. She worked for several Silicon Valley companies, was one of the developers of iPhoto at Apple, and earned movie credits on Antz and Shrek at PDI/DreamWorks.

Once she committed to pursuing art as a second career in 2010, she quickly earned regional, national and international recognition and awards for her realist colored pencil and graphite work. The author of 101 Textures in Colored Pencil from Walter Foster Publishing, she has been featured in Colored Pencil Magazine, Ann Kullberg's COLOR magazine, has work published in several books, and is popular as a workshop presenter. She is a signature member of the Colored Pencil Society of America, the UK Colored Pencil Society, and the Pencil Art Society, and is the national Marketing Director for CPSA.

"I aim to engage the viewer in a longer, closer look to see beauty in the details of my subjects, says

Howard. "People usually don't notice such details unless they are in artwork, so by including them in my art, I encourage the viewer to notice and appreciate them in the real world, too. I work in

graphite, colored pencil and pastels because they offer the degree of control I require to produce rich detail. My artwork is never a mere copy of a reference photo. I take liberties to make my

vision of the scene.

"Textures Galore with Colored Pencil' isn't specific to colored pencil. I talk about what texture is and why it's important; I delve into how to see (not just look), analyze textures, determine what tools and techniques to use, and take all that to the drawing board or easel and create a realistic texture. I use colored pencil as my medium, but as I said, this approach applies to any medium."

Textures Galore with Colored Pencil Thursday, May 3 7 p.m. Meeting 8 p.m. Demonstration Milpitas Police Department, **Community Room** 1275 N. Milpitas Blvd, Milpitas (408) 263 8778 Free

Eclectic photography blooms at Spring Exhibit

SUBMITTED BY PHOTOCENTRAL

Hayward Area Recreation District's PhotoCentral presents their "Spring Exhibition," an exhibit of photographs by the friends, patrons, and students of Photo-Central. This eclectic group show is an annual event for PhotoCentral and features a wide variety of works from over 50 artists.

Participants include Hollie Adamic, Mary Aiu, Gabriel Binder, Julie Bright, Austin Brewin, Larry Chan, John Chatoian, Arlyn Christopherson, Denise Cicuto, Aaron Constantino, Lisa D'Alessandro, Marcel De Kogel, Joe

Decker, Mark DeWeese, Gene Dominique, Catherine Duggan, Lois Elling, Bruce Folck, Phillip Garbutt, Wendy Hannum, Susan Hatcher, Juanita Hemanes, Arnold Clayton Henderson, Tom Hicks, Danny Hofstadter, Geir Jordahl, Kate Jordahl, Jessica Judd, Laura Kenny, John King, Oliver Klink, Suzanne Lacey, Richard Man, Allen McKinney, Wes Mitchell, Maria Morales, Yanira Morales, Bill Moy, Jackson Nichols, Eva Maria Orth, Mark Overgaard, Craig Pratt, Susan Quinn, Sowmya Ramachandran, Alan Rubinstein, Candice Scotuzzi, Mark Shaw, Michael Stewart, John Thacker, Mike

Thompson, Renea Turner, Sonia Underdown, John Van Winkle, Ronald Walton, Beth Zuckerman and more.

Come see over 150 inspiring works! Attend the free public reception on Saturday, April 28 to vote for your favorite pictures for the People's Choice award, and enjoy prizes, fun, and gorgeous photography. Celebrate this annual PhotoCentral exhibition with us and take home some great art and memories. The Spring Exhibition continues through Monday, June 11.

PhotoCentral offers quality artwork in its gallery and outstanding facilities for the dedicated photographic artist with classes,

workshops, darkrooms and a matting facility. Expand your creativity in a supportive community!

For more information, please contact PhotoCentral at (510) 881-6721 or info@photocentral.org. Visit online at www.photocentral.org where you will find information on classes, workshops, and other events.

Spring Exhibition Saturday, Apr 28 - Monday, Jun 11 Upstairs gallery: Monday - Friday, 9 a.m. - 5 p.m.

Downstairs gallery: Monday, 5 p.m. -10 p.m., Tuesday & Thursday, 10 a.m. -

1 p.m. Reception Saturday, Apr 28 2 p.m. - 5 p.m.PhotoCentral Gallery 1099 E St, Hayward (510) 881-6721

info@photocentral.org http://www.photocentral.org/Spring2018

MY CHOICE IS WTMF,

because I have an entire network of specialists to help me treat my patients.

Doctors join the Washington Township Medical Foundation (WTMF) for lots of reasons. Dr. Vanessa Wilson always enjoyed the challenge of Internal Medicine because "it's an investigational discipline requiring that a physician understand all the body's systems, analyze the patient's problem and formulate the correct treatment." Being part of WTMF makes it easier to connect with both her patients and their other doctors on EPIC, and confer with any of her colleagues about patient care. She treats a wide variety of patients—many with multi-organ issues and likes getting consults quickly from physicians she knows and trusts while maintaining continuity of care between providers. That's one reason why Dr. Wilson recommends WTMF to all her friends and family members. "WTMF is very selective about their doctors. Everyone follows high care standards and practices evidence-based medicine." Does your doctor choose WTMF?

Part of Washington Hospital Because WTMF is an integral

part of the Washington Hospital Healthcare System, we have immediate access to the system's wide array of advanced

healthcare services, whenever you need them. This includes their highly awarded inpatient and outpatient facilities and specialty centers.

Washington MyChart

is an online resource which allows our patients to see their personal health information in a safe,

secure and private manner. Accessible from your mobile or desktop device, you can view your test results, prescriptions, allergies, immunizations, and other portions of your health record. You can also send a message to your doctor's office, schedule an appointment, or request a referral.

Warm Springs.

WTMF's Network of Clinics Our skilled physicians and staff see their patients at conveniently located Primary Care, Urgent

Care and Specialty Care
Centers throughout the East Bay. These include
Clinics in Union City, Newark, Fremont and

