

50 Years of Graduations Celebrated at Ohlone College
Page 4

Local protégé joins Carlin Academy
Page 40

Renegades advance to championship round
Page 27

Minds Happening

TRI-CITY VOICE

SERVING FREMONT, HAYWARD, MILPITAS, NEWARK, SUNOL AND UNION CITY

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

May 23, 2017

Vol. 15 No. 21

Flying high for over 40 years

PHOTOS COURTESY OF MISSION SOARING CENTER

BY ROBBIE FINLEY

Imagine yourself flying high through the air, looking down upon the places you visit daily from a whole new angle. As you quietly soar alongside the birds, everything old is new again. Hang gliders know this feeling all too well, and Milpitas' Mission Soaring Center (MSC) is a hub for this popular air sport in the East Bay.

MSC's owner and founder Pat Denevan is a hang gliding pioneer. For over 40 years, the Bay Area native has innovated on the design of hang gliders and trained people in the sport. His well-respected training and supply business will get you up in the air. "We hang out with the birds," he explained of the sport, adding, "if you treat them nice, they'll hang out with you. If you fly at them, they'll think you're a jerk and leave!"

With eight instructors and a service expert, MSC is the place to go if you want to soar through the sky. "Originally, Mission Soaring Center was in the old school across the street from Ohlone College," Denevan said. Eventually, he needed more space so he moved to Milpitas. MSC currently has a classroom, showroom, frame shop, sail repair floor, parachute packing and

continued on page 14

Asian American Festival

BY TOSHALI GOEL

Since its founding days, America has been a land of opportunity and a beacon of hope for all. Its melting pot of a culture is a diverse blend of other societies around the world that, when put together, create a unique new lifestyle. It is these other cultures and societies that make up the American people and culture. This year, the 24th annual "Asian American Heritage Festival" will once again honor the Asian American community and celebrate its importance as a part of society. The festival, which debuted in 1994 at Guadalupe River Park in San Jose, will be hosted at the Southern Alameda County Buddhist Church (SACBC) on Saturday, May 27.

Founder John Hsieh started the event after a news briefing at the White House. "[On] May 5, 1991 I was invited by former President George Bush to the White House for a news briefing for signing the Asian American Heritage Month. I do appreciate that the U.S. government cares for and respects Asian heritage and culture," said Hsieh. "As an Asian American, I should promote it too. In 1993, I founded the Taiwanese Cultural Festival in Bay Area, and in 1994 I organized the Bay Area Asian

American communities to form the Asian American Federation of California and started to celebrate the Asian American Heritage month."

The Asian American Federation of California (AAFC) was one of the first groups to commit to celebrating Asian Americans annually. "We are almost the only ones to combine the celebration of the Asian American Heritage Month and the Older American Month," said Hsieh. "Last year we had two seniors over 100 years old, Betty Ehly born in 1915 and Virgil Land born in 1915, join us for the celebration. The joy and happiness that appeared on their smiling faces encouraged all of the festival committee members and committed to work harder."

This year's celebration will showcase 13 different performances, including Japanese dance and martial arts, Chinese dances, Filipino dances, and even Mexican regional dances. The festival will also offer a few different types of cultural foods pertaining to the event, including Japanese food prepared by the kitchen of the SACBC and Filipino food provided by ATSU.

continued on page 6

Burger & Brew fest

Offers meat, music & fun

BY PHILIP KOBYLARZ

PHOTOS COURTESY OF FREMONT CHAMBER OF COMMERCE

The city of Fremont will be ablaze with the aroma of grilled meat and freshly minted hops at the third annual "Fremont Burger & Brew Fest" on Saturday, May 27. Held in downtown Fremont on Liberty Street between Capitol and Walnut, the

continued on page 6

INDEX

Arts & Entertainment 21
Bookmobile Schedule 23
Business 8

Classified 25
Community Bulletin Board . . 36
Contact Us 29
Editorial/Opinion 29
Home & Garden 13

It's a date 21
Kid Scoop 18
Mind Twisters 10
Obituary 30
Protective Services 33

Public Notices 34
Real Estate 13
Sports 26
Subscribe 37

Stop Diabetes Before it Starts

Washington Hospital Seminar Focuses on Prevention

Nearly 30 million Americans have diabetes and millions more are at risk for the chronic disease, according to the Centers for Disease Control and Prevention (CDC). If diabetes is not managed properly, it can cause significant health problems, including heart disease, stroke and blindness.

“Understanding your risk is the first step to avoiding some of the serious health consequences associated with diabetes,” said Vida Reed, certified diabetes educator at Washington Hospital and coordinator of the diabetes program. “If you take action now, you can possibly delay and even prevent the onset of type 2 diabetes.”

Reed will offer tips for reducing your diabetes risk at a free health and wellness seminar titled, “Stop Diabetes Before it Starts,” on Thursday, June 8, from 6 to 8 p.m. It will be held at the Conrad E. Anderson, MD, Auditorium, 2500 Mowry Ave.

(Washington West), in Fremont. You can register online at www.whhs.com/events or call (800) 963-7070.

With diabetes, your body either doesn't make enough insulin (type 1) or doesn't use insulin properly (type 2). When this happens, blood sugar (glucose) levels can get dangerously high, which can damage the blood vessels. This can cause serious complications. For example, people with diabetes are twice as likely to have heart disease or stroke than people without the disease, according to the CDC. Diabetes is the leading cause of kidney failure, lower-limb amputations and adult-onset blindness.

At the upcoming seminar, Reed will talk about some of the risk factors that lead to type 2 diabetes. These include being overweight, inactivity, family history and race. Asian Americans, African Americans, Hispanics and Latinos are at higher risk for diabetes than

whites, according to the CDC. Reed said those with higher than normal blood sugar levels—known as prediabetes—are also at higher risk for developing type 2 diabetes.

She encourages anyone who thinks they could be at risk for type 2 diabetes to take the American Diabetes Association's online risk test at <http://www.diabetes.org/are-you-at-risk/diabetes-risk-test/>.

Get Moving

People with prediabetes who take part in a structured lifestyle modification program can cut their risk of developing type 2 diabetes by as much as 58 percent, according to the CDC.

“We'll talk about lifestyle modifications that can help you avoid serious health problems,” Reed said. “Losing weight, exercising and healthy eating are key.”

She said the CDC's Diabetes Prevention Program (DPP) has

On June 8, Vida Reed, certified diabetes educator, will present tips on how to prevent diabetes.

been “phenomenal at identifying how lifestyle modifications can delay or prevent the onset of type 2 diabetes. Lifestyle modifications can be more effective than medicine.”

The DPP, a landmark study sponsored by the National Institutes of Health, found that participants who lost a modest amount of weight through dietary changes and increased physical activity significantly reduced their chances of developing diabetes. Taking metformin also reduced their risk, although less dramatically.

“I think if people attend the seminar, they will see that avoiding type 2 diabetes is possible,” Reed added.

She will offer tips for losing weight, getting more active and adopting healthy eating habits. Participants will also have the opportunity to ask questions.

Washington Hospital offers a number of support and education services for people with diabetes. To learn more, visit www.whhs.com/diabetes or call (510) 745-6556.

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

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY
	5/23/17	5/24/17	5/25/17	5/26/17	5/27/17	5/28/17	5/29/17
12:00 PM - 12:30 AM	Family Caregiver Series: Legal & Financial Affairs	Sports Medicine Program: Exercise & Injury	Nerve Compression Disorders of the Arm	Sports Medicine Program: Exercise & Injury	Your Concerns InHealth: Sun Protection	Sports Medicine Program: Exercise & Injury	Alzheimer's Disease
12:30 PM - 1:00 PM	Shingles	Kidney Transplants		Keys to Healthy Eyes		What You Should Know About Carbs and Food Labels	
1:00 PM - 1:30 PM	Deep Venous Thrombosis	Inside Washington Hospital: Advanced Treatment of Aneurysms	Minimally Invasive Surgery for Lower Back Disorders	The Real Impact of Hearing Loss & the Latest Options for Treatment	Voices InHealth: Radiation Safety	Palliative Care Series: How Can This Help Me?	Get Back On Your Feet: New Treatment Options for Ankle Conditions
1:30 PM - 2:00 PM			Diabetes Matters: Type 1.5 Diabetes	Washington Township Health Care District Board Meeting May 10, 2017	Turning 65? Get To Know Medicare		
2:00 PM - 2:30 PM	Minimally Invasive Options in Gynecology	Washington Township Health Care District Board Meeting May 10, 2017	Learn How to Eat Better!	Washington Township Health Care District Board Meeting May 10, 2017	Raising Awareness About Stroke	Snack Attack	Washington Township Health Care District Board Meeting May 10, 2017
2:30 PM - 3:00 PM	Community Based Senior Supportive Services		Diabetes Matters: Diabetes Ups & Downs: Troubleshooting High & Low Blood Sugar Level				
3:00 PM - 3:30 PM	Family Caregiver Series: Coping as a Caregiver	Don't Let Hip Pain Run You Down	The Patient's Playbook Community Forum: Getting to the No-Mistake Zone	Mindful Healing	Diabetes Matters: Insulin: Everything You Want to Know	Voices InHealth: Bras for Body & Soul	Diabetes Matters: Hypoglycemia
3:30 PM - 4:00 PM			Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate				
4:00 PM - 4:30 PM	The Weigh to Success	Diabetes Matters: Mindless vs Mindful Eating	Eating for Heart Health by Reducing Sodium	Crohn's & Colitis	Diabetes Matters: Gastroparesis	Preventive Health Care Screening for Adults	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate
4:30 PM - 5:00 PM	Respiratory Health	Obesity: Understand the Causes, Consequences & Prevention	Pain When You Walk? It Could Be PVD	Knee Pain & Arthritis	Washington Township Health Care District Board Meeting May 10, 2017	Washington Township Health Care District Board Meeting May 10, 2017	Superbugs: Are We Winning the Germ War?
5:00 PM - 5:30 PM	Arthritis: Do I Have One of 100 Types?	Family Caregiver Series: Understanding Health Care Benefits	Learn the Latest Treatment Options for GERD	Strengthen Your Back! Learn to Improve Your Back Fitness			Superbugs: Are We Winning the Germ War?
5:30 PM - 6:00 PM	Washington Township Health Care District Board Meeting May 10, 2017	Strengthen Your Back! Learn to Improve Your Back Fitness	Inside Washington Hospital: Implementing the Lean Management System	Strengthen Your Back! Learn to Improve Your Back Fitness	Heart Healthy Eating After Surgery and Beyond	Sports Medicine Program: Why Does My Shoulder Hurt?	Learn About the Signs & Symptoms of Sepsis
6:00 PM - 6:30 PM			Understanding Mental Health Disorders				Getting the Most Out of Your Insurance When You Have Diabetes
6:30 PM - 7:00 PM	Learn If You Are at Risk for Liver Disease	Diabetes Matters: Strategies for Incorporating Physical Activity	Washington Township Health Care District Board Meeting May 10, 2017	Keeping Your Heart on the Right Beat	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	Diabetes Matters: Strategies for Incorporating Physical Activity	Strengthen Your Back! Learn to Improve Your Back Fitness
7:00 PM - 7:30 PM				Menopause: A Mind-Body Approach			Heart Healthy Eating After Surgery and Beyond
7:30 PM - 8:00 PM	Voices InHealth: The Legacy Strength Training System	Good Fats vs. Bad Fats	Palliative Care Series: Palliative Care Demystified	Diabetes Matters: Strategies for Incorporating Physical Activity	Not A Superficial Problem: Varicose Veins & Chronic Venous Disease	Do You Suffer From Anxiety or Depression?	Diabetes Matters: When You Care Too Much
8:00 PM - 8:30 PM				Urinary Incontinence in Women: What You Need to Know			Diabetes Matters: Sugar Substitutes - Sweet or Sour?
8:30 PM - 9:00 PM	Voices InHealth: The Legacy Strength Training System	Good Fats vs. Bad Fats	Voices InHealth: The Legacy Strength Training System	Urinary Incontinence in Women: What You Need to Know	Voices InHealth: The Legacy Strength Training System	Family Caregiver Series: Advance Health Care Planning & POLST	New Treatment Options for Chronic Sinusitis
9:00 PM - 9:30 PM							Diabetes Matters: Strategies for Incorporating Physical Activity

Washington Hospital Healthcare Foundation Annual Golf Tournament 32nd Annual!

Jan E. Henstorf, MD (right), is lucky winner of Laura Pessagno's handmade biscotti.

Whack a Duck volunteers: Pam Condy, Susan Johnson, Joan Bobrink, Nancy Stewart and Washington Hospital Healthcare District First Vice President, Bernard Stewart, MD.

Corporate Challenge winners from Fremont Bank: Mike Wallace, Jerry Slavonia, Kevin Smith and Randy Reed (not pictured). Mike Wallace is the second vice president of the Washington Township Health Care District board of directors.

Washington Hospital Service League President, Debbie Jackson; Golf Tournament Chair, Lamar Hinton; Foundation Honorary Trustee, Marlene Weibel.

On Monday, April 24, Washington Hospital Healthcare Foundation held its 32nd Annual Golf Tournament at Castlewood Country Club in Pleasanton. The tournament brought together friends and community members to raise money for surgical services at Washington Hospital.

The day featured an 18-hole golf tournament, putting contest, opportunities to win prizes on the golf course, cocktail reception and awards banquet. This year, nearly 180 golfers enjoyed a spectacular day on the course and over 200 guests attended the banquet at the country club.

For 32 years, the golf tournament has raised money for Washington Hospital. The Foundation is pleased to

announce it was yet another successful year with proceeds totaling \$100,000! Thanks go to Rod Silveira and Professional Home Care Associates for making a generous cash donation to help us reach our goal of \$100,000.

The tournament is held in memory of Gene Angelo Pessagno, a founding member of the Washington Hospital Healthcare Foundation and longtime Fremont business owner. Through all the years, Laura Pessagno and her family have continued to support the tournament and the Hospital. Laura has been a Washington Hospital Service League member for 62 years.

"I would like to thank our sponsors and golfers, who support the Foundation and

Hospital year after year," said Helen Kennedy, president of the Foundation. "I would also like to thank our volunteers who give their time to help at registration, on the course and at the banquet. Rick Geha, of Rick Geha Real Estate Team, did an outstanding job as our emcee again this year!"

The Golf Tournament Committee has been chaired by Lamar Hinton for many years. Each year, Lamar works with the committee members to ensure a successful and fun event. "I would like to thank the Foundation staff and all of our golf committee members for their time and efforts with the tournament," said Hinton. "Also, my deepest appreciation goes to Marlene Weibel, who gives of her time creating beautiful baskets for the raffle and silent auction each year."

Following dinner is the much anticipated presentation of awards. The winner of the Corporate Challenge Cup, with a score of 53, was the foursome from Fremont Bank, consisting of Mike Wallace, Jerry Slavonia, Kevin Smith and Randy Reed. Mike Wallace is also the second vice president of the Washington Township Health Care District board of directors.

In the open division, the men's team with the lowest score on the Valley Course was Nick Legge, Aman Kashayp, Mike Cid and Jose Cordero. On the Hill Course it was Don Preddy, Tom Nixon, Scott Gonzales and Antonio Robles. The women's team with the lowest score on the Valley Course was Kristin Pulaski, Alisa Curry, Tina Rau and Beth Walker. On the Hill Course it was Pam Russo,

Cindy Fujiwara, Renee Lovely and Jaime Vargas. The winning mixed foursome on the Valley Course was Walt Stahl, Karyn Ruma, Ed Fayen and Robert Alfieri. On the Hill Course it was Patrick Ranoa, Ed Correa, Jennifer Tong and Ping Lomardi.

Longest Drive winners on the Hill Course were Mike Mehrman and Kathryn Centers. On the Valley Course the longest drive winner was Rich Dubeil. Most accurate drive winners were Keith Poch and Beth Walker. Dave Dutra and Kathryn Centers won the closest to the pin contest on the Hill Course and Rayden Afan won it on the Valley Course.

Congratulations to all the tournament winners, and thank you for your continued support!

A Sincere Thank You to All Our Sponsors!

GOLD SPONSORS

Fremont Bank
Gonsalves and Kozachenko

SILVER SPONSORS

Professional Home Care Associates &
Neurosport Rehabilitation Associates
UCSF Health
VALIC

BRONZE SPONSORS

JACOBS
Payden & Rygel Investment Management
Rudolph & Sletten
The Sourcing Group
Washington Outpatient Surgery Center

HOSPITALITY SPONSORS

CEP America Anesthesiology
Masonic Homes of California &/ Acacia Creek
The Stahl Companies

COURSE GAME SPONSORS

1st United Credit Union
Build Group
Falck Northern California
Cargill Land Management
Republic Services
Sound Physicians

EAGLE SPONSORS

Dutra Enterprises, Inc.
F.W. Spencer and Son, Inc.
R.F. MacDonald Co.
Vintaco Inc.
Wilshire Associates

Washington Hospital Kitchen Renovation Begins

This summer, Washington Hospital is embarking on a modernization and refresh of their kitchen, including installing new cooking equipment and steamers, and renovating the refrigeration units—all in order to improve food preparation efficiency, and provide even better service for their patients and visitors.

For patients, the same hot, healthy, homemade meals will be prepared on-site in a modular unit. Featured items, which patients often request, will be front and center on the menu. Popular dishes include Lemon Chicken, Rainbow Trout and Bourbon Chicken.

Washington Hospital visitors need not fret over food choices, either. Although the hot food line in the Hospital's Solon Café will be closed during this period—projected to be June through August—the dining room

Alfredo Macias, catering manager, and the entire Food and Nutritional Services team will ensure patients and visitors will continue to have fresh, healthy food options at Washington Hospital.

will still be open from 7 a.m. to 7:30 p.m. every day and will offer a broad selection of nutritious items.

"Our visitors will still have ample choices of wholesome, flavorful foods that live up to our high standards," says Kimberlee Alvari, director of Food and Nutrition and Clinical Services. These include breakfast items, gourmet "grab and go" dishes, and a variety of freshly prepared salads from Glass Onion, which is known for its hand-crafted products.

"We are committed to providing the same high quality of fresh and healthy options we've always offered our patients and visitors," says Alvari. She adds that many

continued on page 5

ohlone.edu
Enriching Our Community through Education

50 Years of Graduations Celebrated at Ohlone College

The traditional melody of Elgar's *Pomp and Circumstance* was in the air as friends and family members came to celebrate the 2017 graduates of Ohlone College on Friday, May 19, 2017. As this ceremony marked the 50th graduation for the college, an added sense of significance permeated the celebration re-engaging with the college's past and looking forward to the future.

When the college opened in 1967, the schedule of classes was 15 pages in length, and listed 30 programs. Today, the Spring 2017 schedule

includes 129 pages for 76 degree programs, and 27 Certificates of Achievement. The existing campus was not yet built, so classes were held at the Ohlone Serra Campus and the first commencement took place at the Palm Circle Garden on June 19, 1968, for a total of 16 graduates. These students had come with credits from other colleges so were able to graduate after just one year. At the second commencement in June 1969 there were 159 graduates.

As the 2016-17 academic year came to a close, Ohlone College awarded 704 Associate

of Art and Associate of Science degrees, and 51 Certificates of Achievement. A total of 582 students graduated, some with multiple degrees, with many transferring to local and out-of-state universities to further their higher education goals.

The valedictorian at this year's graduation celebration was Mr. Kush Patel, a native of New York who has resided in Fremont since his parents moved here when he was just two years old. From a small cadre of students with straight-A, 4.0 grade point averages, Kush was selected as

the graduate with the highest number of completed units. Attending Mission San Jose High School, Mr. Patel shares that he wasn't fully engaged as a student at that time. Enrolling at Ohlone in 2015, he credits the college with inspiring him to turn his life around and express his ideas. He has served as a Senator of the Associated Students of Ohlone College and participated in various clubs and activities. Kush is majoring in Business and has been accepted to the Haas School of Business at the University of California,

Berkeley. Dr. Gari Browning, President of Ohlone College shared, "Mr. Patel's determination and success speaks to the quality of instruction, student support and resources our college provides today and has for the last 50 years. I congratulate Kush and invite him to stay in touch as he progresses in his education and career."

The 50th graduation ceremony was held on the Fremont campus in the Epler Gymnasium. Each graduate was given four tickets which were required for entrance to the event by family members and friends. Additional guests watched the graduation on a large video screen set up in the Smith Center on campus.

Congratulations
Ohlone College
2017 graduates,
one and all!

OHLONE College

Summer Sun. Summer Fun.

Beat the heat and get smart during Ohlone College's summer term 2017. Study in air conditioned bliss and still have time to escape to the mountains, the city or the beach with a four-day-per-week class schedule. Over 175 classes to choose from. Financial aid is available for those who qualify. Make this the summer you get ahead and stay ahead!

SUMMER TERM
begins **JUNE 19**
REGISTER TODAY!

FIND OUT MORE AT:
ohlone.edu/go/summer

THE TIME
IS NOW.

continued from page 3

Washington Hospital Kitchen Renovation Begins

residents from nearby neighborhoods come to the Solon Café for their meals, because they find fine-quality fare at affordable prices.

The café will still carry a wide array of breakfast offerings, including a variety of cereals, breakfast bars, breakfast sandwiches and an assortment of cheeses. Local, pre-packaged fresh fruits, coffee and milk—including soy milk—will also be available. For lunch, a diverse selection of sandwiches, wraps, pizza and burritos—and even hummus with pretzels and guacamole with tortilla chips—are still on the menu.

To add to the extensive list of lunch choices, the café staff has carefully selected several local, county-approved food trucks that carry fresh, savory foods, to be on-site during the day. For those who relish ethnic dishes, a variety of palate-pleasing choices will be available, including Asian fusion,

Mexican, Indian and American—and many of the trucks also offer vegetarian and vegan options.

For those who desire a dinner-type meal, Alvani notes, “We’ll have a range of pre-made entrees from Strizzi’s Restaurant, so visitors will be able to enjoy fine cuisine made from fresh, local ingredients.” Strizzi’s is known for its fresh fish, pastas and other Italian dishes.

Alvani explains that the kitchen refresh will improve the working space for the Hospital’s food service team, enhancing their ability to do what they always aim to do, which is to nourish patients, guests and employees simply by providing enjoyable, high-quality food.

“We’re very proud of our tradition of providing our patients, visitors, and employees with a superior selection of fresh, nutritious and tasty meals, which will continue to be our hallmark,” says Alvani.

Young chess players continue winning streak

ARTICLE AND PHOTO SUBMITTED BY JOE LONSDALE

Teams of dedicated chess players from Mission San Jose Elementary School (MSJE) returned home this month as winners from the 2017 National Elementary Chess Championships held in Nashville, Tennessee. The Fremont school sent three strong teams to the event held the weekend of May 12 and, for the sixth consecutive year, brought home a first-place finish in a championship division.

The school’s K-5 team tied for first place, while the K-1 team snagged a second-place finish, followed by the K-6 team who placed third. MSJE was the only team in the country to be in the top three in both K-5 and K-6 divisions. More than 5,000 students and 1,500 schools competed in this year’s championships.

There were only four players in the K-1 section. They competed with several New York teams and a team from North Carolina with five or more players. Only the top four players score for a team, but having more than four players gives a team important back up.

The MSJE team of Kavya Meiyappan, Lucan Jiang, Jason

Liu, and Aditya Arulta was in first place for much of the weekend. Eventually, a team from North Carolina passed them on Sunday, but the MSJE team finished ahead of the New York team that finished in third, fourth, fifth and sixth place. Kavya scored 5.5 out of 7 and tied for 10th place in the K-1 division. Lucan scored 5/7 and snagged second place in the K student in the tournament. Jason scored 4.5 and Aditya scored 3.5.

The K-5 team tied for first place with a powerful New York team that was headed by a master class (2211) chess player. The K-5 team was led by Kevin Pan, Allyson Wong and Stephen He, who each scored 5/7 and tied for 15th place. Nicholas Jiang scored 4.5/7 for our tied first place K-5 team of Arnav Lingannagari, Aghilan Nachiappan, Aidan Chen, Siddharth Arulta, Jolene Liu, and Vivdh Goenka.

This year’s win continues good scores by MSJE students who won the K-6 division in 2015 and 2016. The MSJE team of Annapoorni Meiyappan, (4.5/7) Atul Thirumalai (4.5/7), Leo Jiang, Shreya Nayak, and Edwin Thomas (each 4/7) took third place in the nation. Amulya Harish also competed for the MSJE K-6 team.

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

SIZZLING SUMMER SPECIAL

Breast Augmentation With New Soft Touch Implants \$5,999.00 Limited Time!

1st time augmentations only

- Mommy Makeover Specialist
- Breast Augmentation
- Breast Lift
- Tummy Tuck
- Breast Reduction
- Upper/Lower Eyes
- Brazilian Butt Lift
- Liposuction/S Curve Style
- Corrective Surgery after weight loss
- Breast Reconstruction Specialist

We accept most insurance providers

Restore facial volume, reduce wrinkles

Purchase 2 areas of Botox & get the 3rd FREE (limited time offer)

Purchase either 1 \$500 syringe of **JUVEDERM® Ultra** or 1 \$550 syringe of **JUVEDERM® Ultra Plus** & get 10 units of Botox FREE (limited time offer)
JUVEDERM® Voluma XC \$750 (which includes \$100 rebate - Patient must be part of Brilliant Distinctions Program - Limited time offer)

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 LATISSE 5ML

\$165 (Limited time offer)

UNBEATABLE PRICING for Latisse

Must Mention Ad for Discounts

20% OFF SkinCeuticals

We are part of the Brilliant Distinctions Program Exp. 6/30/17

Contact our office with any questions. We would love to hear from you

510-791-9700

Contact Delilah for more information delilah@prasadkilaru.com

Se Habla Español and Marunong Po Kami Mag Tagalog

www.prasadkilaru.com

facebook instagram yelp

39141 Civic Center Dr. #110, Fremont

HEALING WOUNDS RESTORING LIVES

A chronic wound can cause serious disruption in your life, not to mention great emotional distress. Fortunately, help is right around the corner. At the Washington Center for Wound Healing & Hyperbaric Medicine, our professional staff is highly trained in the specialized care of problem wounds. Using the most up-to-date approaches in the science of wound care, we have achieved an impressive success rate of 95%. If you or a loved one is suffering from a non-healing wound, just call us.

Washington Center for Wound Healing & Hyperbaric Medicine

39141 Civic Center Dr., Suite 106, Fremont, CA

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

THE LEADING VOICES

**FREMONT AREA YOUTH VOCAL GROUP
SUMMER SESSION AGES 12 - 15
WWW.THELEADINGVOICES.ORG
FOR INFO AND REGISTRATION**

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

Tell A Friend Call Rachel Parra 510 745-1480

Ohlone Chiropractic
www.ohlonechiropractic.com

Full Body Massage

60 and 90 minute massages available
\$80.00 per hour

10% off your first session

408 608-9035

Hours: Wed-Sun from 10am-5pm
43353 Mission Blvd. suite B, Fremont

Lupe Higeres
#38537

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

www.chahalleuropean.com (510) 226-6349
45845 Warm Springs Blvd #1, Fremont

Medical Career College
Vocational School

19 1/2 days CNA TRAINING AT A REASONABLE PRICE!

WE OFFER TRAINING PROGRAMS FOR:

- Acute Care CNA
- Hemodialysis Technician
- Home Health Aide
- Medical Assistant
- Nursing Assistant

Approved by: Dept. of Public Health
Accredited by: ABHES

Bureau for Private Postsecondary Education

Approval to operate means the institution has met the minimum standards set for by the California Education Code

41300 Christy Street, Fremont CA 94538

Call Now! 510-445-0319

www.medcareercollege.com
www.medicalcareercollege.us

continued from page 1

Burger & Brew fest

event will last throughout the day and feature exactly what makes any outing in a city legendary: music, a vast array of food, arts and crafts, activities, and an artist's palette of fine craft brews.

There will also be a Gourmet Marketplace offering snacking delicacies while a Business Marketplace featuring local businesses offers myriads of special deals and freebies. Street vendors will provide henna body art, face painting and more.

For the foodie crowd a cornucopia of culinary possibilities include food trucks: 3 Geeks with cheesestakes and po boys, Chick-N-Chill crispy chicken, American classics with Southern flair from Big City Country, Mario's French Dips, Tacos de los Altos, Capelo's Barbecue, Rice Rokit with Asian Fusion cuisine, and more. Connoisseurs of liquid delight will have many options; expert beer specialists including 21st Amendment Brewery of San Leandro, Alameda Island Brewing Company, Ale Industries of Oakland, Altamont Beer Works of Livermore, Drakes Brewing, Eight Bridges Brewing, Calicraft Brewing of Walnut Creek, Faction Brewing of Alameda, and Fremont's JP Das Brew will provide artisanal beer for what is forecast as a perfectly warm day to imbibe. These fine institutions will be considered for the People's Choice Best Brew Award, determined by festivalgoers.

With the farm to table movement, fresh ingredients co-op food concept, and the health conscious California cuisine trend, California is an epicenter of invention. As masters of fine craft brewing, our fair state won 68 medals at the 2016 Great American Beer Festival, more than any other in the union. Over 750 craft breweries are currently operating in

California, which is home to more breweries than any other state. So you can expect the festival's local beer experts to deliver!

Tasting packages are broken into two groups. A \$60 BFF Drinking Buddy Package offers two four ounce branded tasting glasses and 14 pour tickets. There is a \$35 Craft Tasters Club Package with a four ounce branded glass and eight pour tickets. There is also a \$10 The Serious Drinker Add-On featuring two additional pour tickets, and The True Fan Add-On for \$15 that offers an onsite customizable screen-printed Burger & Brew Fest T-shirt. Attendance is free and tickets can also be bought piecemeal so that all flavors can be sampled. Lyft will have promos to get to and from the festival including \$20 in free rides for new users so partygoers can be responsible and safe and sound. The first pour begins at 11 a.m. and will last until 5:30 p.m.

What's new at this year's outing is the Burger Throwdown cooking competition. It includes local celebrity chefs and begins at noon at the Capitol Avenue and Liberty Street exhibition stage. Chefs de cuisine include Jon Nguyen and David Eastin of the Fremont Firefighters Local 1689 who will be cooking for the Fallen Firefighters Association; Mike Gilfoy and Jacob Shannon of the Fremont Police Department, cooking for Special Olympics of Northern California; Lance Lew and Kevin Wing of NBC Bay Area, cooking for the Fremont 4th of July Parade; and former Fremont mayor Bill Harrison cooking for LIFE ElderCare's Meals on Wheels.

What's in store for the winner, aside from graciousness, is a \$250 donation to their respective charities, the winning burger

featured on Big City Country Boy Food Truck for one year, and notoriety – the winner's names will be immortalized on the Perpetual Burger Throwdown Trophy for all eternity. Judges of the event will be Phil Woodman of Big City Country Boy Food Truck, Jacob Bracken of The Counter, and Neal Calabrese of Sysco San Francisco with Brandon Sarr serving as Master of Ceremony.

Bands will provide retro rock 'n' roll, folk rock, original funk, and acoustic sounds on two stages, guaranteeing that there will be dancing in the streets.

For more information about the Burger & Brew Fest, visit www.burgerandbrewfest.com or call (510) 795-2244.

Fremont Burger & Brew Fest
Saturday, May 27
11 a.m. – 6 p.m.

Downtown Fremont
Liberty St between
Capitol & Walnut
(510) 795-2244
www.burgerandbrewfest.com
Free admission
Tasting packages: \$35 & \$60

Entertainment Schedule:

Main Stage – Capitol Ave & Paseo Padre
11:30 a.m.: Derek Irving and His Combo
1:30 p.m.: The Sam Chase & The Untraditional
3:30 p.m.: Big Sticky Mess?

Exhibition Stage – Capitol Ave & Liberty St
12:00 p.m.: Burger Throwdown Cook Off!
1:00 p.m.: Burger Throwdown Judging & Awards?
2:00 p.m. – 4:00 p.m.: Steve Fread (acoustic set)
5:00 p.m.: People's Choice Best Brew Award announced

continued from page 1

Asian American Festival

The festival has become a key part of the community in the Bay Area, and a unique way to bond with people of various cultures and backgrounds. "This celebration is a performance of community team work throughout diversified communities. We work together, learn from each other, and respect each other," says Hsieh. "I always [give the example of the acronym] INC. I means Identity – as every new immigrant always likes to identify with their own cultures. N means Network – once you identify your cultures you like to network with the broader community. C means Creation – once we network together we can create a harmonious community. So, INC represents Culture, Society, and the Creation of a Harmonious Community."

"Can we all get along?" asks Hsieh. "Yes, we can. The U.S.A is a great nation – she recognizes every ethnic culture, respects it, promotes it, shares it, learns from it, and it becomes part of the American culture."

Asian American Heritage Festival
Saturday, May 27
10 a.m. – 5 p.m.
Southern Alameda County Buddhist Church
32975 Alvarado Niles Rd,
Union City
(510) 784-7341
www.aafc-ca.org
Free

Entertainment Schedule:
11:00 a.m. – 11:45 a.m.: Kendo
11:45 p.m. – 12:00 p.m.:

Martial Arts
12:00 p.m. – 12:40 p.m.: Opening Ceremony
12:40 p.m. – 1:00 p.m.: Thai Music & Dance
1:00 p.m. – 1:15 p.m.: Music & Song
1:15 p.m. – 2:00 p.m.: Taiko
2:00 p.m. – 2:20 p.m.: Line Dance
2:20 p.m. – 3:00 p.m.: Chinese Classic Dance
3:00 p.m. – 3:20 p.m.: Yuan Ji Dance
3:20 p.m. – 3:40 p.m.: Indonesia Dance
3:40 p.m. – 4:05 p.m.: Bailes Regionales
4:05 p.m. – 4:25 p.m.: Filipino Dance
4:25 p.m. – 4:40 p.m.: Chinese YoYo
4:40 p.m. – 5:00 p.m. Raffle

BOB'S Since 1979 The Original B.F.F.

FOAM FACTORY

510-657-2420
www.bobsfoam.com

4055 Pestana Place, Fremont

OPEN TO THE PUBLIC
LARGEST SELECTION IN BAY AREA

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.

FOAM FOR:
Mattress Toppers
Special Back & Neck Pillows, Wedges
Special Packaging/Cases
and more
MATTRESSES

IN MOST CASES SAME DAY SERVICE

Service is our number one product!

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

Thank you for choosing Bob's Foam Factory products. We are certain you will be pleased with your choice. Since opening our doors in 1979, we have been committed to providing outstanding service, quality and durability.

SPEAKING FOR OURSELVES
A Panel of Your Muslim Neighbors

Fear has become toxic towards the stereotyping and marginalization of your Muslim-American neighbors. Hear from five practicing Muslims about being Muslim in America, Islamophobia, the challenges of ISIS, and how we can be better neighbors and friends in our community.

Saturday, May 27
2:00 PM
Free Admission
IN PARTNERSHIP WITH
AAUW
EMPOWERING WOMEN SINCE 1911

22380 FOOTHILL BLVD • HAYWARDAREAHISTORY.ORG • (510) 581-0223

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

Newark Symphonic Winds FREE Summer Concert

SUBMITTED BY JIM CARTER

Enjoy an evening of absolutely wonderful symphonic music provided free-of-charge by the Tri-Cities' own 50 musician symphony, the Newark Symphonic Winds, directed by Richard Wong. We'll begin with a wonderful samba—"It Had Better Be Tonight"—composed by Henry Mancini for the 1963 film "The Pink Panther". Our next piece will be "Night on Bald Mountain" by Moussorgsky, which will be followed by "Fantasia on an Irish Hymn" by John O'Reilly.

We'll then transition to a medley of a few of the early, famously popular tunes by the Beatles that all of you will certainly recognize. We'll end the

first half of our performance by presenting "A Tribute to Marvin Hamlisch", which includes some of the late, great composer's award-winning pieces such as "The Way We Were," "What I Did for Love," and his arrangement of "The Entertainer" by Scott Joplin. The second half of our performance will begin with the wonderful music of the extremely talented Newark Woodwind Quintet featuring Myra Downs (flute), Larry George (oboe), Kathy Vork (clarinet), Blossom Santiago (horn) and Adam Williams (bassoon).

Once the symphony returns to the stage we'll begin with "Symphonic Dances" from the musical "Fiddler on the Roof" followed by Stravinsky's "Infernal

Dance and Finale" from "The Firebird" ballet. We'll then end the evening with the ever-popular "Suite from Man of La Mancha" by Mitch Leigh, which includes "Man of La Mancha," "Dulcinea," "Little Bird," and "The Impossible Dream."

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

Free Summer Concert
Saturday, June 3
7 - 9 p.m.
Newark Memorial High School Theatre
39375 Cedar Blvd, Newark
For more information:
(510) 552-7186
http://newarksymphonic.org
Free

Food bank coordinator wanted

As one of the largest direct-to-client food banks in Alameda County, Tri-City Volunteers (TCV) serves more than 1,000 low-income families a week and relies on the help of a robust crew of volunteers to make that happen.

TCV is looking to hire a full-time volunteer coordinator to become the newest member of its team located in Fremont. The volunteer coordinator is a key member of the TCV team and is responsible for numerous important tasks, including building on the recruitment program, as well as providing daily support to individuals and groups in the TCV warehouse and adjoining thrift store.

Other responsibilities include:

- Maintaining accurate records
- Coordinating volunteer schedules and staffing
- Responding to telephone, voicemail, written and email inquiries
- Maintaining donor database
- Identifying community outreach opportunities
- Keeping social media channels up-to-date

Requirements for the position include:

- Minimum high school graduate, bachelor's degree preferred
- Job-related experience, especially in a nonprofit environment
- Knowledge of management principles and evaluation techniques
- Proficiency in basic computer office applications, including presentation software and internet usage
- Good record-keeping, organization and management skills
- Demonstrated capability to communicate in both oral and written English
- Ability to work well with a wide variety of people and manage a variety of tasks
- Willingness to adjust work hours to match job needs

To apply for the job, candidates should send a cover letter and a resume via email to jobs@tcvfoodbank.org. No phone calls, please. For more information about TCV and its programs, visit www.tri-cityvolunteers.org.

NOW ACCEPTING NEW PATIENTS

Mission Hills Family Dentistry

Dr. Gayatri D. Sakhrani D.M.D C.A.G.S. B.D.S.
39572 Stevenson Place, Suite 125, Fremont
114 Birch Street, Suite D, Redwood City

CALL FOR APPOINTMENT TIMES

510-793-0800

WWW.MISSIONHILLSFAMILYDENTISTRY.COM

WE SPECIALIZE IN:

- Cosmetic/Dental Implants
- Tight Fitting Dentures
- A Great Dental Hygiene Team
- Many teeth whitening options
- Invisalign
- Complete Family & 24/7 Emergency Care

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

New Patient Specials
\$99 Exam, X-rays and consultation

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

Allstate.
You're in good hands.
Auto Home Life Retirement

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

FREMONT UNIFIED SCHOOL

NOW HIRING BUS DRIVERS

Who should apply:

Anyone who is a certified (type 1 or 2) bus driver or anyone interested in becoming a bus driver. All you need is a current California Driver's License (minimum 3 years driving), and a clean DMV record. We also provide training!

Bus Driver 1 \$20.69 to \$24.46 per hour & Bus Driver 2 \$24.08 to \$28.56 per hour!

How to apply: Submit your application by going to:

www.Edjoin.org -or -
www.Fremont.k12.ca.us

Details: Type 1 Bus Drivers will need type 2 certification to drive a 15-passenger school bus, and Type 2 Bus Drivers will need type 1 certification to drive an 85 passenger school bus.

QUESTIONS?

- For Employment Questions, call HR at 510-659-2556
- For Questions on Training or Qualifications, call Transportation at 510- 657-1450

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY
30-years experience

CYNTHIA G. STARKEY
1-888-972-3454

No Fee if No Recovery

In Fremont since 1988

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

EVOLUTION TRU-CAST TECHNOLOGY

DRILLED & SLOTTED PERFORMANCE ROTORS

Drive Safer - Stop Faster

Ceramic Formula Disc Brake Pads

Drive Safer Stop Faster
Noise Free - Low Dust
Breaks. Performance drilled & Slotted rotors
Ceramic Formula Disc Brake-Pads

\$90

Installation +Parts & Tax
Most Cars Expires 6/30/17

Replace Catalytic Converter

Factory, OEM Parts or after Market Parts

\$90 + Tax + Parts

CALIFORNIA APPROVED
Call for Price

Most Cars Expires 6/30/17

FREE AC Diagnostic

If Repairs Done Here (\$45 Value)

\$39 REGULAR + Freon **\$49** HYBRID + Freon

Visual Inspection System Charge
We have a special machine to clean & remove moisture from your Air Conditioning unit

Most Cars Expires 6/30/17

Minor Maintenance

(Reg. \$86)

\$66⁹⁵ + Tax

With 27 Point Inspection

Change Oil & Filter (up to 5 QTS)
Check Fluids, Belts, Hoses & Brakes
Evaluate Exhaust System
Check & Rotate Tires

Most Cars Expires 6/30/17

Normal Maintenance

\$229 + Tax

30,000 Miles With 27 Point Inspection

- Replace Air Filters • Oil Service
- Power Steering Fluid • Inspect Brake Pads
- Coolant Service • Rotate Tires
- Set Tire Pressure • Test Drive • Inspection

AC Cabin Filter

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

Not Valid with any other offer Most Cars Expires 6/30/17

PASS OR DON'T PAY SMOG CHECK

\$30 For Sedans & Small Trucks only

\$40 SUV Vans & Big Trucks

Cash Total - Price Includes EFTF
\$8.25 Certificate Included

Most Cars Expires 6/30/17

BRAKE & LAMP CERTIFICATION

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

\$90 + Tax

+ Certificate

Not Valid with any other offer Most Cars Expires 6/30/17

Auto Transmission Service

\$89 Factory Transmission Fluid

+ Tax

Up to 4 Qts

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

Most Cars Expires 6/30/17

Coolant System Service

Factory Coolant

\$89 + Tax

Drain & Refill up to 1 Gallon

Most Cars Expires 6/30/17

New CV Axle

\$169⁹⁵ + Tax

Parts & Labor

Not Valid with any other offer Most Cars Expires 6/30/17

OIL SERVICE

ACDelco Factory Oil Filter

\$26⁹⁵ + Tax

Made in USA

CHEVRON SAE SUPREME or Toyota Genuine

Most Cars Expires 6/30/17

European Synthetic Oil Service

\$79 + Tax

Up to 6 Qts. 5W40 or 5W30 Mobil 1

Pentosin High Performance Made in Germany

Not Valid with any other offer Most Cars Expires 6/30/17

SYNTHETIC OIL CHANGE

FACTORY OIL FILTER

CHEVRON Your Choice MOBIL

ACDelco

\$51⁹⁵ + Tax Up to 5 Qts **\$54⁹⁵** + Tax

Not Valid with any other offer Most Cars Expires 6/30/17

TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20

\$51⁹⁵ up to 5 Qts.

ALL OTHER TOYOTA FACTORY OIL FILTERS

Most Cars Expires 6/30/17

BRAKES

FREE INSPECTION

Replace Brake Pads, Resurface Rotors Front or Rear

Made in USA

\$169 + Tax

Brake Experts OME & ORIGINAL DEALER PARTS

Not Valid with any other offer Most Cars Expires 6/30/17

Electric & Computer Diagnostics

We are the ELECTRICAL EXPERTS

- Repair Loss of Power to Lights/Outlets
- Repair Flickering/Dimming Lights
- Repair or Replace Circuit Breaker
- Fuses, Panels/Meter Boxes
- Upgrade Fuses
- Aluminum Wires Replaced
- New Circuits
- Rewiring

Code Corrections
Inspection Report/Corrections
GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade

Only **\$69** (\$120 Value)

Most Cars Additional parts and service extra Expires 6/30/17

Check Engine Light Service Engine Soon

FREE (\$45 Value)

If Repairs Done Here

Not Valid with any other offer Most Cars Expires 6/30/17

10% OFF AUTO REPAIR SPECIAL

Includes Major Work Install Rebuilt or Used Engine & Transmission

Plastic Depot

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

Costco West ↑

Shell Gas Station → Christy St

Christy St

Albrae St

Nippon ● Back Door

Front Door Plastic Depot

Stevenson Ave ←

Stevenson Blvd ←

Exit Frwy ←

Exit Frwy →

← SOUTH ↓ East HWY.880 North →

Take HWY 880, Exit West Stevenson Blvd Left Albrae 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

BUSINESS

Top 2016 baby names

SUBMITTED BY
MARIAELENA LEMUS, SSA
PUBLIC AFFAIRS SPECIALIST

The Social Security Administration recently announced the most popular baby names in California for 2016. Mia and Noah topped the list. The top five boys' and girls' names for 2016 in California were:

- Boys:
- 1) Noah
 - 2) Matthew
 - 3) Ethan
 - 4) Daniel
 - 5) Sebastian

Girls:

- 1) Mia
- 2) Sophia
- 3) Emma
- 4) Olivia
- 5) Isabella

Nancy A. Berryhill, Acting Commissioner of Social Security, announced last week that Noah and Emma were the most popular baby names in the U.S. How does California compare to the rest of the country? Check

out Social Security's website (www.socialsecurity.gov) to see for the top national baby names for 2016.

As is tradition on Baby Names Day, Acting Commissioner Berryhill encourages everyone to visit the agency's website, enjoy the baby names list, and create a 'my Social Security' account at www.socialsecurity.gov/myaccount. 'my Social Security' is a personalized online account that people can use beginning in their working years and continuing through to the time they receive Social Security benefits.

Social Security beneficiaries can have instant access to their benefit verification letter, payment history, and complete earnings record by establishing a 'my Social Security' account. Beneficiaries also can change their address, start or change direct deposit information, and print a replacement SSA-1099 online. People receiving Social Security can request a replacement Medicare card online.

Individuals age 18 and older who are not receiving benefits

can also sign up for a 'my Social Security' account to get their personalized online Social Security Statement. The online Statement provides workers with secure and convenient access to their Social Security earnings and benefit information, and estimates of future benefits they can use to plan for their retirement.

The agency began compiling the baby name list in 1997, with names dating back to 1880. At the time of a child's birth, parents supply the name to the agency when applying for a child's Social Security card, thus making Social Security America's source for the most popular baby names.

In addition to each state's top baby names (and names for U.S. territories), Social Security's website has a list of the 1,000 most popular boys' and girls' names for 2016.

To read about the winners for the biggest jump in popularity and to see how pop culture affects baby names, go to <https://www.socialsecurity.gov/news/press/releases/>.

Author Rick Acker to address writers club

ARTICLE AND PHOTO SUBMITTED BY
KNUTI VANHOVEN

In a special double-session seminar, Fremont Area Writers will host Christian legal suspense

author and lawyer Rick Acker at its next meeting. The seminar is open to the public and set for

Saturday, May 27 at DeVry University, located at 6600 Dumbarton Circle in Fremont.

Acker was a popular presenter in 2013 with his "Author Law 101" address, which provides a brief overview of copyright, libel, trademark and other topics that writers regularly have questions about. Acker will repeat that address this month for newer club members, and then continue with "Author Law 102," an explanation of key terms in publishing contracts. "I generally compare and contrast a traditional publishing contract and the analogous agreement for an indie platform like Smashwords or Createspace," Acker explained.

Fremont Area Writers couldn't have found a better qualified speaker on the ins and outs of the legal system. Besides being a fellow author and skilled speaker, Acker serves as a Supervising

Deputy Attorney General in the California Department of Justice. He's led investigations and lawsuits that made headlines in and out of California. Most recently, he and his team won a string of record-breaking judgments and settlements against the Wall Street players who created the toxic mortgage securities that triggered the Great Recession.

Acker's familiarity with corporate fraud lawsuits make his book "When the Devil Whistles" what award-winning author Colleen Coble describes as "a legal thriller you won't want to miss!" For more information about Rick Acker and his work, visit www.rickacker.com.

Fremont Area Writers:

Guest speaker

Rick Acker

Saturday, May 27

2:00 p.m. - 4:30 p.m.

DeVry University

6600 Dumbarton Cir., Room

215, Fremont

(510) 489-4779

[http://cwc-](http://cwc-fremontareawriters.org)

[fremontareawriters.org](http://cwc-fremontareawriters.org)

Free

Water festival celebrates Myanmar culture

SUBMITTED BY MYANMAR COMMUNITY AND CULTURAL CENTER COMMITTEE

Thingyan festival is the most unique and joyous New Year celebration in Myanmar. The festival is celebrated with water as a symbol of the flowing of time, washing away past misdeeds to provide spiritual renewal, and welcoming the seasonal monsoon to bring bountiful new beginnings.

The Myanmar Community and Cultural Center Committee is holding a Thingyan event in Union City on Sunday, May 28 to help the Myanmar-American community of Northern California celebrate in a collective fashion here in the San Francisco Bay Area. There will be Burmese traditional dance performances, foods from various regions of Myanmar, the traditional ceremony of paying respect to community elders, cultural exhibitions, Thingyan Yein (group) dance, many fun activities and a designated area to play with water just like we do in our native land.

Thingyan Myanmar New Year Water Festival
Sunday, May 28
10 a.m. - 3 p.m.
Kennedy Park
1333 Decoto Rd, Union City
www.eventbrite.com
Free

Spend an Afternoon with Us!

SUBMITTED BY CITY OF FREMONT

Discover the true lake experience by boat with Central Park's boat rentals. Rental boats are available on weekends and holidays through September from 12 p.m. to 5 p.m. Starting in mid-June through Labor Day, boats will be available daily. The paddle boat is easy to operate and is a favorite family-oriented activity. Paddle boats can accommodate up to four people and can be rented for \$12 per 30 minutes.

Other rental options include one- and two-person kayaks and stand-up paddleboards. Sailing lessons for youth and adults are also available (sailboats provided). Visit our sailing webpage for more details <https://fremont.gov/321/Sailing-Classes>. For more information about boat rentals including boat regulations and storage of your own vessels, visit our boating webpage (<https://fremont.gov/318/Boating>) or send us an email.

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 Council to consider draft district maps

SUBMITTED BY THE CITY OF FREMONT

As the City of Fremont transitions to district-based elections, officials are looking at various maps to decide how the city should be divided into district boundaries.

Using input received from public hearing and the Fremont City Council, several draft district maps have been drawn. The public is encouraged to provide further input regarding the proposed district boundaries and the potential sequence of elections. Amended maps will be published by May 30, seven days prior to the fifth public hearing on June 6, and can be viewed on the city's website at <https://fremont.gov/districtelections>.

The fifth of six public hearings on the matter is scheduled for Tuesday, June 6. After reviewing the maps, the City Council will select one and introduce an ordinance to establish district-based

elections. At the sixth and final public hearing on Tuesday, June 13, the Council will vote to adopt an ordinance.

The remaining public hearings will be held at 7 p.m. in the Fremont City Hall Council Chambers, located at 3300 Capitol Ave., Building A.

The move to district-based election plans started March 21 when the City Council adopted a resolution of intention to transition from an at-large to a district-based councilmember election system with six districts and a mayor at-large for a seven-member council.

Community members are invited to share input and comments which will be shared with Fremont City Council as part of the public feedback at the upcoming hearings. Comments can be made via email at districtelections@fremont.gov.

Michael Moore preps surprise documentary about Donald Trump

BY JAKE COYLE
AP FILM WRITER

CANNES, France (AP), Michael Moore is making a documentary about Republican President Donald Trump and says the president should be worried.

Producers Harvey and Bob Weinstein announced this month that they have secured worldwide rights to the film, which Moore had dubbed "Fahrenheit 11/9." The name is taken from the day after the Nov. 8 election when Trump was declared the president-elect and is a reference to Moore's 2004 President George W. Bush documentary "Fahrenheit 9/11."

Moore has been secretly working on the film for months and promises it will be explosive. "No

matter what you throw at him, it hasn't worked," Moore said in a statement. "No matter what is revealed, he remains standing. Facts, reality, brains cannot defeat him. Even when he commits a self-inflicted wound, he gets up the next morning and keeps going and tweeting. "That all ends with this movie."

The Weinsteins will shop Moore's latest film in Cannes, where "Fahrenheit 9/11" won the Palme d'Or. They are vowing it will "present a story line unlike any that is currently being told."

Moore released "Michael Moore in Trumpland," based on a one-man show of his, shortly before the November election. Moore premiered that film just days after shooting it. He released it in theaters and on various other platforms, all the while warning liberals that Trump was going to win the election.

New Haven appoints Smith as Superintendent

SUBMITTED BY NEW HAVEN
SCHOOL DISTRICT

On May 2, the Board announced the results of their months-long superintendent search. With a 5-0 vote, the Board appointed Dr. Arlando Smith as the New Haven Unified School District's Superintendent effective July 1, 2017.

Dr. Smith has served the District and the New Haven community since 2012 as the Chief Academic Officer,

supervising the District's Division of Teaching and Learning. In August of 2013, the Board made the decision to move to a Co-Superintendent model, elevating both Dr. Smith and Chief Business Officer, Akur Varadarajan, to the role.

In October of 2016, the Board announced that the Co-Superintendency model had served its purpose and initiated a search for a new district leader. This nation-wide pursuit brought together a number of high-caliber

and exceptionally qualified candidates for the Board's assessment and consideration. After a process that included multiple interviews with a variety of stakeholders, the Board compiled and reviewed all stakeholder input and arrived at their decision, tapping Dr. Smith to lead the District at the end of this school year.

Dr. Smith and Mr. Varadarajan will continue in their Co-Superintendent roles until the end of June.

Learning English? Let's chat

SUBMITTED BY BARBARA TELFORD-ISHIDA

People who would like to improve their English speaking and conversational skills are invited to attend a Sunday chat session each week at the Newark Library. Participants will chat in English with other people about everyday topics in a friendly and wel-

coming setting during the one-hour program which starts at 2 p.m. The drop-in program is free and no registration is required.

English Chat Group
Every Sunday - 2 p.m. - 3 p.m.
Newark Library
6300 Civic Terrace Ave., Newark
(510) 284-0684 www.aclibrary.org/newark
Free

Home Seller Mistakes

Free Report reviews 7 costly Mistakes to Avoid Before Selling Your Home.

www.Realestatedeal.info

Free recorded message

1-800-613-9761

ID# 1000

Sheila Matin CalBRE#0479824 Timothy Crofton Real Estate Inc.

Sousa's
Discount
FOOD &
LIQUOR

9AM to 9PM daily

Largest selection of Portuguese and Brazilian Foods in the area

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

Rombauer Chardonnay 750ml ONLY \$26.⁹⁹

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

\$59.⁹⁹
Silver Oak 2011 Cabernet Sauvignon

Best Prices in the Bay Area

\$4.⁹⁹lb
Linguica

\$6.⁹⁹ Loaf
All Sweet Breads

510-659-8366

1584 Washington Blvd. Fremont

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

Salon Du Monde

** EYELASH EXTENSION **

NEW EYEBROW EMBROIDERY
Permanent Makeup

- * Bridal/PROM Makeup
- * Japanese Straightening
- * Hair Extension
- * Colors, Highlights
- * Haircut
- * Nails/Ped
- * Facial
- * Wax
- * Up Do
- * Perm

LIP LINER

(510) 742 - 1782

37627 Niles Blvd Fremont, CA 94536
www.salondumonde.com
M - F: 10 - 7pm, Tue-Closed, Sat: 9 - 7pm, Sun: 10 - 5pm

Fremont Is Our Business FUDENNA BROS., INC.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

BLACOW BUILDING

38950-F

-1331 Sq/ft approx

-1st floor

-6 rooms

-\$2510.00 a month w/ a one year lease

-Kitchen w/ running water

-Near 880

-24 hr access

Wholistic Healing Hearts Wellness Center

Vibrational Healing Therapy
BEMER® Therapy
Tibetan singing bowls
Sound healing
Nutritional Guidance
Wholistic Products & more

BEMER GROUP
Scientifically proven
Physical Vascular Therapy

FREE CONSULTATION
Leah Mercado
VIBRATIONAL HEALING THERAPY

Sound waves vibrate through your body slowing your brainwaves inducing a meditative sense of well being

Deborah Mello
SINGING BOWL MASSAGE
NUTRITIONAL/BEMER® CONSULTANT

510-770-4947

2450 Peralta Blvd. Suite 217, Fremont

Relife Acupuncture

Help you to get your quality of life back.

- Pain Management
- Digestive Disorders
- Allergies
- Dry eye/Floaters / Macular degeneration
- Depression/ Anxiety
- Insomnia
- Prostate Disease
- Stroke
- Facial Paralysis
- Parkinson's Disease
- Tourette's Syndrome

Connie Tsai

L. Ac. 16592

39833 Paseo Padre Pkwy, Suite C
Fremont, CA 94538

408-888-3616

Mind Twisters

Crossword Puzzle B 3830

B 380150

Across

- 2 Prognosticated (9)
- 5 Maybe, possibly (7)
- 6 Physical makeup (12)
- 9 You can write on this (10)
- 11 Pounding (9)
- 14 Bread and butter, e.g. (5)
- 15 Early American export (7)
- 17 "Home ___" (5)
- 18 Global (13)
- 20 Put up the money (6)
- 21 Ill-fated (7)
- 22 Nickel, e.g. (5)
- 23 Watching (9)
- 24 Way up (9)
- 26 Kind of being (5)

- 27 "Dearer" partner (6)
- 28 Fine dinnerware (5)
- 29 Things you are accountable for (16)
- 31 Ashes, e.g. (5)
- 32 Defenestration portal (6)
- 33 Every 24 hours (5)
- 34 Classifieds (14)

Down

- 1 Depiction on the back of old pennies (5)
- 3 Accessory (5)
- 4 Soak (5)
- 5 Options (13)
- 6 Boatload (5)

- 7 Beat (5)
- 8 Transport to Oz (7)
- 10 Chances (13)
- 12 Translator's specialty (14)
- 13 Moths, once (12)
- 14 Area (12)
- 15 Customary (11)
- 16 Indentifiable traits (15)
- 19 Ellis Island visitors (10)
- 24 Giddy (7)
- 25 It may be organized (5)
- 30 "Reversal of Fortune" star (5)

Sudoku:

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

Tri-City Stargazer FOR WEEK: MAY 24 - MAY 30

For All Signs: The static and interference among the planets returns this week in the form of an opposition between Mars and Saturn. Mars represents the warrior within us and Saturn symbolizes the Inner Teacher. A common association is that Mars, as accelerator, is being held by the brake of Saturn. It is a time to evaluate the results of new starts generated during the late summer of 2016, hesitating, and making corrections or needed changes now. The spirit is meant to help

us make improvements and fine tune previous work. The potential trap is one of nagging and nit-picking. Use it for evaluation and avoid falling into a snare of criticism or guilt. This is a time in which accidents may happen with vehicles and other machinery. Mars (the engine) is temporarily trapped by its brakes.

Aries the Ram (March 21-April 20): The pressure of pending change is making itself known in your work arena. A situation that may no longer be tolerable for you personally is the fulcrum. Perhaps this is an issue in which you cannot find any method to create peace enough for efficient operation. Speak up, but not in public, lest you regret it. Drive and handle tools very carefully.

Taurus the Bull (April 21-May 20): Changes may be occurring in your primary relationship. One or the other of you is probably trying to hang onto what is familiar. Changes and growth must be allowed to happen or the relationship will become stale. Let things flow naturally. Don't jump to conclusions or make problems bigger than they are.

Gemini the Twins (May 21-June 20): You are disturbed by a situation that you would rather not broadcast at this time. Don't lash out at people. It will not serve you well later. If you must speak, tone down your anger a notch or two and say your piece. Then let it go.

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

Leo the Lion (July 22-August 22): You may feel pressured by circumstances to take control of a situation. Perhaps that is so. Or perhaps you merely fear that others will not handle the situation as well as you can. You are dangerously close to letting your ego run the game. Please spend some time in contemplation of what is the "right" thing to do for the Greater Good before you act.

Virgo the Virgin (August 23-September 22): You are prone to worry about outcomes that may never happen. Think carefully. Will worrying make the situation any better in the long run? Your ego is most likely the culprit. It wants the shallow satisfaction of knowing you were right in worrying. Consider how pointless

that is and let go of the worry. Relax.

Libra the Scales (September 23-October 22): You are harboring a secret attitude about a loved one. You may think it is not visible, but it erodes the core of the relationship. The probability is high that it is critical of yourself or the Other. Maybe a change does need to happen, but it is not useful to pressure its creation with blame.

Scorpio the Scorpion (October 23-November 21): Make no impulsive moves this week and keep a sharp curb on your tongue. There may be a minor skirmish with a partner or roommate over the sharing of resources. This is not the ultimate deal breaker and the moments of discomfort pass quickly if your relationship is basically sound. Don't turn the issue into a disaster.

Sagittarius the Archer (November 22-December 21): Jupiter, your ruling planet is in a truly challenging place. You may feel mistreated by someone, even attacked. But you know intuitively that if you fight it, things will go against you. It is

hard for you to back off from a fight, but you must do so now. Wait until well beyond the end of this month to revisit the situation.

Capricorn the Goat (December 22-January 19): You have a desire to make changes to home and/or other property, but you hit a brick wall that tells you "no." Maybe this is a person who disagrees or possibly it is some type of inalterable rule. Step back two paces and allow your mind to open a crack to a fresh and do-able idea.

Aquarius the Water Bearer (January 20-February 18): You accomplished a major task in the last couple of weeks. You were in the right place with the right

skills to see it through. Don't bother with re-thinking what you "could-a, would-a, should" have done. You did your part in the best way you could. Let yourself have the privilege of recognizing that and be done with it.

Pisces the Fish (February 19-March 20): Your imagination and storytelling ability is at a high point. Tell or write beautiful prose from scratch. Don't try to correct it as you go. There will be time for editing later. Your dreams are meaningful and your intuition strong.

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

NEWARK-FREMONT LEGAL CENTER

Estate Planning & Trusts - Probate (All 58 Counties)
Family Law
Bankruptcy
 Notary Public
 Deeds
 Evictions
 Name Changes
 Guardianships & Conservatorships

FREE Consultation WITH THIS AD

ROBERT LOWELL JOHNSON
 ATTORNEY AT LAW
 36 Years Experience
510-794-5297
www.newark-legal.com
38750 Paseo Padre Pky., Ste. A-4, Fremont

Tracks closed for safety repairs between **Lake Merritt** (station closed) and **Fruitvale**

Saturday, May 27, Sunday, May 28 and Monday, May 29

Free shuttle buses provided. Visit bart.gov or call 510.465.2278 for info.

Have an extra room in Fremont, Union City or Newark?
Consider Home Sharing

- Extra Income
- Security & Independence

Call **510-574-2173**.

CHIROSPO RTSUSA
 CHIROPRACTIC • MASSAGE • FITNESS • NUTRITION

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

Dr. Abdollah S. Nejad, D.C.
"A Chiropractor with a Passion"

- Tension Headaches
- Neck Pain
- Pinched Nerve
- Back Pain
- Foot/Arch Pain
- Wrist Pain

CHIROPRACTIC CARE
MASSAGE THERAPY
CORRECTIVE EXERCISES
LIFESTYLE ADVICE
NUTRITIONAL COUNSELING

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

Only **\$40** When you are Healthy // You are Happy

Exam & Consultation & one hour massage

Special Intro Offer New Patients Only
 Must Present Coupon

Call today **510-475-1858**
www.chirosportsusa.com
1780 Whipple Rd Ste 105 Union City

Kia Forte: The Compact/Midsize Surprise

BY STEVE SCHAEFER

Despite all the excitement over crossovers these days, many people still want a reasonably sized, economical sedan that's big enough to have road presence and safety but doesn't break the bank either. The Forte offers a rich mix of features for day-to-day living, without the extreme styling of the Civic, five-star government safety ratings, and affordability.

Competing directly with the extremely popular Honda Civic and Toyota Corolla, the Forte gets some improvements on an already compelling package. The nose and tail receive upgrades for a more smoothly integrated appearance. More noteworthy, the base engine bulks up to a more powerful 2.0-liter multi-point fuel injected four, with 147 horsepower and 132 lb.-ft. of torque. Additional high-tech safety features arrive as part of an optional package.

Situated between the compact Rio and larger Optima, the Forte offers three trim levels—LX, S, and EX. The LX already brags of many worthwhile features, and is the only trim level that offers a manual six-speed transmission, should you want one. The

luxury appointments, but Forte is in there for the daily ride and drive. Body proportions are pleasing, and not as extreme and polarizing as the class-leading Honda Civic. Comparing the Forte and Civic, Forte stretches 2.8 inches shorter nose to tail, .7 inch narrower, half an inch taller, and rides on an identical wheelbase. They both weigh within 10 pounds of each other. But their personalities are very different.

Forte's interior features a pleasant scallop motif and feels smooth and solid. The accommodations feel adequately roomy for extended seat time. There's a roll-top bin in the console, and the plastics covering the dash, doors, and trim don't feel low-budget. You get dual-zone climate control, and leather on the seats, steering wheel, and shift knob.

There's plenty to do inside the car. Apple CarPlay and Android Auto allow smartphone users to manage their apps and functions, as well as phone directly from their dash screen—or using voice commands. Bluetooth connects your phone as well, and you get Kia's UVO eServices Infotainment system too. SiriusXM Radio comes with it, as well—but

that's normal for a car these days. My tester packed in the EX Premium Plus Package, with a long list of safety and convenience features. For \$4,490, you get everything from an upgraded instrument panel display to a power sunroof, power seats, ventilation on the heated seats, and an auto-dimming mirror.

For safety, drive with confidence with autonomous emergency braking, forward collision alert, lane keep assist, lane departure warning, rear cross traffic alert, and more. This package elevates a regular car into a fine one. Forte receives a five-star safety rating (the top level) from the National Highway Traffic Safety Administration (NHTSA).

The Forte rolls out of a plant in Mexico, and you'll find 88 percent Mexican content, including the engine and transmission. Take that, Mr. President! The rest has its origins in Korea, not unexpectedly.

My tester came to \$26,540, including shipping. The Forte LX starts at just \$17,450.

It may not be new anymore, but Kia's 10-year, 100,000-mile limited powertrain warranty was

Auto Review

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

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

a blockbuster when it debuted. You get five years or 60,000 miles of free roadside assistance, too.

Forte serves as the "little big man" of the Kia brand. Today's compact sedans have grown enough to gain midsize designation by the EPA these days. This is your chance to score a deal on a car that'll carry a small family with ease.

SWING INTO SPRING
SAVE UP TO 55%
 PLUS
KIDS STAY FREE

There's no limit on family fun when pristine beaches, vibrant culture, exciting activities, luxurious accommodations and gourmet cuisine are always included.

SAVE UP TO 55% PLUS KIDS STAY FREE
 BOOKING WINDOW MARCH 1 THROUGH APRIL 19, 2017 FOR TRAVEL MAY 1 THROUGH DECEMBER 24, 2017

Leisure & Business Travel Specialists

BJ TRAVEL

See the world

Call us Today!

510-796-8300

melissa@bjtravelfremont.com

CST # 1003860-40

www.bjtravelfremont.com

4075 Papazian Way, Ste. 101
FREMONT CA 94538

Please join us on Saturday, June 17, 2017
 for Fremont Symphony Orchestra's
 Annual Fundraising

Gala

"Classics at the Movies"
 A Hollywood Murder Mystery

June 17, 2017 | 5:00 PM
 Dominican Sisters Community Center

Purchase Tickets at:

www.fremontsymphony.org

Email: info@fremontsymphony.org

Phone: (510) 371-4859

Can't attend?

You can still support the symphony!

Visit us at:

www.fremontsymphony.org/support

JEWELRY By Design

Fine quality jewelry

Design, Appraise, Repair

510-793-3660

6299 Jarvis Ave., Newark

LETTERS POLICY

The Tri-CityVoice 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 give preference. Letters are subject to editing for length, grammar and style.

tricityvoice@aol.com

Scan for our FREE App or Search App Store for TCVnews

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

Will You Help Our Students To Sing?

**HELP
 OUR
 STUDENTS
 TO
 SING**

Become a **HOSTS Sponsor** and give the gift of music to children!

\$250
 will bring music to
One Classroom
Once a Week
 for One School Year!

Music For Minors II Volunteers currently have 5100 students singing in over 200 classrooms in Fremont, Newark, and Castro Valley elementary schools. Existing schools want us to add more classes, and new schools want to join.

501(C)(3) non-profit EIN 94-3102307

510-733-1189

Visit www.MusicforMinors2.org and click "DONATE NOW" today!

Jack's Now in NewPark Mall in Newark!

Grand Opening Special

RESTAURANT & BAR

20% OFF BREAKFAST

VALID MONDAY - FRIDAY | 8AM - 11AM | CANNOT BE COMBINED WITH ANY OTHER SPECIALS OR PROMOTIONS | DINE-IN ONLY | NOT VALID ON HOLIDAYS | EXCLUDES ALCOHOL | NO CASH VALUE | ONE COUPON PER TABLE | PLEASE PRESENT COUPON WHEN ORDERING | EXPIRES 5/31/17

1029 Newpark Mall Rd. • Newark • 510-789-0027 • iLoveJacks.com

Home & Garden

Intriguing trees to enhance your yard

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

Trees have always been special to people. Almost every major religion or mythology has a tree that is fundamental to human creation. People give cut flowers or plants on special occasions, but planting a tree for someone is a special gesture of appreciation and remembrance. Trees are so important to people that

Eskimo Sunset Sycamore

choosing which type to plant is one of the toughest decisions they will have to make about the garden. There are many types of trees that are commonly seen in this area, making the decision more difficult. Choosing from a list of some uncommon and interesting trees that do well in this area might be easier.

One of the things that make the decision about which type of tree to plant so difficult is that a tree is more permanent than a shrub. A smaller plant can be moved, whereas a tree usually cannot after it reaches a certain size. When choosing a tree consider its mature size and how long it will take to achieve that size. A large tree will eventually turn a sunny location into a shady area, potentially making it unfavorable for the existing plants.

Some evergreens do not lose their leaves in the fall. These

Macadamia tree

trees provide year-round shade, screening, and continuously take carbon out of the atmosphere to help reduce greenhouse gases. Deciduous trees lose their leaves every year, allowing more rain and sunlight to reach the plants and ground below as well as temporarily giving up some privacy to the location.

Droughts come and go in this area, sometimes over many years. Trees can live a long time and will have to survive many droughts, so those with high water requirements might not reach their full life expectancy. Planting a low or even a medium water usage tree should be a priority.

Trees can provide habitats for birds, bees, and butterflies or food for humans. Sometimes a tree is chosen for its aesthetic appeal. Once these and all the other considerations are taken into account, a tree that fits the requirements can be chosen. An opportunity will be provided for a garden to stand out from the others by selecting an uncommon, yet interesting tree that is suited for this area. Here is a list of trees to consider:

- Lemon Guava

Guavas are considered to be an exotic fruit so it makes sense that often they would not be considered for planting in the Bay Area. However, they can

Tri-color Beech

Pakistan Mulberry

tolerate a wide range of soil types and do not have high water needs. Frilly white flowers will produce yellow, fragrant fruits.

- Macadamia

Hawaii produces what are arguably the best Macadamia nuts in the world. Macadamia trees are overlooked as potential candidates to be planted in this area. They are fast growing, frost tolerant, and can start producing a large quantity of the expensive nuts in only five years.

- Mission Fig

The Mission Fig tree was brought to California by the Franciscan missionaries in the 1700s and has been grown here ever since. Centuries later, there is an opportunity to grow a different, less common type of fig tree that has a more interesting and flavorful fruit. The Panache Tiger Fig tree produces a green fig with yellow "tiger" stripes and a deep red pulp.

- Pakistan Mulberry

Different species of Mulberry trees are very common to this area. An uncommon one is the Pakistan Mulberry. This tree thrives in the area and produces a large, firm, oblong fruit that has a sweet boysenberry flavor.

If eaten on top of pancakes, there will be no need for syrup.

- Tri-color Beech

If there was ever a specimen tree for a garden, than the Tri-color Beech is it. This amazing tree has purple leaves that have white, pink, and coral borders that allow sunlight to pass through and give a pink hue to the space below.

- Eskimo Sunset Sycamore

Some of the largest trees in the Tri-City area are Sycamore Maple, or simply Sycamore trees if outside of the United States, and London Plane trees that

beautiful canopy of pink springtime flowers. They could be planted over the cellars to keep the beer cool because they have shallow roots. A "cool" tree for any garden.

- Burgundy Hearts Eastern Redbud

There is a Western Redbud tree native to California that is often used in garden designs. It can be paired with the less commonly used Burgundy Hearts Eastern Redbud to create a garden everyone will love. It has clusters of lavender pink springtime flowers but the burgundy, heart-shaped leaves steal the show.

Finding and purchasing these and other interesting or uncommon trees can all be done on the Internet by typing in the tree's name. Starting at any local nursery for a possible special order can ensure better quality and expert advice. Four Winds Growers (www.fourwindsgrowers.com) is a local grower that supplies many of the areas nurseries and has an online sales department.

Horse Chestnut

look almost identical to most Sycamore varieties. The Eskimo Sunset Sycamore stands out from all others. Its new leaves emerge an orangish pink color and mature into dark green leaves with pink, tan, and cream splotches and deep purple undersides.

- Horse Chestnut

There is a beer revolution going on in California and the Bay Area. One thing that has not caught on yet is the use of the Horse Chestnut tree in beer gardens. Horse Chestnuts have been used in Bavarian beer gardens for their shade and

To view and work firsthand with some of the trees above and other rare trees, Quarry Lakes Regional Park in Fremont is looking for volunteers to help with their rare trees. Contact David Pellarin at dpellarin@ebparks.org.

Any tree adds interest to a garden, but an uncommon tree makes a garden interesting.

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

John Juarez, REALTOR®

510-673-0686

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

33904 ABERCROMBIE PLACE, FREMONT, CA

NORTHGATE BEAUTY

- ◆ 3 Bedrooms, 2 Baths
- ◆ Cul-De-Sac Location
- ◆ 1,298 Sq. Ft. Living Area
- ◆ 8,668 Sq. Ft. Yard
- ◆ Well Lit Kitchen with Garden Window
- ◆ Beautiful Hickory Wide Plank Floors
- ◆ "Secret Garden" Area By Side of House
- ◆ Beautiful Landscaping
- ◆ Extra Storage in 10 X 10 Shed
- ◆ Walk to Northgate Park

List Price: \$950,000

Keller Williams Benchmark Realty

john@medfordteam.com ♦ 510-673-0686 ♦ www.MedfordTeam.com ♦ CalBRE# 01223788

Pancakes as you like them!

THE ORIGINAL PANCAKE HOUSE

TASTE THE DIFFERENCE

There is NO substitute for QUALITY. We are PROUD of our product and we appreciate our customers.

Try our Steak Fajitas or Corned Beef Sandwich for Lunch

You will love our Dutch Baby Oven Baked Served with Whipped butter, lemon and powder Sugar

Mon. - Fri. 6:30 am - 2:00 pm

Sat. & Sun. 7:00 am - 3:00 pm

510-744-1957

3922 Fremont 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

39380 Civic Center Drive, Suite B | Fremont

NSW Newark Symphonic Winds

Summer Concert

- Newark Memorial High School Theatre
39375 Cedar Blvd.
- June 3, 2017
7:00—9:00 PM

Free ADMISSION!

Donations welcomed

Richard Wong
Director

Free Summer Concert

Presented by

Newark Memorial High School Theatre

Saturday, June 3, 2017

7:00—9:00 PM

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

Come listen to "It Had Better Be Tonight" by Henry Mancini, music from the "Firebird" by Stravinsky, a tribute to Marvin Hamlisch including "What I Did for Love" and "The Way We Were", pieces from "Fiddler on the Roof" and "The Man from La Mancha", a wonderful medley of tunes by the Beatles, and many more.

There also will be a special performance by the Newark Woodwind Quintet.

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

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

continued from page 1

Flying high for over 40 years

lofting space, and harness repair area. Every Saturday and Sunday, MSC hosts training classes. Getting people of all levels of experience in the air is the main objective. "It's a step-by-step process... you have to show skill (to progress)," Denevan said. Hang gliding has a skill rating system of Hangs 1 through 4. Hang 1 (or H1) is for beginners who can perform setup, take-offs and landings; H2 is the novice level, which builds on H1 but includes the ability to make 90 degree turns, gain altitude and execute accurate landings; H3, the intermediate level, is for pilots who can execute 180 and 360 degree turns and recover from controlled stall conditions; and H4 pilots are advanced enough that they can fly at any site. Each skill level also requires a written test; all certified launch sites are rated based on this scale.

Denevan's hang gliding career came about almost simultaneously as the sport really hit the mainstream. "It was an international sport from the beginning. People are flying pretty much

everywhere," he said, but after reading about it in Popular Mechanics in the early '70s, Denevan's interest was insatiably piqued. Soon, he had built his own glider and innovated on wing design, focusing on aluminum frames and stronger materials. "I started my shop in the Santa Cruz mountains in 1973," Denevan said, only six months after he first took an interest in hang gliding. His path as a pioneer was set, seeing the sport

move from a fringe activity to the mainstream. In his decades-long experience in the sport, Denevan has flown in such places as Hawaii and Yosemite, where he recalls gliding by climbers making their way up El Capitan.

What kinds of people are typically attracted to hang gliding? "People who do all the fun stuff!" Denevan said, adding, "People who have been skiing, climb trees, are active... [Being active] is something kind of missing for

a lot of people today." By his count, there are roughly 1,000 hang gliding pilots in the greater Bay Area, many of which are members of Wings of Rogallo, the largest hang gliding club in California.

In the East Bay, Ed Levin County Park and Mission Peak are two of the more popular locations for hang gliding. California in general offers beautiful, unmatched landscapes perfect for the sport. Locations along the coastline, like in Marina, or a little inland like Tres Pinos, are hot sites for hang gliding activity. In most cases, that is. "I've ended up in a tree before. I'd aim for a bush if I could," Denevan joked. Typically, local hang gliding clubs like Wings of Rogallo will manage a hang gliding site to constantly ensure its safety and usability.

The air sport may seem modern, but it has long roots. Aviation pioneers such as Otto Lilienthal began building non-motorized, heavier-than-air aircraft in the 1890s. "In the early days of aviation, you had people like Samuel Langley, who were the scientists and then those who were trying to aviate like Lilienthal. There's some discussion as to if he was the first... The Germans were a lot better at accepting someone who could fly.

Americans thought you were an idiot. Hang gliding went along with the whole thing, aviation. Even the Wright Brothers were launching," Denevan said, adding, "John J. Montgomery did some early aviating in California." Montgomery was the first to drop a heavier-than-air flying machine from a hot air balloon. "John J. Montgomery made it, but needed to be able to look at it while flying," so he enlisted the aid of test pilots like Daniel Maloney, experienced performers with confidence to attempt piloting revolutionary prototypes.

If soaring through the air and seeing your world from a different perspective has ever intrigued you, Mission Soaring Center can make it a reality. Lessons start at \$160; all necessary equipment is provided by MSC. If you catch the hang gliding bug, then outfitting yourself with gear and such can cost anywhere from \$3,000 to \$6,000. For more information on MSC's lessons and supplies, visit www.hang-gliding.com or call (408) 262-1055.

Mission Soaring Center
1116 Wrigley Way, Milpitas
(408) 262-1055
www.hang-gliding.com

Home Sales Report

CASTRO VALLEY | TOTAL SALES: 9

Highest \$: 1,100,000 Median \$: 799,000
Lowest \$: 560,000 Average \$: 800,833

ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED
20086 Butterfield Dr	94546	650,000	3	1443	195704-19-17
4667 Cristy Way	94546	839,000	4	2088	195804-17-17
19024 Helton Street	94546	1,100,000	5	2450	197504-19-17
3683 La Costa Avenue	94546	986,500	4	2026	198704-14-17
2450 McLoud Avenue	94546	828,000	3	2246	196104-18-17
20163 Normandy Ct	94546	725,000	3	1355	195704-14-17
22442 Ruby Street	94546	720,000	6	2320	197404-18-17
2313 Vegas Avenue	94546	560,000	3	1032	195304-19-17
19770 Laurelwood Dr	94552	799,000	4	1875	198604-14-17

FREMONT | TOTAL SALES: 39

Highest \$: 2,075,000 Median \$: 841,500
Lowest \$: 347,000 Average \$: 936,487

ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED
4659 Cerritos Avenue	94536	825,000	3	1102	1954 04-17-17
970 Cherry Glen Cl #225	94536	568,000	2	840	1987 04-18-17
38623 Cherry Lane #134	94536	420,000	-	789	1974 04-14-17
36171 Larch Way	94536	1,120,000	3	1844	1961 04-17-17
36454 Laredo Drive	94536	1,050,000	4	1740	1962 04-19-17
36612 Oak Street	94536	948,000	3	1368	1962 04-14-17
3663 Oakwood Ter #312	94536	360,000	1	714	1984 04-14-17
38500 Paseo Padre Pk #312	94536	360,000	1	750	1970 04-17-17
679 Ridgeview Terrace	94536	920,000	4	1527	1988 04-14-17
37284 Spruce Terrace	94536	347,000	2	750	1986 04-14-17
3704 Turner Place	94536	1,000,000	3	1503	1976 04-14-17
5146 Waller Avenue	94536	937,000	4	1635	1962 04-14-17
5043 Bronte Court	94538	860,000	3	1097	1962 04-14-17
5460 Curtis Street	94538	700,000	3	1078	1961 04-19-17
3454 Dayton Common	94538	710,000	2	1174	1999 04-18-17
4463 Hyde Common #310	94538	717,000	2	1252	2009 04-19-17
5000 Hyde Park Drive	94538	978,500	4	1736	1962 04-18-17
3695 Stevenson Blvd #A244	94538	633,000	3	1319	1991 04-18-17
3695 Stevenson Blvd #D123	94538	585,000	2	1040	1991 04-14-17
3695 Stevenson Blvd #E108	94538	575,000	2	1040	1991 04-19-17
49002 Cinnamon Fern Com #503	94539	727,000	2	1229	2009 04-19-17
253 Corte San Pablo	94539	841,500	3	1242	1971 04-14-17
185 East Warren Com #62	94539	688,000	3	1204	1982 04-19-17
49030 Feather Grass Ter	94539	1,060,000	3	1785	2010 04-19-17
241 Kimberwood Court	94539	1,970,000	4	2588	1994 04-14-17
46917 Lundy Terrace	94539	750,000	3	1187	1981 04-18-17
40871 Marty Terrace	94539	1,135,000	3	1814	1991 04-14-17
1850 Olive Avenue	94539	1,530,000	4	1924	1973 04-14-17
47105 Palo Amarillo Drive	94539	2,075,000	-	3239	1978 04-19-17
44629 Parkmeadow Drive	94539	1,820,000	4	3689	1978 04-18-17
43295 Paseo Padre Parkway	94539	1,450,000	-	2411	1978 04-14-17
787 Seville Place	94539	1,380,000	3	1957	1967 04-18-17
89 Shaniko Common #23	94539	745,000	3	1214	1987 04-14-17
45335 Whitetail Court	94539	1,860,000	5	3166	1990 04-17-17
4679 Deep Creek Road	94555	865,000	4	1707	1987 04-19-17
34619 Greenstone Com	94555	580,000	3	1166	1970 04-14-17
34554 Somerset Terrace	94555	560,000	3	1166	1970 04-19-17
34109 Susa Terrace	94555	1,045,000	4	1969	2013 04-14-17
5557 Via Lugano	94555	828,000	3	1387	2007 04-17-17

HAYWARD | TOTAL SALES: 24

Highest \$: 800,000 Median \$: 585,000
Lowest \$: 280,000 Average \$: 569,646

ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED
1219 C Street	94541	550,000	2	1050	1922 04-19-17
1392 C Street	94541	541,000	2	1218	1924 04-14-17
636 Grand Terrace	94541	585,000	3	1319	2004 04-19-17
23764 Nevada Road	94541	630,000	4	1800	1956 04-18-17
1235 Rex Road	94541	601,500	2	1230	1940 04-14-17
1808 Trym Street	94541	680,000	3	1208	1956 04-18-17
22722 Wildwood Street	94541	650,000	2	1693	1953 04-14-17
25595 Compton Ct #105	94544	400,000	2	1130	1990 04-18-17
29300 Dixon Street #214	94544	360,000	2	725	1984 04-19-17
26447 Gading Road	94544	800,000	6	2770	1962 04-17-17
1335 Henderson Lane	94544	600,000	3	1231	1954 04-14-17
24670 Joyce Street	94544	583,000	3	1000	1950 04-14-17
32031 Kennet Street	94544	572,500	3	1031	1951 04-18-17
26917 Patrick Avenue	94544	560,000	4	1506	1960 04-17-17
24977 Pleasant Way	94544	605,000	3	1287	2014 04-17-17
26165 Adrian Avenue	94545	651,000	3	1289	1959 04-17-17
1666 Ashbury Lane	94545	625,000	3	1119	1956 04-19-17

25457 Belhaven Street	94545	690,000	3	1359	1959 04-14-17
26759 Calaroga Avenue	94545	665,000	3	1282	1956 04-19-17
26088 Kay Avenue #308	94545	280,000	1	606	1985 04-14-17
27319 Marigold Court	94545	392,500	2	988	1971 04-14-17
27559 Orlando Avenue	94545	610,000	3	1576	1955 04-19-17
1326 West Street	94545	585,000	3	1227	1954 04-14-17
21071 Gary Drive #104	94546	455,000	2	1118	1979 04-19-17

MILPITAS | TOTAL SALES: 17

Highest \$: 1,350,000 Median \$: 880,500
Lowest \$: 465,000 Average \$: 954,441

ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED
523 Altamont Drive	95035	912,000	3	1325	1988 04-25-17
25 Casper Street	95035	880,500	3	1235	1956 04-24-17
272 Corning Avenue	95035	704,000	3	1040	1955 04-24-17
1313 Coyote Creek Way	95035	902,000	3	1788	2014 04-20-17
2297 Farmcrest Street	95035	1,265,000	4	1939	1989 04-25-17
2079 Frank Court	95035	790,000	4	1884	1978 04-21-17
1729 Lee Way	95035	845,000	3	1512	2013 04-25-17
1541 McCandless Drive	95035	1,030,000	3	2202	2014 04-25-17
1188 North Abbott Avenue	95035	465,000	2	863	1979 04-24-17
283 North Abbott Avenue	95035	789,000	3	1116	1958 04-18-17
283 Sepulveda Court	95035	1,285,000	5	2485	1977 04-21-17
147 Serenity Place	95035	842,000	3	1404	2000 04-21-17
3444 Spring Creek Lane	95035	1,250,000	-	-	- 04-21-17
1474 Stemel Way	95035	1,260,000	4	1976	1978 04-19-17
2046 Stratford Drive	95035	1,350,000	4	2390	1984 04-21-17
365 Trade Zone Blvd	95035	841,000	2	1416	2015 04-25-17
2035 Trento Loop	95035	815,000	2	1416	2015 04-19-17

NEWARK | TOTAL SALES: 7

Highest \$: 970,000 Median \$: 846,000
Lowest \$: 445,000 Average \$: 787,429

ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED
35466 Cedar Boulevard	94560	846,000	3	1628	1964 04-18-17
36313 Concord Street	94560	805,000	3	1481	1960 04-18-17
38184 Guava Drive	94560	880,000	4	1560	1976 04-14-17
6268 Joaquin Murieta Ave #F	94560	445,000	2	905	1982 04-18-17
6355 Marguerite Drive	94560	847,000	4	1522	1963 04-14-17
6342 Moores Avenue	94560	970,000	5	2942	1966 04-14-17
39864 Sawyer Terrace	94560	719,000	-	-	- 04-14-17

SAN LEANDRO | TOTAL SALES: 11

Highest \$: 1,275,000 Median \$: 550,000
Lowest \$: 343,000 Average \$: 610,400

ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED
2112 Lakeview Drive	94577	1,275,000	4	3604	1960 04-18-17
1170 Coburn Court	94578	515,000	-	1461	1978 04-14-17
14835 East 14th Str #10	94578	343,000	2	958	1997 04-19-17
559 Majestic Way	94578	390,000	2	918	1987 04-17-17
2132 Manchester Road	94578	661,000	3	1239	1948 04-19-17
15984 Windsor Drive	94578	635,000	4	1683	1947 04-14-17
1274 Belleau Street	94579	676,000	4	1623	1958 04-19-17
680 Fargo Avenue #11	94579	397,000	2	850	1965 04-19-17
680 Fargo Avenue #18	94579	382,400	2	850	1965 04-14-17
15108 Shining Star Lane	94579	890,000	4	2968	1997 04-19-17
949 Trojan Avenue	94579	550,000	2	1190	1951 04-14-17

SAN LORENZO | TOTAL SALES: 2

Highest \$: 640,000 Median \$: 555,000
Lowest \$: 555,000 Average \$: 597,500

ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED
15942 Paseo Del Campo	94580	555,000	3	1000	1944 04-14-17
16147 Via Harriet	94580	640,000	3	1612	1956 04-14-17

SUNOL | TOTAL SALES: 1

Highest \$: 670,000 Median \$: 670,000
Lowest \$: 670,000 Average \$: 670,000

ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED
12010 Ruth Glen	94586	670,000	1	965	1928 04-14-17

UNION CITY | TOTAL SALES: 8

Highest \$: 1,300,000 Median \$: 800,000
Lowest \$: 360,000 Average \$: 806,000

ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED
4935 Calistoga Street	94587	830,000	3	1268	1980 04-14-17
2139 Canary Court #4	94587	360,000	2	798	1972 04-18-17
32266 Devonshire Street	94587	792,000	3	1591	1968 04-19-17
4301 Horner Street	94587	1,036,000	5	2300	1994 04-18-17
32730 Jean Drive	94587	800,000	3	1555	1984 04-19-17
4524 Niland Street	94587	1,300,000	5	3160	2006 04-18-17
34815 Starling Drive #3	94587	390,000	2	903	1972 04-14-17
34221 Torrey Pine Lane	94587	940,000	4	2350	2000 04-18-17

Call for photos and stories about Niles history

ARTICLE AND PHOTOS
SUBMITTED BY
KELSEY CAMELLO

Call to local history buffs is out to share old photos and stories about the historic Niles district of Fremont. The Washington Township Museum of Local History is collecting written information, stories, photos and memorabilia about residents of Niles from the 1940s, '50s and '60s. Help us document the stories and memories of the people and families who have lived here.

Submissions can be scanned and returned to owners as needed. These items will be archived and shared in preparation for an event called "Niles Memories" set for Saturday, June 10 at the Essanay Silent Film Museum on Niles Boulevard.

Images of Niles past

The event will be a gathering of "old timers" and residents of Niles, with a coordinating exhibit. The sharing of stories will begin at 1 p.m. At 3 p.m. there will be a walking tour of the town led by David Kiehn and Niles residents of earlier days.

At 5 p.m. a catered dinner will be offered for those who want to continue the get-together. Reservations for the dinner are needed by June 5 and should be made by calling the museum at (510) 623-7907.

Send your written stories or questions by email to collections@museumoflocalhistory.org.

Niles Memories
Saturday, June 10
1 p.m.: photo exhibit
and stories

3 p.m.: Niles walking tour
5 p.m.: dinner

Essanay Silent Film Museum
37417 Niles Blvd., Fremont
(510) 623-7907
www.museumoflocalhistory.org
Free

CENTERVILLE

an historic part of Fremont

Haller's PHARMACY
Since 1957

510-797-2772
www.hallersrx.net
37323 Fremont Blvd.
Fremont

Haller's Pharmacy and Medical Supply

M-F: 9 a.m. - 9 p.m.
Sat: 9 a.m. - 6 p.m.
Sun: 10 a.m. - 6 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

Haller's MEDICAL SUPPLIES
Since 1957

M-F 9-6-Sat 9-4
510-797-2221
4067 Peralta Blvd.
Fremont

BAY AREA WHOLESALE FLOWERS
www.bawholesaleflowers.com

BAY AREA WHOLESALE FLOWERS
510-656-7300

www.bawholesaleflowers.com

We have Floral Design Classes

Part of Fremont Flowers
Located behind Fremont Flowers
4050 Alder Ave., Fremont

Open to the Public

VISA MASTERCARD DISCOVER

AFANA ENTERPRISES
MOBILE MARKETING SOLUTIONS

ADVERTISING ~ BRANDING ~ MARKETING ~ SALES

98% OF FORTUNE 500 COMPANIES HAVE AN APP!
WHY NOT YOUR BUSINESS OR ORGANIZATION?
BUSINESS OWNERS JOIN THE MOBILE REVOLUTION TODAY
DO YOU REGULARLY USE A SMARTPHONE OR TABLET?
SO DO YOUR POTENTIAL NEW & EXISTING CUSTOMERS!
EFFECTIVELY MARKET TO YOUR LOYAL CUSTOMERS ON
MOBILE TECHNOLOGY!

MENTION PROMO CODE TCY OR ENTER CODE IN OUR
WEBSITE CONTACT FORM FOR SPECIAL OFFER PRICING
APPS ~ PUNCH CARDS ~ QR CODES ~ SMS/TEXTING
VIDEO ~ WALLET ~ WEBSITES

AFFORDABLE PRICING ~ FREE CONSULTATION
CALL TODAY ~ (510) 698-2646
WWW.AFANAENTERPRISES.COM

ACCREDITED BUSINESS

Mobile Marketing
For Small & Medium Sized Business

Mobile Apps
Mobile QR Codes
Mobile Websites

Bicycles
Repair Services
Complete Tune-Up
Major Overhaul
A la Carte Items

CENTRIPEDAL BIKES

www.centripedalbikes.com
510-742-2265
3646 Thornton Avenue
Fremont
In Thornton Plaza behind Suju's Coffee

Tues - Thurs 11am - 7pm
Fri: 11am - 6pm
Sat: 10am - 6pm
Sun: 12pm - 5pm
Mon: Closed

GIANT Liv/giant
Bianchi

CENTERVILLE SAW & TOOL
Competitive sales personal service and maintenance

Sales, Service & Repair

Your lawn & garden needs

Chain Saws Power Vacuums
Brush Cutters Power Blowers
Trimmers Pruners
Generators Drills
Lawnmowers Pruners
Tillers Sprayers
Pumps Lawn &
Chippers/Shredders Garden Tractors
Log Splitters and more

Centerville Saw & Tool
510-793-0432
www.centervillesaw.com
Our New Location
3686 Peralta Blvd | Fremont

VISA MASTERCARD DISCOVER

WELCOME HOME PROJECT & IN MY OWN BACKYARD

SUBMITTED BY WINDA SHIMIZU

John O'Lague Galleria at Hayward City Hall presents a dual exhibition: the "Welcome Home Project" and "In My Own Backyard" from Friday, May 26 through Friday, July 28.

The Welcome Home Project is a collection of 20 stories and photos of formerly incarcerated Alameda County residents who turned their lives around in a positive way. With the theme "Getting Out and Staying Out," nationally acclaimed photographer Ruth Morgan took the twenty photos on display and will be present at the reception on Friday, June 9. Morgan's exhibits include "San Quentin: Maximum Security," which documented conditions inside San Quentin Prison and led to reforms; "The Sentence Unseen," a series about youth dealing with parental incarceration; and "We're Still Here," a documentary about the Piqua Shawnee tribe in Ohio, Indiana, and Kentucky.

Micky Duxbury wrote the stories accompanying the photographs. Duxbury conducted the interviews that are testimony to the power of resilience and determination in the face of the stigma and barriers that most formerly incarcerated individuals face.

"Whether I was on the inside or the outside, I didn't feel worthy of living a regular life, but now my eyes are open to a different path," expressed Yema Lee. Lee's story and portrait summarize the essence of this exhibition. The "Welcome Home Project" is a program of Community Works West, an Oakland-based nonprofit that engages youth and adults in arts, education, and restorative justice programs to interrupt and heal the far-reaching impact of incarceration and violence by empowering individuals,

families, and communities.

Also on display will be In My Own Backyard, an encore showing of digital prints of Hayward landmarks by Hayward Arts Council Board member Jeanne Bertolina. "In My Own Backyard" features a creative colorful composition of 35 buildings in Hayward.

Hayward Arts Council (HAC) sponsors the Welcome Home Project and In My Own Backyard exhibition. HAC stimulates community interest in the arts, promotes opportunities for artists to exhibit, and encourages public participation in free art demonstrations. Join us for the artists' reception on Friday, June 9 at John O'Lague Galleria in downtown Hayward.

Visit www.haywardartscouncil.org for local art exhibits and events.

Welcome Home Project & In My Own Backyard
Friday, May 26 – Friday, Jul 28
Monday – Friday, 9 a.m. – 5 p.m.

Artists' Reception
Friday, Jun 9
5:30 p.m. – 7:30 p.m.

John O'Lague Galleria
Hayward City Hall
777 B St, Hayward
(510) 538-2787
www.haywardartscouncil.org

ANDREW BOYSEN CONDUCTS OWN SYMPHONY No. 6

SUBMITTED BY
MISSION PEAK WIND SYMPHONY

Two groups of young band musicians of Fremont will soon have the privilege of working with the much sought-after Dr. Andrew Boysen, Jr., an active guest conductor and clinician, frequently appearing with high school, university and festival ensembles across the United States, Great Britain, and Australia. Dr. Boysen earned his Bachelor of Music degree from the University of Iowa, Master of Music degree from Northwestern University and Doctor of Musical Art degree from the Eastman School of Music. He is currently a professor at the University of New Hampshire, where he directs the wind symphony and teaches conducting and composition.

Comprising wind and percussion musicians from grades eight to twelve, Mission Peak Wind Symphony (MPWS) proudly presents Dr. Boysen's Symphony No. 6, which takes the audience through a transformation from darkness into light. This modern masterpiece was written with the idea that almost all members of the ensemble are featured at some point. "The symphony is presented in one continuous structure that includes the traditional four movements, connected by three transition sections," elaborated composer-educator Dr. Boysen. "Though each has its own character, every intervening transition section features the percussion section in combination with a wind soloist in the ensemble."

Building on the experience from delivering Robert W. Smith's Symphony No. 1, "The Divine Comedy," last year, MPWS undertakes this large scale and powerful piece of work which commands the diligence, growth and maturity in musicianship that its members have developed over the years. Performing full symphonies was a goal of MPWS; co-founder and Music Director Travis

Nasatir is particularly excited to have the ensemble perform his favorite work of Dr. Boysen's right in front of the composer!

Commissioned by a university wind ensemble, Symphony No. 6 is naturally one of the most challenging, loud pieces that some of the fledgling musicians have played, due to its unique measuring, use of complex instrumental technique, and many diverging parts that must be in sync. "The depth and nuances are fantastic and the composer's inventive structure really adds to the connection between all the motifs across the movements," noted Nasatir, "I especially like the colors he evoked with the orchestration and the percussion... just magical in places!"

Opening MPWS's final performance of the season is the award-winning Wind Ensemble of Hopkins Junior High School. The group welcomes the coveted opportunity to rehearse with Dr. Boysen for two pieces of his creation: "Song of Loudest Praise" and "Wyvern Fire." In May last year, Hopkins' Wind Ensemble presented the world premiere of Ancient Runes, another piece of his, at the Music in the Parks Festival in Anaheim, California. "As a member of the Chabot College Wind Symphony, I had the opportunity to play under the baton of Dr. Boysen a few years ago," recalled Hopkins Director of Instrumental Music Greg Conway. "I am really looking forward to having Dr. Boysen work with my students. I know that they will have a great experience."

Mission Peak Wind Symphony
Sunday, May 28
7:30 p.m.

Reed L. Buffington Center for Performing Arts
Chabot College
25555esperian Blvd, Hayward
(510) 723-6976
<http://www.chabotcollege.edu/PAC/>
Free Admission/Open Seating

LOV has an opening for: PART TIME Administrative Assistant/Programs & Operations Manager

Work with our Executive Director on day to day operations, special programs and events. If you're looking for a place where you can make a difference - come help LOV grow.

SKILLS REQUIRED

- Administrative office experience, Microsoft Office/Database programs
- Excellent communication skills
- Organize quickly with accuracy
- Good work ethic and attendance record
- Valid California State Driver's license
- Work independently
- Learning new skills as the work requires

AREAS OF RESPONSIBILITY

- Recruit volunteers for special programs
- Coordinate and assist our program operations: Summer Recreation in the Parks, Holiday Toy Drive, Adopt-a-Family, LOV's Concert Season, Arts in Schools and others as requested by the Executive Director.
- Assist web developer to maintain website
- Help design, produce and distribute fundraising, event, and program support materials.

Submit your resume to lov@lov.org or mail to
League of Volunteers, 8440 Central Ave., Ste A/B,
Newark, CA. 94560

"Celebration of Business Awards Luncheon"

Tuesday, June 28th

11:30 am - 1:30 pm at DoubleTree by Hilton - Newark/Fremont

Please join us as we recognize the many contributions of businesses & the business people in Newark.

The Newark City Council has proclaimed June as

"Celebrating Business Month"

Keynote Address by Mayor Alan L. Nagy

Installation of 2016-2017 Newark Chamber Board of Directors.

You may Sponsor or make Luncheon Reservations ONLINE today by linking to the Chamber's website using either the QR Code or URL seen below:

<http://newark-chamber.com/m/events/view/Celebration-of-Business-Awards-Installation-Ceremony>

Memorial Day: remembering those who have sacrificed all

BY VICTOR CARVELLAS

In the wake of the Civil War (1861-1865) the heavy loss of life weighed upon the American psyche. In the aftermath of that tragic chapter in our nation's history, a movement began under the leadership of women's groups to expand on the Southern tradition of Decoration Days, local events in which communities paid homage to their lost loved ones by decorating their graves. Both the 1865 assassination of Lincoln and the loss of 600,000 soldiers in the Civil War, which ended that same year, precipitated remembrance ceremonies across the reunited country. The year 1865 also saw the federal government's creation of the first national military cemeteries. In 1868, the Grand Army of the Republic, an organization of Union veterans founded in Decatur, Illinois, established Decoration Day, thus formalizing what had been an ad hoc traditional event where family members congregated at family cemeteries in a sort of annual reunion to remember loved ones.

By 1882, the name "Decoration Day" had transformed into "Memorial Day," but was still not the most common name for the day until after World War II. In fact Memorial Day was not the official name until 1967. In 1968, Congress passed the Uniform Monday Holiday Act, which moved four holidays, including Memorial Day, from their traditional dates to a specified Monday in order to create a convenient three-day weekend. The change moved Memorial Day from its traditional May 30 date to the last Monday in May.

By the 20th century, competing Union and Confederate holiday traditions, celebrated on different days had merged, and Memorial Day eventually extended to honor all

Americans who died while in military service. It is a day to visit cemeteries and memorials, particularly to honor those who have died in military service. Many volunteers place an American flag on each grave in national cemeteries.

Castro Valley:

The Castro Valley VFW will stage its sixth annual Memorial Day commemoration at the Castro Valley Veterans Memorial, located at Castro Valley Community Center. Currently, the memorial displays the names of 23 Castro Valley natives who were killed in action.

Castro Valley Veterans Memorial's Memorial Day Event

Monday, May 29
9 a.m.

Castro Valley Veterans Memorial
18988 Lake Chabot Rd,
Castro Valley
Free

Fremont:

Cedar Lawn Cemetery and Lima Family Milpitas Fremont Mortuary will once again partner up with the VFW and American Legion 837 to honor those who have served and sacrificed. Local community leaders and veteran's organizations will come together for the event, which will feature a wreath ceremony, performance of Taps, presentation of colors, the Scouts band and a free barbecue lunch.

Lima Family Milpitas-Fremont Mortuary
Monday, May 29
10 a.m.

Cedar Lawn Memorial Park
48800 Warm Springs Blvd,
Fremont
(408) 263-2868
www.LimaFamilyCedarLawn.com
Free

LeMans Karting will honor service men and women and offer a special promotional package on

Memorial Day. Active duty and retired service members will get one free Time Attack time trial race, and civilians get \$10 off (mention Tri-City Voice to get this special pricing). One free race is available per person for the weekend. Racing is not for children; driver's license is required to drive.

LeMans Karting Military Personnel Free Time Attack Race

Friday - Monday, May 26 - 29

Reservations recommended - call for times

45957 Hotchkiss St, Fremont

(510) 770-9001

www.lemanskarting.com

Service members:

free Time Attack

Civilians: \$10 discount

Celebrate the holiday with an admission-free day of fun at Ardenwood Historic Park. Help with farm chores, ride the train, tour the Victorian farmhouse, play old-time games, and visit the farm animals. Fresh-baked cookies will be available from the outdoor wood stove.

Memorial Day Free Day
Monday, May 29
10 a.m. - 4 p.m.
Ardenwood Historic Farm
34600 Ardenwood Blvd,
Fremont
(510) 544-2797
www.ebparks.org
Free

Drop by the Coyote Hills Visitor Center to learn the history of U.S. military in the park, including Nike missiles, sea lions, and even a sunken ship.

Memorial Day Open House
Monday, May 29

10 a.m. - 4 p.m.

Coyote Hills

8000 Patterson Ranch Rd,

Fremont

(510) 544-3220

www.ebparks.org

Parking: \$5

Hayward:

Lone Tree Cemetery invites all to their 114th Annual Memorial Day event. There will be a special guest speaker. Many councilmembers, the mayor and other elected officials are expected to attend. There will be helicopter flyovers, complementary juice and doughnuts in the morning and BBQ in the afternoon. Music will be provided by the Hayward Municipal Band.

Lone Tree Cemetery Memorial Day Event

Monday, May 29

11:00 a.m.

Lone Tree Cemetery

24591 Fairview Ave, Hayward

(510) 582-1274

www.lonetrecemetery.com

Free

The Chapel of the Chimes Cemetery will once again partner up with Castro Valley VFW to stage an hour-long Memorial Day service. There will be a special guest speaker, along with the Marine Corps Color Guard, bagpipers, and hot dogs for attendees.

Memorial Day Service

Monday, May 29

2 p.m.

Chapel of the Chimes

Cemetery

32992 Mission Blvd, Hayward

(510) 471-3363

<http://hayward.chapelofthechimes.com/>

Free

Milpitas:

Milpitas will celebrate those who have made the ultimate sacrifice at Civic Center Veterans Plaza. There will be a presentation of the colors by Knights of Columbus, 21-Gun Salute, and Remembrance Chair. Refreshments will be made available.

Memorial Day Ceremony

Monday, May 29

9 a.m. - 12 p.m.

Civic Center Veterans Plaza

455 E. Calaveras Blvd, Milpitas

(408) 586-3210

www.ci.milpitas.ca.gov

<http://milpitaschamber.com>

Free

Sunol:

The Niles Canyon Railway invites community members to come out and ride the rails this Memorial Day. They are honoring service men and women by offering a free ride to active and former military personnel.

Memorial Day Train Rides

Sunday, May 28

10:30 a.m., 12:30 p.m.

& 2:30 p.m.

Niles Canyon Railway Sunol

Station

6 Kilkare Rd, Sunol

Sunday, May 28

11:20 a.m. & 1:20 p.m.

Niles Canyon Railway, Niles

Station

37029 Mission Blvd, Fremont

(510) 996-8420

www.ncry.org

Tickets: \$7 - 13; military personnel ride free

Building Community Through Partnership

Playing an active role in the communities we serve is important to Republic Services and we take pride in the partnerships fostered in the Tri-Cities area.

Earlier this month a team of Republic Services employees spent the morning volunteering at Tri-City Volunteers in Fremont. Between sorting donated household goods, organizing shelving, and pricing clothing items, Republic Services was able to lend a hand to benefit our community.

Learn more about Tri-City Volunteers and services they offer at www.tri-cityvolunteers.org

Proud sponsor of Kid Scoop

Kid Scoop

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE

© 2017 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 33, No. 24

WORKING LIKE A DOG!

Canine Companions

Dogs who help people in their everyday lives are called **canine** companions and assistance dogs. Some dogs are carefully trained to perform tasks that help the blind, deaf, or physically-impaired.

Help Molly (the guide dog) lead Mark safely through the park.

Have you ever heard someone say, "I've been working like a dog"? People say this when they work really hard.

Some people say this phrase started because sheepdogs guard sheep from dawn until dusk, with only food, a place to sleep and affection as their pay.

Help the sheepdog find all the sheep on this page.

Dogs have been sharing their lives with humans for at least 12,000 years. Since early times, dogs have helped people in many ways.

Standards Link: Life Science: Animals have structures that serve different functions in survival.

Super Sniffers to the Rescue

Dogs have a better sense of smell than humans. They can detect one drop of blood in five quarts of water!

With their ultra-sensitive noses, dogs are masters at finding buried land mines. Mine-sniffing dogs have helped prevent thousands of injuries and deaths in war-torn countries.

Trained sniffers also find people trapped in collapsed buildings and drugs hidden in suitcases. Some dogs have been trained to sniff out termites in buildings.

Standards Link: Reading Comprehension: Students read grade-level appropriate material.

Fido has sniffed out something buried under the sand. Connect the dots in alphabetical order!

Animal Messengers

Most homing pigeons continually return to their nests. Some people used to put this instinct to use. If they wanted to send a message home when they were traveling, they would write it on lightweight paper, roll it into a tube on a homing pigeon's leg, release the bird and have the message fly home with the pigeon.

Homing pigeons have been used in remote areas to send requests for emergency help. They were used frequently in World War I to send messages from troops in the field. Homing pigeon Cher Ami was awarded the French award for heroism, the *Croix de Guerre*, for delivering 12 important messages, despite being shot once.

SECRET CODE:

A = ●
C = ★
M = ◆
O = √

R = ▲
S = ►
T = ◻
W = ◼

What does Croix de Guerre mean? Use the code to find out.

Word Pals

In today's newspaper, find five sentences containing at least one adjective each. Underline each **adjective** in red. Underline the **nouns** described in blue. Use the list of adjectives and nouns you find to write five new sentences.

Standards Link: Grammar: Identify and use adjectives and nouns in writing.

Paws, Claws, Scales and Tales

at Your Library This Summer!

Twelve-year old Jake is left as an orphan with no inheritance except a dog. Mystery arises right away. Where are the diamonds his dad is accused of stealing? Was that really his dad buried in the Nevada Desert? Jake sets out in search of the answers, aided by his dog's keen nose.

Unscramble the title of this great book. Then, check it out at your local library!

- Bert Bookworm

Answers can be found at www.kidscoop.com

FROM THE LESSON LIBRARY

Number Round Up

Look through the newspaper for 10 numbers, cut them out and "herd" them together onto a piece of paper. Round each number to the nearest 10. Next round each number to the nearest 100.

Standards Link: Number Sense: Round off numbers between 10 and 100.

Double Double Word Search

Find the words in the puzzle, then in this week's Kid Scoop stories and activities.

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

This Just In!

Can you figure out where each of these words go in the article below?

A TRUE STORY! Bravery Award for Holly

Holly, a specially trained rescue dog, will receive a _____ award for saving victims of the Kashmir earthquake.

Holly and her _____

Neil are on standby 365 days a year so that they can fly anywhere in the world when disaster _____.

In Kashmir, Holly's heightened sense of _____ proved invaluable; she _____ several people who were then hauled alive from _____ buildings.

Holly worked tirelessly without _____ in extremely hot weather.

COLLAPSED COMPLAINT OWNER SMELL LOCATED BRAVERY STRIKES

Standards Link: Reading Comprehension: Understand text from context clues.

What a Character!

Courage is ...

... doing the right thing even when it is hard.

Kid Scoop VOCABULARY BUILDERS

This week's word: **CANINE**

The noun **canine** means a member of the dog family.

Bosco is a lovable **canine** but he doesn't like our neighbor's cat.

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

Write On!

Puppy Tales

Tell a tale about a puppy. Be sure to tell details like the puppy's name, where it lives, what it looks like and what it does. You can start your tale with "Once upon a time ..."

What do you get when you cross a sheepdog with a rose?

ANSWER: A COLLIE-FLOWER.

Think Fremont

Fremont City Council to Consider Draft District Maps as Fremont Transitions to District-based Election System – Community Encouraged to Weigh in

On March 21, 2017, the City of Fremont adopted a resolution of intention to transition from an at-large to a district-based councilmember election system with six districts and a Mayor at-large for a seven member Council. The City has already held four of the five required public hearings where the Fremont City Council and community provided input on the criteria to guide the creation of the district boundaries.

Using input received thus far, draft district maps have been drawn. The public is encouraged to provide further input regarding the proposed district boundaries and the potential sequence of elections. Amended maps will be published by May 30, seven days prior to the fifth public hearing on June 6, and can be viewed at www.Fremont.gov/DistrictElections.

The fifth public hearing is scheduled for Tuesday, June 6, 2017.

After reviewing the proposed maps, the City Council will select one and introduce an ordinance to establish district-based elections. At the sixth and final public hearing on Tuesday, June 13, 2017, the Fremont City Council will vote to adopt an ordinance. The remaining public hearings will be held at City Hall, located at 3300 Capitol Ave., Building A in the Council Chambers at 7 p.m.

For more information and to view the draft district maps, visit www.Fremont.gov/DistrictElections. Community members are also invited and encouraged to share input, comments, and feedback by email at districtelections@fremont.gov. Comments received will be shared with the Fremont City Council as part of the public feedback at the hearings.

Call to Artists and Sponsorship Opportunities: City of Fremont *boxart!* Utility Box Project - Phase 4

The City of Fremont **boxART!** program requests submissions to transform our traffic signal control boxes with compelling and creative imagery. We are looking for innovative artists to enhance the utility boxes in a dramatic and new way.

This is a tremendous opportunity for forward thinking artists to let the community see your work. Hundreds of people will drive or walk by the boxes daily. In addition, photographs of the boxes will be displayed on the City of Fremont website and other venues with your name and contact information.

ELIGIBILITY: San Francisco Bay Area residents

THEME: The theme for Phase 4 is "Agriculture – Past/Present". Fremont's agricultural history is rich with ranching, farming, nurseries, milling and canning industries, and more. While the city has

evolved into its hi-tech identity, agricultural industries and community gardening endeavors continue to thrive. Artists are encouraged to provide their own interpretations.

DEADLINE FOR PROPOSALS: Tuesday, June 27, 2017

STIPEND: \$650, which includes material costs.

There are also sponsorship opportunities available for each **boxART!** By sponsoring a traffic signal control box, citizens, businesses, nonprofits, and places of worship are actively participating in bettering our community.

For more information on the program, including sponsorship opportunities, visit www.Fremont.gov/boxart or contact Program Manager Susan Longini at boxart@fremont.gov or 510-494-4555.

Fremont Budget Hearings Coming Up

The City of Fremont's proposed operating budget for the next fiscal year, which runs from July 1, 2017 through June 30, 2018, was presented to the City Council at their regularly scheduled Council meeting on May 16 at 7 p.m. The first public hearing to comment will be held on June 6, and the second hearing and adoption is on June 13. Both public hearings are part of the Council meeting and will begin at 7 p.m. in the Council Chambers, 3300 Capitol Ave., Building A. To view the Fiscal Year 2017/18 proposed operating budget, visit www.Fremont.gov/1718ProposedBudget.

Did you know you can receive critical information from **Fremont Police** and **Fremont Fire** on a messaging platform called Nixle? Receive alerts, advisories, and community messages on a variety of topics.

Severe Traffic

Road Closures

Critical Incidents

Crime Information

Local Events

- To ONLY receive the highest level alerts (severe traffic situations, road closures, critical incidents, etc.), **text your Fremont Zip Code to 888-777.**

- To receive ALL types of messages, register at www.Nixle.com and select to receive messages from Fremont Police and Fremont Fire.

If you don't live in Fremont, you can still receive text alerts. Just text 94537 to 888-777.

Amazing Bali

Travel Period:
August 1 - November 30, 2017

Limited Time Offer

Starting at **\$899**

With price just starting from \$899 per person, enjoy 7 nights in Wina Holiday Villa or Holiday Inn Baruna Express with daily breakfast. Moreover your roundtrip international from LAX/SFO with Singapore Airlines is included with this price.

Our pleasant representative will pick you from the Bali airport. Not just the accommodations, we have also included three SIC tours of Bali. You could also upgrade our more luxury hotel like Artotel Hotel, Sudamala or Grand Mirage.

Experience Phuket

Travel Period:
August 1 - November 30, 2017

Starting at **\$998**

Please experience Phuket with world's best airlines, Singapore Airlines price just starting from \$998 per person for 5 nights in renowned Novotel Hotel with daily breakfast.

Our representative will pick you up from the airport. You have options to upgrade to Cape Panwa or The Slate. With its white sandy beaches, seemingly endless islands to explore and massage studios in abundance, there is little mystery why Phuket has become so popular.

SAYANG HOLIDAYS
3545 Jamison Way, Castro Valley, CA 94546
TEL: 1(888) 472-9264 / (510) 582-8800
Email: sales@sayangholidays.com
Website: www.sayangholidays.com
C.S.T. 2074931-40

FOR MORE INFORMATION & PURCHASE PLEASE
CALL: 1(510) 582-8800

New gallery presents

Mexican-influenced art

SUBMITTED BY THE
CHERRYLAND ART GALLERY

The newly founded Cherryland Art Collective in Hayward is dedicated to the preservation of cultural integrity. We explore legends, myths, and artists whose work and lives honor the hero's journey.

The gallery was started in 2016 when founder and director René Capone found himself falling in love with a town called Hayward. "A beautiful, one-of-a-kind building presented itself and I took a chance, believing and predicting that Hayward is a city about to have a cultural renaissance," says Capone.

The new arts space welcomes its first art show on Saturday, May 27 with the work of artist and storyteller Lamberto Roque Hernandez in an exhibit titled "From the Past & Into the Future." Hernandez displays a body of work encompassing his ideas as a writer, artist, and educator for nearly 30 years.

A descendent of the Zapotec people and native of Tilcajete, a village of no more than 2,000 people located at the foot of the Sierra Madre del Sur Mountains in Oaxaca, Mexico, Hernandez came to America as an immigrant youth longing to express himself and his homeland. Receiving a teaching credential from Mills College in Oakland, he went on to become an artist whose work carries the messages of the past ensuring the arrival into the future.

The artwork of Hernandez is based on symbols from Mexico's pre-European colonization made with site-specific pigments from his hometown of Oaxaca: chile powder, coffee grinds, clay and mushroom pigments just to name a few. Re-discovered surfaces are a major theme in his work, such as in the piece titled "Clouds" made on wood from 1933. Working on recycled surfaces reinforces the ideas impeded in his work that we should be living in harmony with the environment.

The show runs through June 28 with an Opening Gala held on

Saturday, May 27. In addition to the artwork on display, food and drinks from Oaxaca, Mexico, (including fried grasshoppers) will be offered as well as a raffle for four free Oakland A's baseball tickets. Books written by Hernandez will also be available at the reception: "Here I Am" (2008), and "Cartas a Crispina" (2002), now in its second edition.

For more information, please visit www.cherrylandart.com.

From the Past & Into the Future

Saturday, May 27 –
Wednesday, Jun 28
Tuesday – Saturday,
2 p.m. – 8 p.m.

Opening Gala
Saturday, May 27
2 p.m. – 6 p.m.

Cherryland Art Gallery
21308 Mission Blvd, Hayward
(510) 827-7077
www.cherrylandart.com

Fishing Adventure

SUBMITTED BY DON EDWARDS
SF BAY NATIONAL WILDLIFE REFUGE
PHOTO COURTESY OF CARMEN MINCH

Have you ever wanted to try fishing but didn't know how to begin? Learn the fundamental basics of catch-and-release fishing at the Dumbarton fishing pier. At "Connections to Pier Fishing" on Saturday, June 3 you'll discover the types of wildlife living in the San Francisco Bay, learn the safety and ethics of fishing, and then try your luck out on the pier with our fishing poles.

All participants receive free box with tackle. No fishing license is needed. Space is limited to the first 55 people. You must arrive at 9 a.m. to participate. The event is free, but registration is required. Go to www.eventbrite.com/e/connections-to-pier-fishing-june-registration-32336016897 to enter the number of people who will require a fishing rod and reel. A person who only plans to accompany a participant does not need to be included in the registration. For more information, call (510) 792-0222 ext. 476.

Connections to Pier Fishing
Sat, Jun 3
9 a.m. – 12 p.m.

Don Edwards SF Bay National Wildlife Refuge
1 Marshlands Rd, Fremont
(510) 792-0222 ext. 476

www.eventbrite.com/e/connections-to-pier-fishing-june-registration-32336016897
Free (registration required)

Having an affair - Have it here
Banquet Facility
 Weddings - Receptions - Luncheons
 Company Parties - Dances
 Indoor and Outdoor Facilities
Catering Available
 Capacity 300
 Call for information 510-797-2121 ext 4
 EventsAtTheLodge@gmail.com
38991 Farwell Drive, Fremont

TECHNOLOGY MUSIC ACADEMY
FREE (\$25 Value *First time registration only)
 *Registration with this ad!
 Ages 4 & up • Exams & Recitals • Certified Diplomas
PIANO LESSONS \$10 per week (1 hour class)
GUITAR LESSONS \$15 per week (1 hour class)
 Piano/Keyboard Guitar/Bass
 Singing/Vocal Conga/Drums
 Flute/Trombone Sax/Trumpet
 Violin/Clarinet Ukulele
Hayward Music Center
 24249 Hesperian Blvd., Hayward 510-264-9669

You couldn't stop thinking about her

You still can't
We Buy Diamonds & Gold
H. C. NELSON & CO.
 JEWELERS SINCE 1981
 40707 GRIMMER BLVD., FREMONT
 TUES-SAT 10AM-5PM
 (510) 490-3022

I need a Forever Home

 Pupperz is a very social and energetic 1.5 year old pup who loves going for walks. He enjoys being around people and other dogs. He's looking for an active family. Good with kids 13 yrs and older. Info: Hayward Animal Shelter. (510) 293-7200. Learn about our adoption requirements at: haywardanimals.org/adoptions.

 Coco is a young, dilute calico who's a little shy at first, however, she's very sweet. Bond with her when you brush her luxurious medium-length fur. She loves full body pets and having a soft warm bed to curl up on. Info: Hayward Animal Shelter. (510) 293-7200. Learn about our adoption requirements at: haywardanimals.org/adoptions.
ENRICH YOUR LIFE - BECOME A VOLUNTEER!
Hayward Animal Shelter
 www.facebook.com/haywardanimalshelter
 510-293-7200
 16 Barnes Court (Near Soto & Jackson) Hayward
 Tuesday - Saturday 1pm - 5pm

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

Arts & Entertainment

CONTINUING EVENTS

Thursdays, Apr 6 thru May 25
Senior Softball \$
 9:00 a.m. - 10:30 a.m.
Drop in games for experienced players
 Men over 60 and women over 45
 Centerville Community Center
 3375 Country Dr., Fremont
 (510) 673-4977
 gerry.curry@comcast.net

Wednesday, Apr 5 - Sunday, Jul 30
Unmentionable The Indiscreet Stories of Artifacts \$
 10 a.m. - 4 p.m.
Exhibit covers discrimination and politics
 Hayward Area Historical Society Museum
 22380 Foothill Blvd., Hayward
 (501) 581-0223
 www.haywardareahistory.org

Monday, Apr 10 - Friday, Jun 2
10th Street After-School Program
 4 p.m. - 6 p.m.
Sports, arts and crafts, games
 Drop-in program, no day care
 10th Street Community Center
 33948 10th Street, Union City
 (510) 675-5488
 www.unioncity.org/departments/community-recreation-services

Tuesdays, Apr 11 thru Jun 27
Bridge 1
 9:30 a.m. - 10:30 a.m.
Set up, bid play and score keeping
 Newark Senior Center
 7401 Enterprise Dr., Newark
 (510) 578-4840
 www.newark.org

Tuesdays, Apr 11 thru Jun 27
Bridge 2
 10:45 a.m. - 11:45 a.m.
Mastering game strategy
 Newark Senior Center
 7401 Enterprise Dr., Newark
 (510) 578-4840
 www.newark.org

Thursdays, Apr 13 thru Jun 29
Bingo \$
 1 p.m.
Games, refreshments and door prizes
 Newark Senior Center
 7401 Enterprise Dr., Newark
 (510) 578-4840
 www.newark.org

Friday, Apr 14 - Sunday, Jun 3
#StandupforScience a Blue Planet
 11 a.m. - 5 p.m.
Environmental art exhibit
 Artist reception Saturday, May 13 at 1 p.m.
 Sun Gallery
 1015 E St., Hayward
 (510) 581-4050
 www.sungallery.org

Fridays, Apr 14 thru Jun 30
Mahjong
 9:15 a.m.
 Tile game
No experience necessary
 Newark Senior Center
 7401 Enterprise Dr., Newark
 (510) 578-4840
 www.newark.org

Mondays, Apr 17 thru Jun 26
Bunco
 10 a.m.
Dice game
No experience necessary
 Newark Senior Center
 7401 Enterprise Dr., Newark
 (510) 578-4840
 www.newark.org

Voted Best BBQ LIVE MUSIC/Dancing
 Friday & Saturday 9pm
Friday - May 26
CHRIS CAIN
Saturday - May 27
LYDIA PENSE & COLD BLOOD

Happy Hour
 Mon.-Fri 2pm-6pm Great Prices
 Sat. 11am-4pm Appetizers and Drinks At the Bar Only
 Sun. All Day

New Lunch Menu - Lighter, Faster, Lower Cost!
SMOKING FAST LUNCH SPECIALS
 Mon.- Fri. 11am-2pm
Rib & Chicken Combo
Pulled Pork & Brisket Combo
Hot Link & Chicken Combo
Chicken & Pulled Pork Combo
 All Combos served with 2 sides of your choice
We Deliver
CATERING 510-713-1854
www.smokingpigbbq.net
3340 Mowry Ave., Fremont

BRONCO BILLY'S PIZZA PALACE

Superior Pizza made fresh daily from the finest premium ingredients. Specially blended sauces, homemade hand spun dough.
 M, T, W, Th, Sun 11am-10pm Expires 6/30/17
 Fri & Sat. 11am - 11pm
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 I Niles Blvd. Fremont
 Present Coupon When Ordering. Mobile Coupons Not Accepted
 Offers Cannot be Combines.

NEED STORAGE SPACE?

50% OFF FIRST 2 MONTHS
 On selected sizes only. New rentals only.
 Excludes RV spaces
www.reevesmgt.com
OPEN 7 DAYS A WEEK
CAL SELF STORAGE
26869 Mission Blvd., Hayward
 (Behind FOOD SOURCE)
510-538-1536

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 San Leandro

Wednesday
10 a.m. - 2 p.m.
 June 11, 2014 to
 December 31, 2014
 2500 Merced St, San Leandro
www.cafarmersmarkets.com

Downtown Fremont Farmers' Market

Wednesdays
3 p.m. - 7 p.m.
 May thru October
 Capital Ave. between Liberty St.
 and State St.
www.westcoastfarmersmarkets.org

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays
8 a.m. - 1 p.m.
 Year-round
 India Community Center
 525 Los Coches St.
 800-949-FARM
www.pcfma.com

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

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

Irvington Farmers' Market

Sundays
9 a.m. - 2 p.m.
 Year-round
 Bay Street and Trimboli Way,
 Fremont
 800-949-FARM
www.pcfma.com

Bayfair Mall

Saturdays
9 a.m. - 1 p.m.
 Year-round
 Fairmont and East 14th St., San
 Leandro
 (925) 465-4690
www.cafarmersmkt.com

Niles Farmer's Market

Saturdays
9 a.m. - 2 p.m.
 Year-round
 Niles Town Plaza
 37592 Niles Blvd., Fremont
www.westcoastfarmersmarket.org

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays
10 a.m. - 2 p.m.
 Year-round
 Kaiser Permanente Medical
 Offices
 3553 Whipple Rd., Union City
 800-949-FARM
www.pcfma.com

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

Union City Farmers' Market

Saturdays
9 a.m. - 1 p.m.
 Year-round
 Old Alvarado Park
 Smith and Watkins Streets,
 Union City
 800-949-FARM
www.pcfma.com

South Hayward Glad Tidings

Saturdays
9 a.m. - 3 p.m.
 Year-round
 W. Tennyson Rd. between Tyrell
 Ave. and Tampa Ave., Hayward
 (510) 783-9377
www.cafarmersmarkets.com

Friday, Apr 28 thru Saturday, May 27

Milpitas Camera Club Photography Show
 Mon - Fri: 10 a.m. - 9 p.m.
 Sat & Sun: 10 a.m. - 7 p.m.
Amateur and professional photos
 Milpitas Library
 160 North Main St., Milpitas
 (408) 262-1171
<https://www.sccl.org/milpitas>

Saturday, Apr 29 thru Saturday, Jun 3

Fremont Cultural Arts Council Juried Photo Exhibit
 6:30 p.m. - 8:30 p.m.
Opening reception Saturday, Apr 29 at 6:30 p.m.
 Fremont Main Library
 2400 Stevenson Blvd., Fremont
 (510) 745-1421
www.aclibrary.org

Monday, Tuesday, Thursday & Saturday, Apr 29 thru Jun 17

Spring Exhibit
 Mon: 5 p.m. - 10 p.m.
 Tues & Thurs: 10 a.m. - 1 p.m.
 Sat: 12 noon - 3 p.m.
Variety of works from over 50 artists
 Opening reception Saturday,
 Apr 29 @ 2 p.m.
 PhotoCentral
 1099 E St., Hayward
 (510) 881-6721
<http://www.photocentral.org/Spring2017>

Fridays, May 5 thru May 26

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, May 5 thru May 26

Toddler Ramble \$
 10:30 a.m. - 11:15 a.m.
Science experiments for kids ages 1 - 3
 Hayward Shoreline Interpretive
 Center
 4901 Breakwater Ave., Hayward
 (510) 670-7270
www.haywardrec.org

Wednesdays, May 10 thru Jun 7

Ballroom Dance Classes \$
 Beginners 7:00 p.m. - 8:00 pm
 Intermediate & Advanced 8:15
 p.m. - 9:15 pm
Tango, Waltz, Samba
 Couples only
 Ruggieri Senior Center
 33997 Alvarado Niles Rd., Union
 City
 (510) 675-5357
 (510) 683-9218
www.broadwaywest.org

Tuesdays, May 9 thru Aug 29

Street Eats
 5 p.m. - 9 p.m.
Variety of food trucks, art in the park, activities
 Adobe Art Center
 20395 San Miguel Ave.,
 Castro Valley
 (510) 537-5300
info@castrovalleychamber.com

Friday, May 12 - Saturday, Jun 10

Doubt: a Parable \$
 Thurs - Sat: 8 p.m.
 Sun: 3 p.m.
 Sun 5/21: 1 p.m.
Morality questions arise at a school
 Broadway West Theatre Com-
 pany
 400-B Bay St., Fremont
 (510) 683-9218
www.broadwaywest.org

Fridays, May 12 thru Oct 27

Fremont Street Eats
 4:30 p.m. - 9:00 p.m.
Food trucks, beer, wine and entertainment
 Downtown Fremont
 Capitol Ave., Fremont
www.fremontstreeteats.com

Breathe, Relax, Rejoice, Transform

Meditation Introductory Workshop
 Basic Instructions for Beginners
 Saturdays 2:00 - 4:30 pm
6/3, 7/15

Meditation Foundational Workshop
 In-depth Instructions for Beginners
 Sundays 9:30 am - 4:30 pm
6/25

Free

510-996-8572
255 H Street, Fremont, CA 94536

Visit www.ddmbast.org to register
 Donations are appreciated.

Wednesdays, Aug 16 thru Oct 25

Newark Police Department Citizen Police Academy - R
 5:30 p.m. - 9:00 p.m.
Participants learn about local law enforcement
 Register by July 28th
 Newark City Hall
 37101 Newark Blvd., Newark
 (510) 578-4352
beverly.ryans@newark.org

Sundays, May 28 thru Jun 25

Practice Your English
 2 p.m. - 3 p.m.
Chat about everyday topics
 Newark Branch Library
 6300 Civic Terrace Ave., Newark
 (510) 284-0684
btelford-ishida@aclibrary.org

Tuesday, May 30 - Saturday, Jun 24

From the Past and Into the Future
 2 p.m. - 8 p.m.
Artwork based on symbols of Mexico's colonization
Featuring works on recycled surfaces
 Cherryland Art Gallery
 21308 Mission Blvd, Hayward
 (510) 827-7077
www.cherrylandart/press.html

Monday, Jun 19 - Thursday, Jun 22

Stone Age Time Travelers \$R
 9 a.m. - 3 p.m.
Discover how to make fire, shelter, tools
 RSVP by 6/9, ages 9 - 13
 Coyote Hills Regional Park
 8000 Patterson Ranch Rd.,
 Fremont
 (510) 544-3220
www.ebparksonline.org

THIS WEEK

Wednesday, May 24

Financial Literacy Workshop - R
 6:30 p.m. - 7:30 p.m.
Discuss insurance
 Union City Branch Library
 34007 Alvarado Niles Rd.,
 Union City
 (510) 745-1464 x5
www.aclibrary.org

Wednesday, May 24

CAML Math Contest \$R
 6:30 p.m. - 8:00 p.m.
Challenging math problems for grades 4 - 5
Algebra 1 test open to all students
 American High School
 36300 Fremont Blvd., Fremont
 (510) 796-1776 x57702
<http://www.fuss4schools.org/caml-mth-contest-5242017/>

Thursday, May 25

Community Center Grand Opening
 5 p.m. - 7 p.m.
Dedication of computer lab, classrooms, kitchen
Servicing families in need, homeless and seniors
 Salvation Army Newark
 36700 Newark Blvd., Newark
 (510) 793-6319
MeiHar.Kong@usw.salvation-army.org
www.RebuildTriCities.org

Thursday, May 20 - Saturday, Jul 8

Wake, Sleep Repeat: Repetition in the Everyday \$
 11 a.m. - 3 p.m.
Various art mediums reflecting everyday life
 Opening reception Sat., May 20
 at 1 p.m.
 Adobe Art Center
 20395 San Miguel Ave.,
 Castro Valley
 (510) 881-6735
www.adobegallery.org

Thursdays, Jun 1 thru Aug 17

Fatherhood Class - R
 6:30 p.m. - 8:30 p.m.
Discuss parenting skills and conflict management
 Registration due date May 25
 Fremont Family Resource Center
 39155 Liberty St., Fremont
 (510) 333-3478
www.RelationshipsCA.org/R3Academy

Friday, May 19 - Saturday, Jun 17

Interconnections
 12 noon - 5 p.m.
Artwork explores link between humanity and nature
 Opening reception Friday,
 May 19 at 7 p.m.
 Olive Hyde Art Gallery
 123 Washington Blvd., Fremont
 (510) 791-4357
www.olivehydeartguild.org

Tuesday, May 23 - Wednesday, Jun 14

Elements: Nature Inspired Art Show
 8 a.m. - 5 p.m.
Artworks include landscapes, animals, and local scenes
 Phantom Art Gallery
 Milpitas Community Center
 457 E. Calveras Blvd., Milpitas
 (408) 586-3409
http://www.ci.milpitas.ca.gov/government/recreation/phantom_art.asp

Friday, May 26 - Friday, Jun 28

Welcome Home Project and In My Own Backyard
 9 a.m. - 12 noon
Stories of former inmates; digital prints of Hayward
 John O'Lague Galleria
 777 B Street, Hayward
 (510) 538-2787
www.haywardartscouncil.org

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

FREE Transportation service and supportive companionship for ambulatory cancer patients
 Fremont, Newark and Union City Area

Have you received the devastating diagnosis you have cancer and need to get to medical appointments? We are here for you! We will transport you for FREE.

Do you have occasional extra hours? We always need more drivers to transport our clients.

Companionship - Alleviating Stress - Free Transportatoin Assistance

Help us raise funds: come to an event or give a cash donation

Please call 510-896-8056

Email: programassistant@driversforsurvivors.org
www.DriversForSurvivors.org

BRONCO BILLY'S

PIZZA PALACE

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

M, T, W, Th, Sun 11am-10pm Expires 6/30/17
 Fri & Sat. 11am -11pm

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 Company Where Ordering - Mobile Coupons Not Accepted

you are cordially invited to...

Bridal Fair Open House
 at
MASSIMOS RESTAURANT
Sunday, June 4th 1:00pm to 4:00pm

Must RSVP
www.massimos.com
510-792-2000

Champagne Greeting, Tours of Venue, Menu Tasting, Vendors and More

One Stop Shop for all wedding and event needs!
 Meet all kinds of event experts to help plan your next event.

Massimos Restaurant
5200 Mowry Ave, Fremont Ca 94538

sponsored by Aria Printing, Massimo's Restaurant and Silicon Valley Selfie

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, May 23
 4:45 – 5:30 Baywood Apartments, 4275 Bay St., FREMONT
 5:50 – 6:30 Jerome Ave. & Oholones St., FREMONT

Wednesday, May 24
 1:00 – 2:00 Del Rey School, Via Mesa & Via Julia, SAN LORENZO
 2:30 – 2:55 Eden House Apartments, 1601 165th Ave., SAN LEANDRO
 3:30 – 4:00 Baywood Court, 21966 Dolores St., CASTRO VALLEY
 6:00 – 6:30 Camellia Dr. & Camellia Ct., FREMONT

Thursday, May 25
 12:30 – 1:00 Stellar Academy, 38325 Cedar Blvd., NEWARK
 2:30 – 3:00 Graham School, 36270 Cherry St., NEWARK

Friday, May 26
 1:45 – 3:00 Hillside School, 15980 Marcella St., SAN LEANDRO

Monday, May 29
No Service

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

Wednesday, May 31
 2:00 – 4:00 Warm Springs Community Center, 47300 Fernald St., FREMONT
 4:15 – 4:50 Lone Tree Creek Park, Starlite Way & Turquoise St., FREMONT
 6:00 – 6:30 Camellia Dr. & Camellia Ct., FREMONT

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

Wednesday, May 24
 1:50 – 3:0 Foothill School, 1991 Landess Ave., MILPITAS
 3:30 – 4:00 Friendly Village Park, 120 Dixon Landing Rd., MILPITAS

Thursday, May 25
Health and Wellness Seminar – R
 5 p.m. - 8 p.m.
Discuss the skin and sun exposure
 Includes skin cancer screening
 Washington Hospital
 2500 Mowry Ave., Fremont
 (800) 963-7070
 www.whhs.com/seminars

Friday, May 26 - Saturday, May 27
Live Blues Music
 9 p.m.
Various artists
 Smoking Pig BBQ
 3340 Mowry Ave., Fremont
 (510) 713-1854
 www.smokingpigbbq.net

Friday, May 26
Friday Teen Festivities \$
 4:45 p.m.
Pictionary and charades night
 Silliman Activity Center
 6800 Mowry Ave., Newark
 (510) 578-4620
 www.newark.org

Friday, May 26 - Monday, May 29
Military Personnel Free Race Track Time
Call for times
All services members receive free Time Attack
Civilian discount \$10, driver's license required
 LeMans Karting
 45957 Hotchkiss St., Fremont
 (510) 770-9001
 www.lemanskarting.com

Saturday, May 27
Nature Yoga – R
 10:00 a.m. - 11:30 a.m.
Enjoy short hike and yoga outdoors
 Bring a mat
 SF Bay Wildlife Refuge
 1 Marshlands Rd., Fremont
 (510) 792-0222 x476
 http://donedwardsyoga.eventbrite.com

Saturday, May 27
Find that Fox – R
 2:00 p.m. - 3:30 p.m.
Search for the presence of wildlife
 SF Bay Wildlife Refuge
 1 Marshlands Rd., Fremont
 (510) 792-0222
 http://donedwardsfox.eventbrite.com

Saturday, May 27
Drawbridge Van Excursion – R
 9:30 a.m. - 12 noon
Docent narrated van tour of marshlands
 Alviso Environmental Education Center
 1751 Grand Blvd., Alviso
 (408) 262-5513
 http://drawsummer.eventbrite.com

Saturday, May 27 - Sunday, May 28
Discovery Days
 10:30 a.m. - 3:30 p.m.
Hands-on exploration and crafts
 Parent participation required
 Coyote Hills Regional Park
 8000 Patterson Ranch Rd., Fremont
 (510) 544-3220
 www.ebparks.org

Saturday, May 27
Canine Capers Dog Walk – R
 9 a.m. - 12 noon
Enjoy open spaces with your dog
 Ages 8+
 Garin Regional Park
 1320 Garin Ave., Hayward
 (888) 327-2757

Saturday, May 27
Gorgeous Goats \$
 11 a.m. - 12 noon
Groom and prepare snack for goats
 Ardenwood Historic Farm
 34600 Ardenwood Blvd., Fremont
 (510) 544-2797
 www.ebparks.org

Saturday, May 27
Itsy Bitsy Spider \$
 10:30 a.m. - 11:00 a.m.
Explore the farm for bugs
 Ardenwood Historic Farm
 34600 Ardenwood Blvd., Fremont
 (510) 544-2797
 www.ebparks.org

Saturday, May 27
Bird Walk
 9:30 a.m. - 12 noon
 Naturalist led marsh hike
Hayward Shoreline Interpretive Center
 4901 Breakwater Ave., Hayward
 (510) 670-7270
 www.haywardrec.org

Saturday, May 27
Rabbit Rendezvous \$
 1:30 p.m. - 2:00 p.m.
Interact with the bunnies
 Ardenwood Historic Farm
 34600 Ardenwood Blvd., Fremont
 (510) 544-2797
 www.ebparks.org

Union City
 (510) 471-2581
 www.sacbc.org

Saturday, May 27
Speaking for Ourselves
 2 p.m.
Panel discussion with Muslim community
 Hayward Area Historical Society Museum
 22380 Foothill Blvd., Hayward
 (501) 581-0223
 www.haywardareahistory.org

Saturday, May 27
For the Bay Volunteer Project – R
 1:30 p.m. - 3:30 p.m.
Remove trash from shoreline
 Ages 12+
 Coyote Hills Regional Park
 8000 Patterson Ranch Rd., Fremont
 (510) 544-3220
 www.ebparksonline.org

Saturday, May 27
Alfred Hitchcock Film: Manxman \$
 7:30 p.m.
Love triangle on the Isle of Man
 Niles Essanay Theater
 37417 Niles Blvd, Fremont
 (510) 494-1411
 www.nilesfilmmuseum.org

Saturday, May 27
Fremont Area Writers Seminar
 2 p.m.
Suspense author Rick Acker speaks
 DeVry University Campus
 6600 Dumbarton Cir., Fremont
 (510) 489-4779
 http://www.rickacker.com/

Sunday, May 28
Thingyan Myanmar New Year Festival
 10 a.m. - 3 p.m.
Food, dancing, exhibits, games, kid's activities
 Burmese New Year celebration
 Kennedy Community Center
 1333 Decoto Rd., Union City
 (510) 675-5488
 https://local.nixle.com/alert/5642207/?sub_id=555129

Sunday, May 28
Rope Making and Hay Hoisting \$
 11 a.m. - 12 noon
Use antique machines and pulleys
 Ardenwood Historic Farm
 34600 Ardenwood Blvd., Fremont
 (510) 544-2797
 www.ebparks.org

Sunday, May 28
Ohlone Village Site Tour
 10 a.m. - 12 noon
 1:30 p.m. - 3:30 p.m.
Tour shade structure, pit house and sweat house
 Coyote Hills Regional Park
 8000 Patterson Ranch Rd., Fremont
 (510) 544-3220
 www.ebparks.org

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.

Fremont
 Human Services Department

Like us on Facebook

Tri-City Voice

Saturday, May 27
Campfire Program
 8 p.m. - 9 p.m.
Games, songs and stories around the campfire
 Anthony Chabot Campground
 9999 Redwood Rd., Castro Valley
 (510) 544-3187
 www.ebparks.org

Saturday, May 27
Burger and Brew Fest
 11 a.m. - 6 p.m.
Craft beer sampling, food and entertainment
 Downtown Fremont
 Capitol Ave., Fremont
 www.burgerandbrewfest.com

Saturday, May 27
Meditation for Health and Harmony
 11 a.m. - 1 p.m.
Downtime to improve brain cells
 Fremont Main Library
 2400 Stevenson Blvd., Fremont
 (510) 745-1421
 www.aclibrary.org

Saturday, May 27
Asian American Heritage Festival \$
 11 a.m. - 5 p.m.
Taiko drumming, music, cultural dances, food
 Southern Alameda County Buddhist Church
 32975 Alvarado Niles Rd.,

Sunday, May 28**Shark Feeding Frenzy**

2 p.m. - 3 p.m.

Kids feed aquarium animals

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

Sunday, May 28**Hens Lay Eggs \$**

10:30 a.m. - 11:00 a.m.

Search the coop for eggs

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

Sunday, May 28**Farmyard Games \$**

2:00 p.m. - 2:30 p.m.

Stilt walking, tug of war, sack races

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

Sunday, May 28**Mission Peak Wind Symphony**

7:30 p.m.

Wind and percussion music

Student's grades 8 - 12 perform
Chabot College
25555 Hesperian Blvd., Hayward
(510) 723-6600
http://www.missionpeakwinds.org/

Sunday, May 28**Memorial Day Honoring Military***All military personnel receive free train rides*

Sunol Station: 10:30 a.m., 12:30 p.m., 2:30 p.m.
Niles Canyon Railway
6 Kilkare Rd., Sunol
Fremont Station: 11:20 a.m., 1:20 p.m.
Niles Canyon Railway
37029 Mission Blvd., Fremont
(510) 99608420
www.ncry.org

Monday, May 29**Memorial Day Celebration**

9 a.m.

Presentation of colors, 21 gun salute, remembrance chair

Milpitas Civic Center Plaza
457 E. Calaveras Blvd., Milpitas
(408) 586-3210
www.ci.milpitas.ca.gov

Monday, May 29**Memorial Day Free Day**

10 a.m. - 4 p.m.

Ride the train, tour Victorian house, visit farm animals

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

Monday, May 29**Memorial Day Open House**

10 a.m. - 4 p.m.

Discover history of military in the park

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

Monday, May 29**Memorial Day Bingo \$**

1 p.m.

Games, food, prizes

Benefit for LOV
Swiss Park
5911 Mowry Ave., Newark
(510) 793-5683
www.lov.org

Monday, May 29**Memorial Day Veteran's Event**

9 a.m.

Honoring Castro Valley natives killed in action

Castro Valley Veterans Memorial
18988 Lake Chabot Rd.,
Castro Valley
(510) 468-9942
http://www.cvvm.info/

DOUBT: A PARABLE

BY JOHN PATRICK SHANLEY

DIRECTED BY JOHN TRANCHITELLA - ASSISTED BY RACHAEL CAMPBELL

Reservations & information: 510-683-9218
Tickets www.broadwaywest.org

MAY 12 THRU JUNE 10

BROADWAY WEST THEATER COMPANY

4000-B Bay Street in Fremont

Monday, May 29**Memorial Day Service**

10 a.m.

Wreath ceremony, Taps, presentation of colors, BBQ

Cedar Lawn Memorial Park
48800 Warm Springs Blvd., Fremont
http://www.dignitymemorial.com/lima-family-milpitas-fremont-mortuary/en-us/index.page

Monday, May 29**Memorial Day Event**

11 a.m.

Guest speakers, music, BBQ, helicopter flyovers

Lone Tree Cemetery
24591 Fairview Ave., Hayward
(510) 582-1274
www.lonetreecemetery.com

Monday, May 29**Memorial Day Service**

2 p.m.

Marine Corps Color Guard, bagpipes, guest speaker, food

Chapel of the Chimes Cemetery
32992 Mission Blvd., Hayward
(510) 471-3363
http://hayward.chapelofthechimes.com/

Class helps dads and dads-to-be

SUBMITTED BY BENTO LEAL

A free and exciting Fatherhood Class begins Thursday, June 1, in Fremont. Called R3 Academy its focus is on a father's three key relationships: with his child/children, as co-parent, and with people at work. Fathers will learn communication skills, job search and money management skills that will positively impact these relationships.

This 12-week class is for fathers and expectant fathers. Class sessions and workbooks are of-

Fremont Laser Med Spa

Dr. James Kojian, M.D. Owner

INTEREST FREE CARE CREDIT AVAILABLE

ILipo/Ultrasonic Cavitation

LOSE 5-35 INCHES GUARENTEED
Destroy the fat cells
Tightens the skin
Non Invasive
Buy 10 Cavitation
fat cell blasting trtmnts
and get 10 ILipo Free

Antioxidant Based Pigment Removal

BEFORE

AFTER

Reduce the production of melanin, brown spots, and acne
\$500 COUPON towards recommended package

Liquid Face lift with Fillers

BEFORE

AFTER

Liquid Face Lift
Done by Dr. James Kojian
1.Fill your tear trough
(under eye area)

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

Interest Free Care Credit Available
FREE Consultation 510-793-2277
www.fremontlasermedspa.com
210 Fremont Hub Courtyard, Fremont

ferred free of charge to class participants due to a federal grant received by Healthy Relationships California, a statewide non-profit organization.

The course will cover: Relationship & Parenting Skills, Conflict Management & Problem Solving Skills, Making Money Work Skills, and Job Search Success & Job Improvement Skills.

Apply now as space is limited!

R3 Academy Fatherhood Class
Thursdays starting June 1
6:30 p.m. - 8:30 p.m.

Fremont Family Resource Ctr.
Bldg. EFGH, Pacific Rm
39155 Liberty St, Fremont
Bento Leal (510) 333-3478
Registration
(required by May 23):
www.r3academy.org/alameda
Free

Mayor Mohamed T. Khairullah and Brother Shahir Raslan. General admission is \$35; child care will be available for \$10. Reservations are required and should be made by sending an email to nsharaf@swasia.org. Tickets can be purchased online by visiting <https://swasia-charity-foundation.ticketleap.com>, then clicking the Get Tickets box by the Ramadan Iftar San Francisco link.

Islamic Relief USA Iftar dinner
Friday, June 9
6:30 p.m.

Century House and Gardens
37447 Fremont Blvd., Fremont
(408) 780-2950

RSVP: www.fremontiftar.eventbrite.com
Free

Swasia Charity Foundation
Saturday, June 17
7:30 p.m. - 11:00 p.m.

The Royal Palace Banquet Hall
6058 Stevenson Blvd., Fremont
<https://swasia-charity-foundation.ticketleap.com>
Tickets: \$35

Cruisin through summer

The hazy, lazy, crazy days of summer are approaching and Classic Cruisers USA Car Club is ready. The group kicked off this year's events with its 15th annual car show on Saturday, May 20th. True to its mission to promote "camaraderie and enthusiasm for the classics, custom automobiles, trucks to bring back the memories of the past", enthusiasts were out in force to admire the efforts of those who take pride and bring passion to restoration, preservation and customization of unique vehicles.

The celebration will continue throughout the summer with "Friday Night Hangouts" near Dino's Restaurant in the Safeway shopping center at the corner of Newark and Jarvis Boulevards in Newark. All are invited to come by to admire and reminisce.

Friday Night Hangouts
5:00 p.m. - 7:30 p.m.
Safeway Shopping Center
5877 Jarvis Ave., Newark
(650) 219-1275
www.classiccruisersusa.org/

Club meetings: 3rd Wednesday of every month
6:30 p.m.
Fremont Ford (upstairs conference room)
39700 Balentine Dr., Newark

Ramadan

a month of
self-reflection
and prayer

BY ROB KLINDT

Ramadan 2017 in the U.S. will begin the evening of Friday, May 26 and continue until sunset the evening of Sunday, June 25.

Ramadan is the ninth month of the Islamic calendar and is observed by Muslims worldwide to commemorate the revelation of the Quran to Muhammad around 610 A.D. According to Islamic belief, the Quran contains the exact words of God, and Muhammad is among the prophets chosen by God to act as messengers.

Ramadan is one of the five pillars of Islam, a series of formal acts of worship fundamental to Muslim life. The five pillars include shahada (faith), salat (prayer), zakat (charity), sawm (fasting), and hajj (pilgrimage to Mecca). During Ramadan, Muslims fast from dawn to dusk each day, with the exclusion of those who are suffering from illness, travelling, elderly, pregnant, or breastfeeding. At sunset the daily fast is broken with a meal called an Iftar before evening prayer. Aside from fasting, Muslims also refrain from any vices, impure thoughts or immoral behavior.

In Fremont, two public Iftar events are planned:

On Friday, June 9 Islamic Relief USA will host a fundraising Iftar dinner to benefit children in need at Century House and Gardens, located at 37447 Fremont Blvd. Featured guest speaker will be Hamayoun Jamali. Admission is free, but reservations must be made online at www.fremontiftar.eventbrite.com. For details, call Haneen Hammad at (408) 780-2951.

On Saturday, June 17 Swasia Charity Foundation is hosting a Ramadan Iftar at The Royal Palace Banquet Hall, located at 6058 Stevenson Blvd. Guest speakers will be Prospect Park, New Jersey

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

CLASSIFIEDS

Guang Health Service

\$14.99/hr
 Foot Massage
 \$29.99/hr
 Small Combo
 Massage
 \$34.99/hr
 Body Oil Massage

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

www.dodospa.com
510-344-6388
 5878 Mowry School Rd, Newark
 Cross Streets: Near the intersection of
 Mowry School Rd & Cedar Blvd

Sunsational Sunroom

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

www.sunsationalsunroom.com
 FREE ESTIMATES
(408) 439-4514
 License #834696

HELP WANTED

**BJ Travel is looking for a
 part time Travel Agent**
Experience required

Call Melissa Fields Today!

Leisure & Business Travel Specialists

BJ TRAVEL

See the world

Call us Today!

510-796-8300
 melissa@bjtravelfremont.com

CST # 1003860-40
 www.bjtravelfremont.com
 4075 Papazian Way, Ste. 101
FREMONT CA 94538

ROBERTO
Landscaping Service

Concrete, Stone
 Painting, Plumbing
 Fences, Decks
 Sprinklers, Sod
 Tree Work
 Cleanups
 Handyman Work
 and All Home Repairs

rmatias.25.rm@gmail.com
FREE ESTIMATES
925-565-7229

HANDYMAN
Craftsman Quality

30 Years Experience

I Guarantee My Work
Check my References!

FREE Estimates
510-673-1766
Senior Discounts

SRI Global Solutions, Inc.
 (Fremont, CA) F/T
 positions. Database
 Engineer I : resp for admin
 & deply entrp db systms;
 req Master's or equiv+1 yr
 prof exp+spec skills. Visit
 sriglobalsolutions.com
 or send resume to:
 hr@sriglobalsolutions.com
 Principals only. EOE.

J & N Professional Landscaping
Commercial & Residential
510-427-6915

New Lawn-Irrigation Installation& Repair
 Custom Pavers & Concrete Driveways
 Landscaping & Architectural Lighting
 Concrete, Stone, Wood & Stucco Retaining Walls
 Fences, Railings & Arbors
 Waterfalls & Ponds
 Decorative Concrete, Planters,
 Benches & Fountains

Stamp Concrete
 Planting, Concrete &
 Dirt Hauling

License # 960866
 Bonded

FREE ESTIMATES
 We Guarantee our work to your satisfaction

**Spring Yard
 Work**

Yard Cleanup & Haul Away
 Tree Service, Drip & Sprinkler
 Install & Repair
 Concrete & Fence Work

Contractor's Lic. #573763
FREE ESTIMATES
 Call John **510-284-7790**
 25 years Experience - Bonded

Envision Peripherals, Inc.
 in Fremont seeks
 Database Admin. to
 oversee company's
 DB Mgmt. Sys.
 BS in MIS or rtd. req'd.
 Email Resume:
 EnvisionAOC@yahoo.com

Firmware Engineer:
 Resp for firmware &
 software development
 for company's GPS-based
 positioning technologies.
 Res to Kolmostar, Inc,
 48511 Warm Springs
 Blvd, #213, Fremont CA
 94539. Attn: HR
 Job#CCT2017

NOW HIRING CDL A DRIVERS!!!

DEDICATED LANES
HOME DAILY
LINEHAUL POSITIONS AVAILABLE
\$4,000 SIGN-ON BONUS!
CDL A DRIVERS RECEIVE:
 Industry Leading Pay
 Comprehensive Benefits Package that includes:
 Paid Time Off
 Full Medical and Dental Coverage
 401(k) with Company Match

COME INTO OUR TERMINAL:
 Monday - Friday
 8:00 AM - 5:00 PM
 2256 CLAREMONT CT - HAYWARD, CA 94545

GT CENTRAL TRANSPORT
866-700-7582

HUGE FLEA MARKET
Saturday, June 3rd
9am - 3pm

DON'T MISS OUT!

- Lots of Treasures
- Snack Bar
- Crafts

No Early Birds
Tropics Mobile Home Park
 inside Clubhouse (rain or shine)
 33000 Almaden Blvd., Union City
 (x Alvarado-Niles)

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

FREE Adult Reading and Writing Classes are offered at
 the Alameda County Library
Tell A Friend Call Rachel Parra 510 745-1480

Artifacts tell lascivious stories

SUBMITTED BY MARCESS OWINGS

The Hayward Area Historical Society (HAHS) is proud to present "Unmentionable: The Indiscreet Stories of Artifacts" in the special gallery now through October 2017. This original exhibition explores all the unusual, icky, scandalous, disturbing, awful, discriminatory, uncomfortable and surprising artifacts in the HAHS collection.

Museums collect a wide assortment of artifacts that tell a story about a moment in time, a place, person or idea. While the physical artifact stays the same, its meaning and significance can change depending on what's happening in the world.

With that thought in mind, the artifacts in this exhibition tell some not-so-great but very important stories. Some of the items are difficult to look at while others represent an idea or a moment in time that is hard

to comprehend in relation to our modern society and modern thinking. Other items may seem mild now but were scandalous at one time.

"This exhibition is really about looking at artifacts in a different way: acknowledging that all these artifacts help tell the history of a community in some way but also recognizing that the story is not always a pleasant, happy one. Conversely, some artifacts are just downright gross, uncomfortable or controversial and rarely, if ever, displayed because of that. All together in one place...these artifacts make an intriguing statement about our history and how and what museums collect," states curator Diane Curry.

Community members are invited to visit the exhibition at the HAHS Museum of History and Culture at 22380 Foothill Blvd. For more information, please call (510) 581-0223 or visit www.haywardareahistory.org.

**Unmentionable:
 The Indiscreet Stories of Artifacts**

**Wednesday to Sunday:
 Ongoing through October 2017
 10 a.m. - 4 p.m.**

**Hayward Area Historical Society
 22380 Foothill Blvd., Hayward**

(510) 581-0223
www.haywardareahistory.org
\$5 adults; \$3 students and seniors; under 4 free

SPORTS

Cal State swimmer recognized for athletics and academics

Swimming

SUBMITTED BY
STEVE CONNOLLY

Cal State East Bay (CSUEB) junior Claire Beaty has been selected to the 2017 Collegiate Sports Information Directors of America (CoSIDA) Academic All-District First Team. The Pioneer swimmer is one of just 11 NCAA Division II student-athletes from the West Region to receive the prestigious honor, which recognizes combined performance athletically and in the classroom.

Beaty was selected to the All-District At-Large Team, which includes athletes from the sports of Beach Volleyball, Bowling, Crew, Fencing, Field Hockey, Golf, Gymnastics, Ice Hockey, Lacrosse, Rifle, Skiing, Swimming, Tennis, Water Polo, and Wrestling. She was one of four swimmers from the Pacific Collegiate Swim Conference to claim the honor, joining Fresno Pacific's Daria Belova along with

Jayna Wittenbrink and Jaimie Bryan of UC San Diego.

The Santa Rosa native had a phenomenal season this year, helping push the Pioneers to a third place finish at PCSC Championships. She was one of six CSUEB swimmers to qualify for NCAA Division II National Championships, where she helped the Pioneers match the program record with a 15th place finish in the team standings.

Beaty qualified for the championship final in the 200 Breaststroke, placing eighth in the nation to earn First Team All-America honors. She was an Honorable Mention All-Ameri-

can with top-16 finishes in the 200 Breaststroke, as well as the 200 and 400 Medley Relays. Beaty also broke her own school records in both breaststroke events at NCAA Championships, lowering her mark in the 100 Breast to 1:04.02 and her number in the 200 Breast to 2:14.56.

Beaty is an outstanding performer in the classroom as well, earning PCSC All-Academic honors three consecutive years and claiming the swim team's Scholar-Athlete award for 2015-16. She holds a 3.82 grade point average entering spring quarter as she works toward a degree in kinesiology.

Milton makes state

Track & Field

SUBMITTED BY
MATT SCHWAB
PHOTO BY
JULIANNE SCHWAB

Versatile Chabot College freshman Ari Milton qualified for the state meet in three events at the California Community College Athletic Association (CCCCA) NorCal Finals May 12-13 at De Anza College in Cupertino.

With the top four advancing in each event, Milton was third in the women's triple jump with a mark of 11.60 meters, fourth in

the 100 hurdles (14.56 seconds) and second in the 400 hurdles (1:04.15).

On the men's side, Chabot freshmen David Frisbie and Jordan Kirby finished third and fourth in the men's 800 at

NorCals. Both runners earned spots in the CCCC State Championships, which were scheduled for May 19-20 at American River in Sacramento.

In a blanket finish, Frisbie completed the 800 in a time of 1:55.48 and Kirby in 1:55.82. Diablo Valley College sophomore Antwain Prowes was the NorCal champ in 1:54.94.

Chabot's Bret Greene was third in the 10,000 (13:23.98) and seventh in the 5000 (15:39.82).

Overall, the Chabot men finished tied with Siskiyou in 13th place with 19 points, and the Chabot women were 12th, also with 19 points.

Baseball

Titans win Battle of Blacow

SUBMITTED AND PHOTOS BY
MIKE HEIGHTCHEW

The 2017 Battle of Blacow lived up to expectations as the May 19th game was exciting from start to finish. The John F. Kennedy Titans (Fremont) and Irvington Vikings (Fremont) take this series seriously as they have continued their down-the-street rivalry over many years. This year it was the Titan's turn as they finished the game with a 13-3 victory. Both teams showed sparks at the plate by scoring in the early innings but the Titans pulled away in the fourth inning, scoring three runs, two in the fifth and three more in the sixth. Paired with outstanding defensive plays, it was a Titan day.

Thomas named All-West Region

Baseball

SUBMITTED BY STEVE CONNOLLY

Cal State East Bay (CSUEB) senior Michael Thomas has been selected to the 2017 Division II Conference Commissioners Association (D2CCA) All-West Region Second Team in the utility position.

Thomas, who started 16 games at third base, 16 games at second, and 12 games at shortstop, was CSUEB's best player and most productive hitter this season, helping lead the team to its fourth winning season in the last five years with a 27-25 overall record.

After a solid junior campaign in which he batted .290 with a .379 on-base percentage in 42 games for the record-setting 2016 club, the Lakewood, California native had a breakout season as a senior in 2017. He led the Pioneers in nearly every offensive category, batting .346 with 12 doubles, three home runs, 33 RBI, and 10 stolen bases.

Thomas ranked among the top 10 in the California Collegiate Athletic Association (CCAA) in slugging percentage

(.532) and triples (5), while turning in outstanding infield defense. He was East Bay's lone representative on the All-CCAA Second Team, which is selected by the conference's head coaches.

Top Flight GYMNASTICS

www.topflightfremont.net

- * Recreational & Competitive Gymnastics
- * Preschool, Toddler & Developmental Classes
 - * Cheer & Tumbling
 - * Birthday Parties
- * Open Gym 1x & Flight Night 2x a Month

Has your child ever wanted to be a Ninja Warrior? Top Flight is proud to introduce our new **Ninja Zone** program! These classes offer influences from parkour, free running, martial arts, and obstacle courses to improve agility, balance, and strength.

5127 Mowry Avenue
Fremont, CA, 94538

510-796-FLIP

Try a FREE Class Today!

Call the Office for upcoming Spring Camp details

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Come and enjoy
a truly unique healing experience
New Patient Special
50% off Initial Visit With This Ad
Exp. 6/30/17

Janet L. Laney, D.C., Q.M.E
510-792-9000

6943 Thornton Ave., Newark

Scan for our FREE App or
Search App Store for TCVnews

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

Senior Helpline

(510) 574-2041

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

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

Renegades advance to championship round

Baseball

SUBMITTED AND PHOTOS BY
DON JEDLOVEC

The Ohlone Renegades won the best of three Northern California Sectional playoffs and will advance to the State Championships.

Friday, May 19:

Ohlone wins 5-4 in ten innings. Jake Alvarado's single to right proved the game winner in the bottom of the tenth inning. A dog pile of victorious Renegades ensued.

Saturday, May 20

Ohlone lost 4-3. Sac City tied the series to move play to Sunday. With the game tied in the bottom of the ninth, Sac City had a runner at third with one out. Coach Curran called for two intentional walks to setup a potential inning ending double play. And it nearly worked. Miguel Cazares and Isaac Cruz turned it over at second but the throw to first was just late.

Sunday, May 21

Ohlone won 5-1 and goes to the State Tournament May 28-30 at Fresno City College. This will be a double elimination among four teams, two from the North and two from the South. Needless to say, a dog pile ensued.

Ceremony honors scholarship athletes

SUBMITTED AND PHOTOS BY
MIKE HEIGHTCHEW

On May 17, John F. Kennedy High School (Fremont) held a scholarship ceremony in a packed amphitheater as seven gifted athletes signed college scholarship acceptances. The excitement level was stratospheric as proud parents and school staff related how these athletes persevered in the past and were looking forward to bright futures. Recognized during ceremonies were:

- Malloni Floriulli
- Holly Gonzales
- Amari Jackson
- Nicholas Loya
- Trey Smith
- Cody Stevenson
- Mallory Ussery

Lady Colts end perfect season

Softball

SUBMITTED AND PHOTOS BY
MIKE HEIGHTCHEW

The James Logan (Union City) Lady Colts varsity beat the Newark Lady Cougars 11-3 on May 18, ending a perfect season with a 14-0 Mission Valley Athletic League record for 2017. It was clear from the outset that the Colts were determined to finish their season without blemish as they scored eight runs in the first three innings. Although the Lady Cougars scored in the third and fourth innings, it would not be enough to close the gap.

Softball

Galvan grabs All-West Region honors

SUBMITTED BY STEVE CONNOLLY

Cal State East Bay (CSUEB) sophomore Tanya Galvan has been named to the 2017 National Fastpitch Coaches Association (NFCA) All-West Region Second Team, it was announced recently.

The Duarte, California native was selected in the designated player position, where she started 47 games for the Pioneers this season. The NFCA All-Region teams are voted on by head coaches representing institutions from California Collegiate Athletic Association (CCAA), Pacific West Conference, and Great Northwest Conference.

Galvan was one of CSUEB's most consistent offensive forces in 2017, batting .304 with a .398 on-base percentage. She tied for third on the team with 28 runs scored and tallied five extra base hits. She was also hit by 11 pitches, which ranked eighth among CCAA players.

The sophomore notched 12 multi-hit games to aid a Pioneer offense that posted a .291 team batting average and finished third in the CCAA in runs scored. Galvan season was highlighted by a 6-for-6 performance with three RBI and four runs scored in a doubleheader sweep of Cal State Dominguez Hills on Mar. 19.

Galvan is the first East Bay player to capture NFCA All Region honors since Gabby Gonzalez in 2015.

Government Briefs

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

City Council/Public Agency MEETINGS

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

CITY COUNCILS

Fremont City Council
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.
2441 I 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.slzsd.org

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

Fremont City Council

May 16, 2017

Consent Calendar:

- Award contract for 2017 Cape and Slurry Seal Project to Telfer Pavement Technologies, LLC in the amount of \$3,821,700.08.
- Reject all bids for demolition of Buildings 1 and 2 at Town Fair Shopping Center.
- Authorize sale of mitigation credits with the San Francisco Bay Wetland Mitigation Bank in the amount of \$110,000 for Fremont Boulevard widening

project between Landing Parkway and West Warren Avenue.

Public Communications:

- Neighborhood concerns expressed by Janice and Ernie Lopes.
- Fremont Symphony Gala "Murder Mystery on June 17. Tickets available at symphony website.

Scheduled Items:

- Receive input and recommendations for district based election boundary maps. Maps C1 or C2a were favored. Next public hearing will be June 6th.
- Adopt text amendments to Fremont Municipal Code.
- Other Business:
 - Presentation of FY 2017/18

Proposed Operating Budget (\$321.2 million); General Fund (\$190.8 million); Other (\$130.4 million). Modest growth of revenue from property tax, sales tax, franchise fees, business tax and hotel occupancy tax. Biggest threat to stability is pension contribution costs. Public Hearing scheduled for June 6, 2017.

- Presentation of updated 5-year Capital Improvement Program. Major programs: Transportation (\$136.4 million); Parks & Landscaping (\$34.6 million); Public Facilities (\$15.7 million); Special Projects including downtown and Warm Springs (\$4.3 million). Public Hearing scheduled for June 6, 2017.

- Approve refinements to General Plan Refinement Policy to allow additional market-rate residential development. 4 aye, 1 nay (Bonaccorsi)
- Create a Mobility Commission. Modified to allow a Mobility Task Force for 12-18 months with review to convert to a commission within that timeframe. Hire an expert advisor and facilitator and prepare a Mobility Action Plan. 4 aye, 1 nay (Bonaccorsi)

Mayor Lily Mei	Aye
Vice Mayor Rick Jones	Aye
Vinnie Bacon	Aye
Raj Salwan	Aye
David Bonaccorsi	Aye, 2 Nay

Middle-school model begins 2018

SUBMITTED BY
ROBIN MICHEL

On Monday, May 15, Fremont Unified School District (FUSD) Middle School Instructional Task Force held a parent and community open forum at Walters Junior High School, the first of the district's five junior highs scheduled to open as a middle school in the fall of 2018. Dr. Kim Wallace, assistant superintendent, presented recommendations the task force will be making to the Board of Education later this month.

FUSD's plan to convert the junior high schools to middle schools is based on recommendations developed by a two-year task force comprised of site administrators, teachers and parents, employee group representatives, and district administrators.

"The rationale for moving from a junior-high instructional model to a middle-school model is based on many reasons," said Dr. Wallace. "There are facilities and space considerations, with a middle-school model recommended in our Long Range Facilities Plan to ease overcrowding and overloading."

According to Dr. Wallace, there are currently over 2,400 elementary students overloaded from their neighborhood schools. By moving sixth-grade students to newly constructed or remodeled middle schools, seats at the elementary schools will become available for neighborhood students and the increased enrollment growth. Fewer students will be overloaded.

There are important instructional benefits, too, as most California school districts transitioned to a middle-school model during the 1980s and '90s. "The middle school model will also allow us to better align our instructional pro-gram with the California State Standards, which are designed for K-5 and 6th- to 8th-grade configurations," said Dr. Wallace.

Benefits to school culture and climate are also anticipated, as an extra year will allow staff to get to know and support students and their families better, and parental involvement will likely increase with children attending for three years.

The middle-school conversions are funded through Measure E, the \$650 million school facilities bond passed by Fremont voters in 2014. The conversion schedule is aligned with bond sales, which take place approximately every two years, and will also allow for better planning and training of teachers. Walters Middle School is scheduled to open in 2018-19, is a two-phase project and will add 22 classrooms to the existing campus. Phase 1 is modernization and Phase 2 is new construction. Horner Middle School is currently under design development, and is scheduled to open in 2019-20. Centerville and Thornton middle schools are scheduled to open in 2020-21, and Hopkins Middle School in 2022-23.

Recommendations, handouts and other additional information on the middle-school conversions are available on the district's website at www.fremont.k12.ca.us.

Milpitas City Council Meeting

May 16, 2017

Presentations:

- Proclaim May 2017 National Foster Care/Resources Parent Awareness Month
- Proclaim May 2017 Older Americans Month
- Proclaim May 21-27 Public Works Week
- Proclaim May 29, 2017 Memorial Day in Milpitas
- Present award of Youth Advisory Commission Scholarship

Public Hearings:

- Conduct a public hearing continued from May 2, 2017 to introduce an ordinance restricting expanded polystyrene foam food ware use and adopt a policy restricting foam food ware use at city facilities and city-sponsored events. (4 ayes, 1 absent)
- Conduct a public hearing to adopt a resolution approving a specific plan amendment and approve a conditional use permit allowing religious use in a commercial building.

Reports of Mayor & Councilmember:

- Approve staff time to bring an urgency ordinance to preserve all existing low-income housing units in the city.
- Approve more than four hours of staff time to consider drafting a censure policy (3 ayes, 1 nay: Phan)

New Business:

- Receive information regarding the abandonment of Teleminder Alert System and promote the public use of AlertSCC.
- Approve design concept for the 19th century Alviso Adobe

Building interior restoration project. (4 ayes, 1 absent)

Resolutions:

- Amend the classification plan to adjust city of Milpitas part-time temporary classifications to reflect Milpitas' new minimum wage.
- Affirm compliance with surplus land act to satisfy the requirement of Metropolitan Transportation Commission for grant funding.
- Grant initial acceptance of public improvements and approve a reduction of improvement security for the faithful performance of the Orchid Subdivision at 31 Los Coches St. by DR Horton Bay, Inc.
- Initiating proceedings for the levy and collection of assessment and ordering the annual engineer's report for the landscape and lighting maintenance assessment district McCarthy Ranch.
- Initiate proceedings for the levy and collection of assessment and order the annual engineer's report for the landscaping and lighting maintenance assessment district Sinclair Horizon.
- Adopt a resolution in support of Senate Bill 687—Health Facilities Emergency Centers.

Reports from Mayor and Councilmembers:

- Consider Action to remove one member of Citizen Task Force on Water Rates. (3 ayes, 1 nay: Phan)

Mayor Richard Tran	Absent (active duty)
Vice Mayor Marsha Grilli	Aye
Garry Barbadillo	Aye
Bob Nuñez	Aye
Richard Phan	Aye

Assemblymember Chu honors 'Community Hero'

ARTICLE AND PHOTO BY
JESSICA RAMIREZ

For more than 35 years, Mr. Norman Howell has been a fixture in the schools of the Mission San Jose area in Fremont. Retired from teaching biology at Mission San Jose High School, he keeps busy as a volunteer at Gomes Elementary.

Every morning, Howell comes to Gomes to put out safety cones. In his neon safety vest, he welcomes students and parents and directs drivers through the drop-off zone. In the afternoon, he reappears, staying to put the cones away until the next day.

When he isn't on safety patrol, Howell can be found on the Gomes campus working on various handyman projects—some of them major. When the Gomes PTA needed a storage shed on campus, Howell, using his extensive construction knowledge, designed and built one by himself.

Howell also volunteers his time with school activities and events. Whether showing up at 6:30 a.m. to set up canopies and tables for the annual Walkathon, or hanging thousands of country flags for Multicultural Week, Howell is there, enthusiastic and ready to help.

Howell is always willing to lend a hand. He has made our community safer, more functional, and more fun! To recognize his exceptional contribution, he will be honored at the 3rd Annual Community Hero Awards Ceremony hosted by 25th District Assemblymember Kansen Chu. This will be a great opportunity for local residents to recognize individuals who make a difference within the community. The ceremony will be held on Thursday, May 25th from 6:00 to 8:00 p.m. at Samsung Semiconductor, Inc., located 3655 North First Street, San Jose.

"We will definitely miss his presence when his son graduates

from Gomes this year," said award nominator and Gomes PTA Board member Jessica Ramirez. "We hope he will continue to be part of the community because we don't know what we will do without him!"

Community Hero Awards
Thursday, May 25
6 – 8 p.m.
Samsung Semiconductor
3655 North 1st St, San Jose
(408) 262-2501
<https://a25.asmdc.org/>
Call for reservations

OPINION

TRI-CITY VOICE
SERVING FREMONT, HAYWARD, MILPITAS, NEWARK, SAN JOSE, AND UNION CITY
"Accurate, Fair & Honest"

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

ARTS & ENTERTAINMENT
Sharon Marshak

ASSIGNMENT EDITOR
Julie Grabowski

CONTENT EDITOR
Victor Carvellas
Rob Klindt

REPORTERS

Frank Addiego
Victor Carvellas
Jessica Noël Chapin
Linda-Robin Craig
Daniel O'Donnell
Robbie Finley
Janet Grant
Julie Huson
Philip Kobylarz
Johnna M. Laird
Maria Maniego
David R. Newman
Cyndy Patrick
Mauricio Segura
Jill Stovall
Margaret Thornberry

INTERN

Toshali Goel

PHOTOGRAPHERS

Victor Carvellas
Mike Heightchew
Thomas Hsu
Don Jedlovic

OFFICE MANAGER

Karin Diamond

BOOKKEEPING

Vandana Dua

DELIVERY MANAGER

Carlis Roberts

APP DEVELOPER

AFANA ENTERPRISES
David Afana

WEB MASTER

RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL

Stephen F. Von Till, Esq.

ADJUDICATION:

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

What's Happening's **TRI-CITY VOICE**

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

Subscribe
Call 510-494-1999

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

COPYRIGHT 2017®
Reproduction or use without written permission from What's Happening's Tri-City Voice[®] is strictly prohibited

WILLIAM MARSHAK

Tidal Wave

that will only get worse in the next few years. Future payments for retirees and active employees' benefits are leading to major problems as economic conditions have lowered investment yields. If less is earned on money deposited than anticipated, previous assumptions become invalid and greater contributions are required to cover the shortfall. A deficit that lingers over many years, the burden to compensate becomes so heavy, it can collapse the system like a house of cards in a windstorm.

The same could be said for your own circumstance if the return on your savings declines? Let's look at the numbers:

In a hypothetical example, you commit to a 30-year mortgage payment of \$3,000 per month. Over time, you have been able to accumulate a savings account of \$50,000 that has been earning 5% per year. With a growing family, that return has been used to supplement your mortgage payment, reducing the out-of-pocket payment to \$2,800 per month. This is important since that extra \$200 per month is used to help pay for groceries to feed your family. In this example, interest rates have declined to 3% per year and therefore reduce the supplement to \$100 per month.

What can you do? One solution is to use part of your savings to offset the loss but that means less money is left to earn interest causing a downward spiral; not a good solution. Can you go to your company and ask for a raise? Maybe, but will it be enough and timely? Refinancing might be an option but not a good one unless interest rates are very low in comparison with the original loan rate. Somehow, you will need extra income. The longer the problem exists, the more difficult it will be to remedy the situation. Future mortgage payments and your largest investment are now at risk.

Cities and other jurisdictions using CalPERS are acutely aware of this problem and some are beginning to bolster payments to CalPERS and reserve funds. The question facing them is whether it will be enough to weather the coming storm and its associated tidal wave.

William Marshak
PUBLISHER

Storm signals have been out for years. In Coast Guard parlance, warning flags have progressed from small craft advisory levels through gale, storm and now approach hurricane status. This is no ordinary economic storm for our cities (and other public institutions), rather a quake of epic proportions as CalPERS, the funding mechanism for many public pension and post-retirement benefit programs is desperately trying to compensate for years of optimistic projections and poor portfolio performance. Retirement plans are a promise to employees that must be honored and adequate funds deposited for that guarantee are vital to fulfill that pledge.

Caught in the middle of this problem, cities, school districts and other public institutions using CalPERS services are facing skyrocketing contribution costs

Park It

BY NED MACKAY

Memorial Day Weekend

Memorial Day weekend – the unofficial start of summer – is always one of the busiest times in the great outdoors. And the East Bay Regional Park District is no exception. If you're looking for a place to camp in the regional parks, you are out of luck. All regional park campsites were booked weeks ago. However, there are plenty of enjoyable day trip activities planned throughout the park district.

Four regional park visitor centers will host open house on Memorial Day Monday, May 29: Ardenwood Historic Farm and Coyote Hills, both in Fremont, Crab Cove in Alameda, and Tilden Nature Area near Berkeley.

At Ardenwood, entry will be free on Memorial Day. From 10 a.m. to 4 p.m. visitors can help with farm chores, ride the train, tour the historic Patterson House, try cookies baked on an outdoor wood stove, join in old-time games, and visit the barnyard animals.

If you can't make it to Ardenwood on Memorial Day, there is plenty to see and do on May 27

and 28 as well. There's an entry fee on those two days. Parking is always free.

Ardenwood is located on Ardenwood Boulevard just north of Highway 84, the Dumbarton Bridge approach. For information, call 510-544-2797.

Coyote Hills Regional Park will hold open house from 10 a.m. to 4 p.m. on Monday, May 29. Drop by the visitor center to learn about Ohlone culture, the park's former military use, and the plants and animals that thrive there.

Coyote Hills is at the bay end of Patterson Ranch Road off Paseo Padre Parkway. There's a parking fee of \$5 per vehicle; all the activities are free. For information, call 510-544-3220.

Crab Cove has a daylong schedule of events on May 29. From 10 a.m. to noon there's a minus tide discovery walk. You'll need mud boots or old shoes for that one.

Then from 2 to 3 p.m., reminisce with Memorial Day Memories. And from 3 to 3:30 p.m. it's fish feeding time. Throughout the day you can meet a turtle or snake, make a nature craft, or take a self-guided history walk.

Crab Cove also has two programs on Sunday, May 28: morning yoga by the bay from 8 to 9:30 a.m., and a stroll from 10 a.m. to noon along the

Bay Trail from the cove to the USS Hornet aircraft carrier.

Crab Cove is at the end of McKay Avenue off Alameda's Central Avenue. Parking can be limited; there's additional parking at Crown Beach, at the intersection of Otis and Shore Line Drives. For information, call 510-544-3187.

Tilden Nature Area has scheduled a series of activities leading up to its open house at the Environmental Education Center on Memorial Day.

From 1:30 to 3:30 p.m. on Saturday, May 27, naturalist Trail Gail Broesder will lead a walk from the center to Jewel Lake in search of signs of the local wildlife.

Then from 1 to 2 p.m. on Sunday, May 28, interpretive student aide Brianna Contaxis-Tucker will host a celebration at the center marking Rachel Carson's birthday. Carson was an activist, conservation scientist and writer.

The Memorial Day open house is at the center and adjacent Little Farm from 11 a.m. to 3 p.m. Bubble blowing, meeting the Little Farm animals, and other diversions are on the agenda.

The center is at the north end of Tilden's Central Park Drive. For information, call 510-544-2233.

There's an interesting program planned by naturalist Kevin Dixon

from 10:30 a.m. to 12:30 p.m. on Saturday, May 27 at Contra Loma Regional Park in Antioch. Meet Kevin near the park's Redwing picnic area to view plants and animals, large and small, through telescopes, binoculars, magnifiers and microscopes.

Contra Loma is at the end of Frederickson Lane. There's a parking fee of \$5 per vehicle. For information, call 888-327-2757, ext. 2750.

This is only a partial list. For a complete roundup of activities planned in the regional parks, go to www.ebparks.org.

Picnic areas in the regional parks are available on a first-come first-served basis on Memorial Day. So it's best to arrive early to secure a spot, especially at the parks with swim beaches. You can picnic on a blanket on the lawn areas, too. Portable barbecues are okay on lawns, but not in the tall dry grass for obvious reasons. Please dispose of coals only in the concrete receptacles designed for that purpose – not in ordinary trashcans.

Please also cooperate with any instructions given by rangers, firefighters, police and lifeguards, especially during emergencies. That way, everyone will have a safe and enjoyable Memorial Day weekend.

You help create a world with less cancer and more birthdays.

Thanks to your donations and purchases, the American Cancer Society's Discovery Shop raises money and awareness to finish the fight against cancer.

Kitchen Event! The Fremont Discovery Shop would like to invite you to our **Kitchen Event on Friday May 19th**

Shop early to find pots, pans, small appliances, and kitchenware!

Ask how to get it all at 25% off!

Discovery Shop
A Unique Quality Resale Experience™

2690 Mowry Ave., Fremont 510-402-0124
Mon.-Thurs. 10 a.m.-7 p.m., Fri.-Sun. 10 a.m.-5 p.m.
cancer.org/discovery | 1.800.227.2345

SELL YOUR HOME with Gupta Team Call 510-697-7750

Rajeev Gupta
Home Sales Specialist
Remax Accord
CA BRE # 01232943
39644 Mission Blvd., Fremont
510-697-7750

Monica Gupta
Home Loan Specialist
Home Advantage
CA BRE # 01424265
702 Brown Road, Fremont
510-520-7770

Award Winning Team

FHA home loans with 3.5% down* Call to qualify.

www.realtytrain.com CA Lic. Broker

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

Subscribe
Call 510-494-1999

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

COPYRIGHT 2017®
Reproduction or use without written permission from What's Happening's Tri-City Voice[®] is strictly prohibited

LIFE CORNERSTONES

Birth

Marriage

Obituaries

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

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

David Lee Culbertson
RESIDENT OF UNION CITY
November 23, 1943 – April 27, 2017

Gary Paul Rees
RESIDENT OF FREMONT
June 11, 1935 – April 27, 2017

Dattatraya S. Kane
RESIDENT OF FREMONT
April 21, 1927 – April 28, 2017

Karen L. Murphy
RESIDENT OF FREMONT
September 22, 1941 – April 28, 2017

Carol A. Ratfield
RESIDENT OF NEWARK
February 3, 1938 – April 28, 2017

Lorraine L. McHugh
RESIDENT OF WILLIAMS
August 25, 1950 – April 29, 2017

Cynthia S. Stroud
RESIDENT OF FREMONT
September 25, 1953 – April 29, 2017

Catherine J. Smith
RESIDENT OF FREMONT
June 4, 1944 – April 30, 2017

JoAnn Kind
RESIDENT OF MILPITAS
April 15, 1938 – May 3, 2017

Dolores "Lola" Tostado
RESIDENT OF FREMONT
January 26, 1941 – May 6, 2017

Donna Hoover
RESIDENT OF FREMONT
April 30, 1941 – May 4, 2017

Amber Osborne
RESIDENT OF FREMONT
December 25, 1978 – May 5, 2017

Ranganathan K. Raghavasimham
RESIDENT OF CHENNAI, INDIA
June 15, 1938 – May 10, 2017

Fei Qin
RESIDENT OF FREMONT
September 3, 1928 – May 10, 2017

Geraldine D. Emery
RESIDENT OF FREMONT
April 4, 1934 – May 10, 2017

Melba Brower
RESIDENT OF FREMONT
June 29, 1934 – May 13, 2017

William Clements, Jr.
RESIDENT OF UNION CITY
April 24, 1970 – May 10, 2017

Bak Iien Wu
RESIDENT OF FREMONT
June 16, 1938 – May 13, 2017

Jaime Valadez
RESIDENT OF FREMONT
April 8, 1967 – May 13, 2017

Pravin Shah
RESIDENT OF SAN JOSE
April 22, 1939 – May 16, 2017

Allen Jensen
RESIDENT OF FREMONT
July 1, 1947 – May 6, 2017

George Kenneth Sears
RESIDENT OF FREMONT
September 28, 1936 – May 7, 2017

Edith Watson
RESIDENT OF FREMONT
February 27, 1922 – May 15, 2017

Francis G. Rose
RESIDENT OF FREMONT
February 28, 1925 – May 19, 2017

Pearl Windham
RESIDENT OF FREMONT
October 1, 1967 – May 19, 2017

Barbara J. Cole
RESIDENT OF FREMONT
October 6, 1931 – May 21, 2017

Beverly J. Trask
RESIDENT OF NEWARK
March 27, 1929 – May 18, 2017

Homer Arredondo
RESIDENT OF FREMONT
March 27, 1937 – May 8, 2017

Virginia B. Candell
RESIDENT OF FREMONT
August 24, 1926 – May 9, 2017

Angela L. Silveira
RESIDENT OF FREMONT
February 26, 1926 – May 10, 2017

Shaina M. Templeton
RESIDENT OF FREMONT
September 12, 1986 – May 11, 2017

Clifford E. Morgan
RESIDENT OF NEWARK
September 28, 1930 – May 12, 2017

Richard P. Stonich
RESIDENT OF NEWARK
June 21, 1937 – May 12, 2017

Juan Reynoso
RESIDENT OF FREMONT
August 4, 1940 – May 13, 2017

Suzanne A. Bassett Fitzpatrick
RESIDENT OF FREMONT
September 10, 1937 – May 14, 2017

Barbara Manriquez
RESIDENT OF STOCKTON
June 23, 1935 – May 15, 2017

Indru T. Butani
RESIDENT OF PLEASANTON
May 24, 1934 – May 15, 2017

James M. Nape
RESIDENT OF RICHMOND
June 9, 1968 – May 15, 2017

Sister Regina Marie Novacek
RESIDENT OF FREMONT
October 16, 1919 – May 16, 2017

Arthur Palmer
RESIDENT OF FREMONT
March 13, 1935 – May 17, 2017

Andy Do
RESIDENT OF FREMONT
August 7, 1996 – May 16, 2017

Erna N. Hansen
RESIDENT OF FREMONT
February 23, 1929 – May 18, 2017

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

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

Geraldine Rebello Emery

April 4, 1934 – May 10, 2017

Geraldine Rebello Emery passed away peacefully surrounded by her family on May 10, 2017 after a brief illness. Geri was born April 4, 1934 to Jeronimo Rebello and Sylvia Oliveira Rebello in Antioch, Ca. Geri was raised in the Niles district of Fremont and attended Washington High School where she met the love of her life and husband of 63 wonderful years, Donald Emery. She enjoyed traveling and spending extended vacations with Don in their Motorhome with their closest friends in both Oregon and Arizona. Geri was an active member in both the Keeway Swingers and the Trailer Twirlers square dancing clubs for many years. Her most treasured times were spent with her loving family. Geri is survived by her husband Don, children Leslie Emery, Vicki Wiley (Steve), Donald Emery Jr., her two grandchildren Steven and Kelli Gonzales, great grandchildren Joey, Sophia and Dominic as well as siblings Joyce Mederios (George), Stan Rebello

(Jeanette), Ron Rebello (Chris), Bill Rebello (Marlene). Preceded in death by sisters Delinda Rebello and Elaine Royal.

All services will be held at Corpus Christi Church in the Niles district of Fremont as follows; viewing/visitation on Monday May 22, 2017 5-8 pm with Rosary at 6:30pm and funeral mass

Tuesday May 23, 2017 at 11am. Entombment to follow at Holy Sepulchre Cemetery in Hayward, Ca.

Obituary

William Henry Clements, Jr.

April 24, 1970 – May 10, 2017

Resident of Union City

William Clements, Jr. of Union City, entered into rest on May 10, 2017, at the age of 47. Loving brother of Christine Prunty-Pittman (Wallace Pittman), Leslie Clements and Alice Ashmead (Scott Ashmead). Uncle to Arianna Boxley & Lucas Clements.

Born on April 24, 1970 in Danville, Virginia, William was employed with Fry's Electronics in Fremont as a supervisor for 15 years. William held a Bachelors in Physics from Virginia Tech and a Master's in Materials Science and Engineering from UVA. He loved tinkering with computers and electronics and was a avid hiker.

Service were held on Friday, May 19, at Fremont of the Roses Fremont Chapel of the Roses 510-797-1900

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

Fremont Chapel of the Roses
(510) 797-1900 FD 1007
1940 Peralta Blvd., Fremont
www.fremontchapeloftheroses.com

Obituary

Jaime Valadez

April 8, 1967 ~ May 13, 2017

Resident of Fremont

Jaime Valadez was born on April 8, 1967 in San Francisco,

CA and entered into rest on May 13, 2017 in Fremont, CA at the age of 50. He is survived by his loving wife Yolanda and beloved children Alessandro and Mateo.

Visitation will be held on Sunday, May 21 from 1-5pm and a Memorial Service will begin at 2pm at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. A mass will be held at 12-Noon on Monday, May 22 at Holy Spirit Church in Fremont

Fremont Memorial Chapel
510-793-8900

Obituary

Melba M. Brower

June 29, 1934 ~ May 13, 2017

Resident of Fremont

Melba M. Brower, 82 of Fremont, passed away on May 13, 2017. Melba was born in Florida and lived in California since 1966. She was predeceased by her husband Alfred & her son Greg. She is survived by her son Patrick & his wife Sandy, & her son Gary & his wife Giovanna. Melba is also survived by her grandchildren Chad, Chase, Cole & Brandon. Melba was devoted to her family and friends, but found time to write poetry and draw sketches. She was the kindest person and will be missed by all. Services will be held on Monday, May 22nd 11:00 AM at Fremont Memorial Chapel 3723 Peralta Blvd., Fremont.

Fremont Memorial Chapel
510-793-8900

Conley-Caraballo designated Model Continuation School

SUBMITTED BY
JOHN MATTOS

In February of this year, the New Haven Unified School District was informed of Conley-Caraballo High School's designation as a Model Continuation School. On Cinco de Mayo, Aztec dancers from the Ollin Anahuac Traditional Aztec Dance Group and a performance by the Cesar Chavez Middle School Mariachi Band, students, staff, families, and community members celebrated the school's recognition as an alternative educational setting.

Conley-Caraballo High School features a strong academic program, rich library, rigorous PE program, ROP culinary and business courses, independent study and credit recovery, a Kid Zone liaison, professional counseling, several mentor-supported groups, and boasts a staff and administration almost exclusively from the community. Proud Conley-Caraballo students

state that the small campus and class sizes enable teachers to better assist them as well as allow for strong bonds to develop. Some students have even joked, "You can run, but you can't hide!"

Conley-Caraballo's recognition started in October of 2016 with a Western Association of Schools and Colleges (WASC) accreditation team visit to review instructional programs and purposes. They were so impressed that the recommendation was for the maximum six-year accreditation; Principal Ramon Camacho was encouraged to apply for the model school designation.

At the recent California Continuation Education Association Conference Awards Dinner, the Conley-Caraballo High School team, as well as over thirty other programs across the state, was recognized for their diligent work and inspiring program.

Reducing the mosquito population

SUBMITTED BY **ALI BAY**

In an effort to prevent Zika and West Nile virus infections, the California Department of Public Health (CDPH) urges all Californians to reduce mosquito populations by eliminating standing water around their homes and businesses.

"As the rainy season comes to an end and temperatures rise, we will see increased mosquito activity," said CDPH Director and State Public Health Officer Dr. Karen Smith. "Residents should

dump out containers that hold standing water in and around their homes and businesses. Removing water will help reduce overall mosquito numbers and protect family members and neighbors from mosquito bites and mosquito-borne diseases."

Mosquitoes breed in very small amounts of water. To keep their numbers down, Californians should frequently check for, and eliminate, water-filled containers, clean and scrub bird baths and pet watering dishes, and dump water from dishes under potted plants. Residents are also urged to report unusual numbers of mosquitoes or day-biting mosquitoes to the local vector control agency.

With mosquito activity increasing, Californians should

Memorial Service for Castro Valley Teen Slain 23 Years Ago

SUBMITTED BY **JENNY LIN FOUNDATION**

At the 23rd anniversary of the loss of Jenny Lin, her family is hosting a memorial service on Friday, May 26th at the Castro Valley Library to honor the teenage girl. Following the ceremony a candlelight walk in downtown Castro Valley will remind the public of the unsolved murder and raise awareness of child safety. Everyone is invited to share this special occasion.

A young, talented musician and a straight-A student, Jenny was murdered in her own home on May 27, 1994, at the age of 14. This brutal death devastated her family and shocked the community. Jenny's parents, John and Mei-lian Lin, vowed to continue working with the police until the case is solved, to carry on Jenny's dreams, and to extend her life in a unique fashion. For over 20 years, the Jenny Lin Foundation has offered music scholarships and free music programs to the community each summer. The foundation has also organized numerous safety fairs, workshops and contests to

raise awareness of child safety issues and precautions for parents and children.

To date, there is still no arrest or conviction related to Jenny's murder. However, her family is hopeful that through continuous police effort and public help, this senseless, horrifying case will one day be solved. A \$100,000 reward for information leading to the conviction of the murderer is still available. Anyone with information please call the Alameda County Sheriff's Department at (510) 667-7721 or the toll-free hotline at (855) 4-JENNY-LIN.

Memorial Service for Jennifer Han-chi Lin (1980 - 1994) Friday, May 26 6:15 p.m. - Reception 7:00 p.m. - Ceremony Castro Valley Library 3600 Norbridge Avenue, Castro Valley http://www.jennylinfoundation.org

Obituary

Erna Hansen

February 23, 1929 - May 18, 2017

Resident of Fremont

Erna Neoma Hansen (nee Naumann) was an amazing wife, mother, grandmother and teacher who was devoted to her family, God and her church, and her students. Erna is survived by her son Lee Hansen Jr., her daughter and son-in-law Belinda & Rob Zamecnik, her daughter and son-in-law Anna & Scott Kittleson, her son and daughter-in-law Peter & Michele Hansen; also her grandsons Eric Kittleson & wife Allison, Greg Kittleson, Nathan Hansen, Nicholas Hansen, Kenneth Zamecnik and her granddaughter Michele Cantrell & husband Nathan; also her sister Lera Gunther, her sisters- and brothers-in-law Helen Ruth Naumann, Shirley & Roger Vegdahl, Richard & Pat Hansen, Peter & Katy Hansen; as well as nephews, nieces, cousins and

friends. She was preceded in death by her loving husband Arthur Lee Hansen, her brother Henry "Dutch" Naumann and sister Helen Naumann.

Erna was born in Columbus, Texas, and lived on her family farm until getting a job at Bell Telephone as an operator and supervisor. She married

Lee Hansen with whom she had four children (Lee, Belinda, Anna & Peter), and in 1962 they moved to Fremont, CA, where she graduated from San Jose State University earning a Bachelor Degree in Nutrition and a Teaching Credential. She was a nutrition and sewing teacher at Horner Junior High School for 25 years. After retiring, she pursued her love of gardening and family adventures.

Erna's family and friends were truly blessed to have her in their lives. Her kind heart, extraordinary work ethic and selfless nature will be missed. The funeral service will be held at Chapel of the Angels, 40842 Fremont Blvd, Fremont, CA on May 24, 2017 at 10:30am.

California Highway Patrol receives AMVETS flag award

SUBMITTED BY
MICHAEL L. EMERSON
PHOTO BY
OFFICER M. BROWN

On Thursday, May 11, AMVETS Hayward Post 911 presented the California Highway Patrol with an American Veteran's U.S. Flag Award for correctly and respectfully flying the U.S. Flag in front of its Castro Valley office every day.

Top Row (L-R): Officer A. Copp, Officer T. Gowin, Officer J. Bonner, Officer K. Dilling, Officer G. Walters. Bottom Row (L-R): Sergeant D. Carte, Officer G. Kraft, Officer B. Gipe, Officer Z. Duncan, Officer E. Lopez, Officer R. Humerickhouse, AMVETS Post Commander Michael L. Emerson, Lieutenant S. Perea, Officer D. Jacowitz

also protect themselves from mosquito bites at home and while traveling to areas where the Zika virus is present. To prevent bites, consistently use mosquito repellent when outside, wear long sleeves and pants, use air conditioning, and make sure window screens will keep mosquitoes out of the home.

"It is particularly important for pregnant women and couples planning to become pregnant to prevent mosquito bites because Zika virus can cause miscarriage, stillbirth, and severe birth defects if a pregnant woman becomes infected," said Dr. Smith.

Zika virus is spread primarily through mosquito bites and can also be transmitted by both men and women during sex. Most people who are infected with

Zika virus do not experience any symptoms but should take precautions to avoid sexual transmission, even if they never had symptoms. Zika symptoms include fever, rash, joint pain and red eyes.

All individuals, particularly women of childbearing age, should take steps to protect themselves against mosquito bites while traveling and when they return home. Sexually active people who travel to areas with Zika virus transmission should use condoms or other barriers to avoid getting or passing Zika virus during sex. There has been no local transmission of Zika in California to date, but mosquitoes that can carry Zika virus live in many areas of California.

West Nile virus (WNV) is also

transmitted to humans and animals by the bite of an infected mosquito. WNV can cause a deadly infection in humans, and the elderly are particularly susceptible. WNV symptoms may include fever, headache, body aches, nausea, vomiting, and sometimes swollen lymph glands or a skin rash on the chest, stomach, and back. More severe symptoms, and even death, can occur. The state's first human infection of WNV this year was reported last month.

Visit the CDPH website for more information about mosquitoes, Zika and West Nile. Additional mosquito prevention information is available at www.cdc.gov.

Ippolito's NEWARK JEWELRY CENTER
Sales
Service
Repairs

Since 1959
Arista

510-797-5993
www.newarkjewelrycenter.com
5646 Thornton Ave., Newark

FREE Adult Reading and Writing Classes are offered at the Alameda County Library
Tell A Friend Call Rachel Parra 510 745-1480

All on Four Dental Implants
Custom Milled Fixed Permanent Bridge

\$14,999
per arch

Fixed Permanent Bridge in 5 days instead of 6 months

FREE Consultation
510-398-6372
Center for Implant Dentistry
3381 Walnut Ave., Fremont
www.BayAreaImplantDentistry.com

Dr. Jain **Dr. Gupta**

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.

Freeze your fat away

coolsculpting

Eric Okamoto M.D. **Ask about our Special Package Pricing**

Dr. Eric Okamoto, M.D.
Visit our new website for more information at Coolsculpting & other services WWW.drokamoto.com
CALL TODAY 510 794-4640
39380 Civic Center Drive, Suite B | Fremont

ATTENTION BUSINESS OWNERS
NON-PROFIT ORGANIZATIONS

Afana Enterprises – Mobile Marketing Solutions
**** Enter Our Mobile App Contest ****

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

PAYING IT FORWARD IN THE TRI-CITY AREA
Multiple Winners Will Be Chosen At Random & Contacted (Value ~ \$3,000 ~ Contest Details On Website Contest Entry Form)

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

AFANA ENTERPRISES
MOBILE MARKETING SOLUTIONS
David Afana – 510-698-2646
david@afanaenterprises.com
www.afanaenterprises.com

BBB ACCREDITED BUSINESS

Mobile Apps
Mobile QR Codes
SMS/Texting
Mobile Websites

Fuel up for annual Air Rally

ARTICLE AND PHOTO COURTESY OF HAYWARD AIR RALLY

The 53rd annual "Hayward Air Rally" is two days of skill, aviation and fun. A 500-mile VFR (Visual Flight Rules) cross-country challenge, the rally is flown in two legs. It is not a speed event; fuel management and navigation skills determine your score.

Held continuously since 1965, this event is the longest running air rally of its kind in the country. Pilots will gather at Hayward Executive Airport on Thursday, June 22 to begin their adventure to Reno/Stead, Nevada. After a day of Reno's Saturday activities,

pilots enjoy an awards party with great food, trophies, awards and door prizes.

The Rally is open to pilots (with at least a Sport Pilot license) of single and multi-engine piston aircraft with a minimum range of 400 miles. Student pilots may participate as pilots if they are accompanied by an appropriately rated flight instructor; otherwise there are no restrictions placed on students. Co-pilots/navigators need not be licensed, nor even a pilot, to participate. This is a great opportunity to test your flying skills for prizes and trophies, or just have fun and enjoy the camaraderie. Proceeds from the event fund up to three EAA (Experimental Aircraft

Association) Air Academy Scholarships for deserving students.

The \$350 basic entry fee includes the pilot and co-pilot entry, the awards banquet, access to the hospitality suite, and all the flying fun you can handle. An additional charge of \$125 is applied for extra passengers. For more information and to register, visit www.hwdairrally.org.

Hayward Air Rally
Thursday, Jun 22 – Sunday, Jun 25
Departure time: Thursday, 12 p.m. – Sunday, 9 a.m.

Hayward Executive Airport
20301 Skywest Dr, Hayward
(530) 621-1049

www.hwdairrally.org
Entry Fee: \$350 pilot/co-pilot, \$125 each passenger

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

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

Von Till & Associates ATTORNEYS

Since 1970

PERSONAL INJURY, DEATH, & DISABILITY CLAIMS
Numerous million dollar jury verdicts, including defective products, walkways, and vehicular accidents.

OWN YOUR OWN HOME?
Avoid Thousands of Dollars of Probate Fees
Avoid Delays of Probate
Name Guardian for Minor Children

MAKE A LIVING TRUST
Name Trustee If You Become Disabled
Create Management Plan For Assets
Costs less than Many Auto Repairs
And Is Much More Important
DELAY MAKES NO SENSE

GENERAL CIVIL PRACTICE
Business and personal matters, partnerships, corporations

STEPHEN F. VON TILL, ATTORNEY AT LAW

B.A., Humanities, Magna Cum Laude, Michigan State University

Juris Doctor, University of Illinois (7th in class)

Quoted by Ralph Nader in his book "No Contest" (1996)

Instructor Stanford Univ. Advanced Trial Advocacy 1995 - Present

Faculty, Santa Clara University School of Law 1987

Editor, University of Illinois Law Review

California Supreme Court Cases

FREE Initial Consultation

510-490-1100

**152 Anza Street
Fremont**

www.vontill.com

(Mission Blvd. & Anza St., Near Ohlone College)

Newark Optimists honor 2016 Tri-City Police Officers of the Year

Detective Angela Fonseca; Detective Shannon Todd, Fremont Police Chief Richard Lucero.

ARTICLE AND PHOTO SUBMITTED BY MARLA BLOWERS

Optimist International members nationwide celebrate Respect for Law Week every May by holding a variety of events across North America and abroad. The Newark Optimist Club has been honoring Tri-City Officers of the Year for the past 46 years.

On May 10, the Newark Optimist Club held its annual Police Officer of the Year breakfast. As always, Newark's IHOP restaurant was the safest place in town with a room full of police officers, city dignitaries, and club members. Pres. Jennifer Gillette welcomed everyone and congratulated the honorees while Bob Marshall served as Master of Ceremony.

At this year's event, Detective Angela Fonseca of the Union City Police Department and Detective Shannon Todd from the Newark Police Department were selected as well as a Fremont officer whose name could not be released for confidentiality reasons.

"Detective Angela Fonseca is part of the new generation of policing", said Union City City Manager Antonio Acosta. He feels that women bring a special strength to the forces on which they serve. Union City Police

Chief Darryl McAllister said, "Detective Fonseca is the epitome of good old fashioned police work." She earned the rank of Detective just five years out of the Academy. "She inspires everyone with her infectious smile and spreads joy wherever she goes. They call her "The Velvet Hammer," said the Chief.

Detective Fonseca has worked on the Sex Crimes detail as well as many other details, has written several grants, works with the Police Explorers program, and is always the first to volunteer for extra duty. She is highly respected by her peers as shown by them having elected her for their Police Officer of the Year for 2016.

Detective Shannon Todd, according to Newark City Manager John Becker, "has a real dedication to the department and to the community and has a willingness to take on a variety of assignments and perform them in an outstanding manner." She has served as a Special Enforcement Team Detective focusing on gangs and violent crimes, and is currently a Detective investigating homicides, robberies, sexual assaults, child and elder abuse cases and other felony crimes.

Newark Chief James Leal said, "This is a difficult time in which to be a Public Safety Officer. Detective Todd puts community safety first as she goes about her

work. She is a great and caring person who never says 'no.' She is the first to say, 'How can I help?'" Detective Todd's dedication to her work brought her the respect of her peers who elected her their Police Officer of the Year for 2016.

Fremont Police Chief Richard Lucero, along with many others, thanked the club for recognizing the dedication of the police departments. Chief Lucero said that Fremont's Police Officer of the Year's name had to remain confidential because of an incident in which he was involved last year. He was shot while apprehending a violent criminal in a gang related incident. This outstanding officer served in Iraq and was highly decorated for serving under enemy fire. The officer has written more felony reports than any other officer in the department. He received an award from the California Highway Patrol for his work in retrieving stolen cars, and he is honored for his high level of service in all he does. This officer is held in high esteem by his peers who elected him as their Police Officer of the Year.

Officers were presented with plaques from their respective Chiefs and Police Officer Association Presidents. Chiefs received their city's perpetual trophy plaques engraved with the current honoree's name.

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

Professional Qualified Teacher
Richard Kendrick M.A.

Beginning through Advanced Training

Any Age **FREE LESSON**

With One Month Sign Up - New Students Only

Great Group Discounts

www.rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar

**Bass, Voice, Keyboard
Percussion,
and Music Theory** **510-661-9147**
152 Anza St., Fremont
rwkendrickjr@yahoo.com

St. Rose
HOSPITAL

**Volunteer at
St. Rose Hospital!**
(510) 264-4139
www.srhca.org

Newark Police Log

SUBMITTED BY
CMDR. MIKE CARROLL,
NEWARK PD

Friday, May 12

At 10:44 a.m. Officer Fredstrom recovered an Acura Legend that was reported stolen out of Fremont on the 5700 block of Mowry Avenue.

Saturday, May 13

At 7:22 p.m. Officer Slater responded to a report of a battery in progress in the Big Lots parking lot, 36782 Cedar Blvd. Neither party requested prosecution; however a 31-year-old Newark man was arrested for obstructing a police officer and being drunk in public. The man

was booked into the Fremont Jail.

At 11:18 p.m. Officer Simon saw a battery in progress while conducting a parking lot check at O'Sullivan's Sport Bar, 5660 Thornton Avenue. Neither party wanted prosecution; both were released to responsible drivers to be driven home.

Sunday, May 14

At 9:22 p.m. Officer Losier investigated a residential burglary on the 35100 block of Charwood Court. Entry was made through an open window. A blue 2008 BMW 528i 4D was stolen along with various electronic items and jewelry.

At 9:50 p.m. Officer Khairy investigated a road rage incident that began on Highway 84 near Interstate-880. Both vehicles exited at Thornton Avenue, stopping on the off-ramp where the suspect punched the victim in the face. The victim was taken to a

local hospital for treatment of moderate injuries.

Tuesday, May 16

At 5:12 p.m. Officer Slater contacted and arrested a 37-year-old female transient on suspicion of forgery, burglary, possession of stolen property, possession of a controlled substance, and possession of drug paraphernalia. The suspect was booked into the Fremont Jail.

At 8:58 p.m. Officer Slater investigated an auto burglary in the Tutti Frutti parking lot at 6193 Jarvis Avenue. The loss was a backpack containing electronics, cash and a passport.

At 9:22 p.m. Officer Slater investigated an auto burglary in the Campanella Restaurant parking lot at 34903 Newark Boulevard. The loss was a backpack containing a laptop computer and two cell phones.

BART Police Log

SUBMITTED BY LES MENSINGER,
BART PD

Tuesday, May 9

A man was confronted at the Hayward station by two other men who punched and kicked him. Then they removed the victim's Jansport backpack and

Samsung headphones before fleeing toward B and Grand streets. Police checked the area but did not find the men. Station video will be requested and the case is under investigation.

Monday, May 15

At 6:36 p.m. officers saw a person in possession of a controlled substance at the Bay Fair station. The suspect was arrested and taken to jail for booking.

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING CITY OF FREMONT ZONING ADMINISTRATOR

NOTICE IS HEREBY GIVEN THAT THE ZONING ADMINISTRATOR OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS...

HARVEY WONG ADDITION - 36232 Pecan Court - PLN2017-00068 - To consider a Discretionary Design Review Permit...

WARM SPRINGS TOD VILLAGE BLOCK B - 44950 Warm Springs Boulevard - PLN2017-00155 - To consider a Discretionary Design Review Permit...

* NOTICE *

If you challenge the decision of the Zoning Administrator in court, you may be limited to raising only those issues you or someone else raised at the public hearing...

KRISTIE WHEELER ZONING ADMINISTRATOR

CNS-3012214#

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...

UPDATE TO RESIDENTIAL ZONING STANDARDS AND CITYWIDE DESIGN GUIDELINES, AND CREATION OF SOLAR ACCESS PRESERVATION ORDINANCE - Citywide - PLN2017-00246 - To consider amendments to Title 18...

* NOTICE *

PARC 55 DEVELOPMENT AGREEMENT ANNUAL REVIEW - 47320 Mission Falls Court - PLN2017-00318 - To consider an annual review of the Parc 55 Development Agreement...

* 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...

WAYNE MORRIS, SECRETARY FREMONT PLANNING COMMISSION

CNS-3012247#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS NAME STATEMENT File No. 531050 Fictitious Business Name(s): Pierre's Nail Spa, 43460 Ellsworth St., Fremont, CA 94539, County of Alameda...

FICTITIOUS BUSINESS NAME STATEMENT File No. 530923 Fictitious Business Name(s): Sweet Garden, 39473 Fremont Blvd, Fremont, CA 94538, County of Alameda...

FICTITIOUS BUSINESS NAME STATEMENT File No. 530923 Fictitious Business Name(s): Sweet Garden, 39473 Fremont Blvd, Fremont, CA 94538, County of Alameda...

Everfit LLC, 39473 Fremont Blvd, Fremont, CA 94538, Business conducted by: LLC The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: a General Partnership The registrant began to transact business using the fictitious business name(s) listed above on 01/01/2013...

Business conducted by: a General Partnership The registrant began to transact business using the fictitious business name(s) listed above on 01/01/2013...

Business conducted by: a General Partnership The registrant began to transact business using the fictitious business name(s) listed above on 01/01/2013...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A...

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

NOTICE OF PUBLIC HEARING UPDATE TO RESIDENTIAL ZONING STANDARDS AND CITYWIDE DESIGN GUIDELINES, AND CREATION OF A SOLAR ACCESS PRESERVATION ORDINANCE (PLN2017-00246)

To consider amendments to Title 18 (Planning and Zoning) of the Fremont Municipal Code and the Citywide Design Guidelines. The proposed amendments include:

- 1. An update to development standards, design rules, and design guidelines that focus on maintaining the character for single-family residential neighborhoods... 2. Creation of a citywide Solar Access Preservation Ordinance...

APPLICANT: City of Fremont

PUBLIC HEARING: Notice is hereby given that the Fremont Planning Commission will consider proposed amendments on Thursday, June 8, 2017, at 7:00 p.m. in the City Council Chambers at 3300 Capitol Avenue, Fremont, California...

ENVIRONMENTAL REVIEW: The proposal involves consideration of an exemption from the requirements of the California Environmental Quality Act (CEQA) per Guidelines Section 15061(b) (3) in that the proposed amendments do not have the potential for causing a significant effect on the environment.

Any questions or comments on the project should be submitted to: Jeff Schwob, Community Development Director

Location: 39550 Liberty Street, Fremont P.O. Box 5006, Fremont, CA 94537-5006 Phone: (510) 494-4527 E-mail: jschwob@fremont.gov

CNS-3012240#

NOTICE OF PUBLIC HEARING Commercial Linkage Fee--Citywide (PLN2017-00256)

TO CONSIDER THE PLANNING COMMISSION'S RECOMMENDATION TO APPROVE A ZONING TEXT AMENDMENT ESTABLISHING A COMMERCIAL LINKAGE FEE FOR AFFORDABLE HOUSING (ADDING CHAPTER 18.156 OF THE FREMONT MUNICIPAL CODE) (PLN 2017--00256). THE PROPOSED PROJECT IS AN IMPLEMENTATION MEASURE OF THE ADOPTED GENERAL PLAN FOR WHICH A FINAL ENVIRONMENTAL IMPACT REPORT (EIR) (SCH#2010082060) WAS PREVIOUSLY PREPARED AND CERTIFIED, AND, THEREFORE, NO FURTHER ENVIRONMENTAL REVIEW IS REQUIRED.

APPLICANT: City of Fremont

PUBLIC HEARING: Notice is hereby given that the City Council will consider the proposed Amendment on Tuesday, June 6, 2017, at 7 PM in the Council Chambers at 3300 Capitol Avenue, Fremont, California, at which time all interested parties may appear and be heard.

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

Any questions or comments on the project should be submitted to: Dan Schoenholz, Deputy Community Development Director

Location: 39550 Liberty Street, Fremont P.O. Box 5006, Fremont, CA 94537-5006 Phone: (510) 494-4438 E-mail: dschoenholz@fremont.gov

CNS-301282#

PUBLIC NOTICES

one thousand dollars (\$1,000.) /s/ Cheng-Huan Yu, CEO
This statement was filed with the County Clerk of Alameda County on May 1, 2017.
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/9, 5/16, 5/23, 5/30/17

CNS-3007252#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

The following person(s) has (have) abandoned the use of the fictitious business name: (1) Bay Area Auto Glass Depot, (2) US Auto Glass Depot, (3) Auto Glass Inc., (4) Auto Glass Restoration, (5) US Auto Glass, 2557 West Winton Ave #7C, Hayward, CA 94545
Mailing Address: 2557 West Winton Ave #7C, Hayward, CA 94545

The Fictitious Business Name Statement being abandoned was filed on 10/9/2013 in the County of Alameda.

Cisco Investments Inc, 2557 West Winton Ave #7C, Hayward, CA 94545; California S/ Adel Abu-Ghazaleh, CEO
Cisco Investments Inc
This statement was filed with the County Clerk of Alameda County on April 25, 2017. 5/9, 5/16, 5/23, 5/30/17

CNS-3007247#

FICTITIOUS BUSINESS NAME STATEMENT

Fictitious Business Name(s): Safe Harbor Counseling Center, 32145 Alvarado Niles Rd, Ste 208, Union City, CA 94587, County of Alameda
Registrant(s): Kenneth Richard Meagher, 2476 Balmoral 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 06/04/2008

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/ Kenneth Richard Meagher, Owner
This statement was filed with the County Clerk of Alameda County on April 28, 2017

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

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/9, 5/16, 5/23, 5/30/17

CNS-3006373#

FICTITIOUS BUSINESS NAME STATEMENT

Fictitious Business Name(s): 1) AFA Wolverines, 2) AFA, 3) AFA Football, 3854 Village Terrace #130, Fremont, CA 94536, County of Alameda
Mailing Address: P.O. Box 448; Alameda, CA 94501
Registrant(s): Alameda Football Association, 3854 Village Terrace #130, Fremont, CA 94536; CA Business conducted by: A Corporation
The registrant began to transact business using the fictitious business name(s) listed above on 11/11/17

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/ Alex James, President
This statement was filed with the County Clerk of Alameda County on April 28, 2017

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

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/9, 5/16, 5/23, 5/30/17

CNS-3006350#

FICTITIOUS BUSINESS NAME STATEMENT

Fictitious Business Name(s): Glenn Kamei & Co., Inc 38272 Acacia St, Fremont, CA 94536, County of Alameda
Registrant(s): Glenn Kamei & Co., Inc 38272 Acacia St, Fremont, CA 94536, California
Business conducted by: A Corporation
The registrant began to transact business using the fictitious business name(s) listed above on 09/23/1994

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/ Edgar Kamei, President
This statement was filed with the County Clerk of Alameda County on April 25, 2017

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

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/9, 5/16, 5/23, 5/30/17

CNS-3005812#

FICTITIOUS BUSINESS NAME STATEMENT

Fictitious Business Name(s): Woof Dog House, 37679 Niles Blvd, Fremont, CA 94536, County of Alameda
Registrant(s): Woofdog Rivera, 33328 3rd Street, 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/ Michelle Rivera

This statement was filed with the County Clerk of Alameda County on April 24, 2017

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

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/2, 5/9, 5/16, 5/23/17

CNS-3005434#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 529625
Fictitious Business Name(s): Falcon, 36012 Magellan Dr, Fremont, CA 94536, County of Alameda
Registrant(s): Jatinder S. Dhani, 36012 Magellan Dr, Fremont, CA 94536
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on 04/06/2017

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Jatinder S. Dhani, Owner
This statement was filed with the County Clerk of Alameda County on April 6, 2017

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

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/2, 5/9, 5/16, 5/23/17

CNS-3005431#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 530225
Fictitious Business Name(s): RS Trucking, 4246 Solar Cir, Union City, CA 94587, County of Alameda
Mailing Address: P.O. Box 1395, Union City, CA 94587
Registrant(s): Rashpal Singh, 4246 Solar Cir, 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/ Rashpal Singh

This statement was filed with the County Clerk of Alameda County on April 24, 2017

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

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/2, 5/9, 5/16, 5/23/17

CNS-3005426#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 530188
Fictitious Business Name(s): Wizchoke, LLC 34215 Chamberlain Terrace, Fremont, CA 94555, County of Alameda
Registrant(s): Wizchoke, LLC 34215 Chamberlain Terrace, Fremont, CA 94555; California
Business conducted by: A Limited Liability Company
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/ Jia Hao Lin, Manager

This statement was filed with the County Clerk of Alameda County on April 21, 2017

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of 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). 5/2, 5/9, 5/16, 5/23/17

CNS-3004590#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 506018
The following person(s) has (have) abandoned the use of the fictitious business name: Coast2Coast-Shop, 34215 Chamberlain Terrace, Fremont, CA 94555, County of Alameda
The Fictitious Business Name Statement being abandoned was filed on 06/12/2015 in the County of Alameda.

Jia Hao Lin, 34215 Chamberlain Terrace, Fremont, CA 94555
S/ Jia Hao Lin, Owner
This statement was filed with the County Clerk of Alameda County on April 21, 2017. 5/2, 5/9, 5/16, 5/23/17

CNS-3004587#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 530237
Fictitious Business Name(s): Club Pilates Fremont, 44047 Osgood Rd., Suite 220, Fremont, CA 94539, County of Alameda
Mailing address: 4980 Roselle Common, Fremont, CA 94536
Registrant(s): Do Life, Inc, 4980 Roselle Common, Fremont, CA 94536, CA
Business conducted by: A Corporation
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Peng, Johnny, President

This statement was filed with the County Clerk of Alameda County on April 24, 2017

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

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/2, 5/9, 5/16, 5/23/17

CNS-3003882#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 530148
Fictitious Business Name(s): Greathouse Mobile, 35994 Burning Tree Drive, Newark, CA 94560, County of Alameda
Registrant(s): Tasha Greathouse 35994 Burning Tree Drive, Newark, CA 94560
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/ Tasha Greathouse

This statement was filed with the County Clerk of Alameda County on April 21, 2017

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of 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). 5/2, 5/9, 5/16, 5/23/17

CNS-3003540#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 529905-06
Fictitious Business Name(s): (1) Monsters Technology, LLC (2) Monsters Car, 4174 Glenwood Ter, Unit 6, Union City, California 94587, County of Alameda
Registrant(s): Monsters Technology, LLC, 4174 Glenwood Ter, Unit 6, Union City, California 94587; CA
Business conducted by: A Limited Liability Company
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/ Hua Yang

This statement was filed with the County Clerk of Alameda County on April 13, 2017

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new 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). 5/2, 5/9, 5/16, 5/23/17

CNS-3003533#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 529745
Fictitious Business Name(s): Satomi Sushi, 3655 Thornton Ave., Fremont, CA 94536, County of Alameda
Registrant(s): MKH Management Inc, 863 Sunny Brook Way, Pleasanton, CA 94566; CA
Business conducted by: A Corporation
The registrant began to transact business using the fictitious business name(s) listed above on 7/17/08

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/ Kyoung Ho Min, CEO
This statement was filed with the County Clerk of Alameda County on April 10, 2017

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

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/2, 5/9, 5/16, 5/23/17

CNS-3003530#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 529746
Fictitious Business Name(s): Satomi Sushi, 5026 Mowry Ave., Fremont, CA 94538, County of Alameda
Registrant(s): MKH Restaurants Inc., 863 Sunny Brook Way, Pleasanton, CA 94566; CA
Business conducted by: A Corporation
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Kyoung Ho Min, CEO

This statement was filed with the County Clerk of Alameda County on XXX

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). 5/2, 5/9, 5/16, 5/23/17

CNS-3003514#

GOVERNMENT

CITY OF FREMONT PUBLIC HEARING

Notice is hereby given that the City of Fremont City Council will hold a public hearing to consider the following proposals. Said public hearing will be held at 7:00 p.m., Tuesday, June 6, 2017, Council Chambers, 3300 Capitol Ave., Bldg. A, Fremont, CA, at that time all interested parties may attend and be heard:

BOND ISSUANCE FOR FAIRFIELD WARM SPRINGS AFFORDABLE LP (VALLEY OAK) Public Hearing (Published Notice) in Accordance with the Tax Equity and Fiscal Responsibility Act (TEFRA) to Consider the Issuance of Tax-Exempt Bonds by California Statewide Communities Development Authority (CSCDA) for Fairfield Warm Springs Affordable LP. - CONTINUED FROM APRIL 11, 2017 AND MAY 2, 2017 CITY COUNCIL MEETINGS

PUBLIC HEARING TO REVIEW DRAFT MAPS, SEQUENCE OF ELECTIONS, AND INTRODUCTION OF AN ORDINANCE OF THE CITY OF FREMONT TO TRANSITION FROM AT-LARGE TO DISTRICT BASED ELECTIONS

WARM SPRINGS TECHNOLOGY CENTER MASTER PLAN - PLN2017-00086 Public Hearing (Published Notice) to Consider the Planning Commission's Recommendation to Approve a Master Plan to Facilitate Development of 584,205 Square Feet of Research and Development and 108,595 Square Feet of Industrial Floor Area on a +/-22-Acre Property on East Side of Warm Springs Road, North of Corporate Way, located within Planning Area 10 of the Warm Springs/South Fremont Community Plan, and to Consider a Finding that No Further Environmental Review is Required in Accordance with the California Environmental Quality Act (CEQA) Pursuant to CEQA's Guidelines Section 15183 as the Project is Consistent with the Density and Intensity of Development Established by the Warm Springs/South Fremont Community Plan for which a Final Environmental Impact Report (SCH#2013032062) was Previously Prepared and Certified.

COMMERCIAL LINKAGE FEE Public Hearing (Published Notice) to Consider the Planning Commission's Recommendation to Approve a Zoning Text Amendment Establishing a Commercial Linkage Fee for Affordable Housing (Adding Chapter 18.156 of the Fremont Municipal Code) (PLN 2017-00256). The proposed project is an implementation measure of the adopted General Plan for which a final Environmental Impact Report (EIR) (SCH#2010082060) was previously prepared and certified, and, therefore, no further environmental review is required

FIRST PUBLIC HEARING ON FY 2017/18 PROPOSED OPERATING BUDGET First Public Hearing (Published Notice) on FY 2017/18 Proposed Operating Budget

FIRST PUBLIC HEARING ON FY2017/18-2021/22 CAPITAL IMPROVEMENT PROGRAM; CIP BUDGET Public Hearing (Published Notice) and Council Direction Staff on the Proposed FY 2017/18-2021/22 Capital Improvement Program CIP Budget

If you challenge any decision of the City Council in court, you may be limited to raising only those issues and remedies described in this notice, or in written correspondence delivered to the City Council at,

or prior to, the public hearing. SUSAN GAUTHIER, CITY CLERK 5/23/17

CNS-3012830#

NOTICE TO CONTRACTORS

Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg B, Fremont, California, up to the hour of 2:00 PM on June 14, 2017 at which time they will be opened and read out loud in said building for:

TOWN FAIR SHOPPING CENTER, BUILDINGS 1 & 2 DEMOLITION CITY PROJECT 8520(PWC)

MANDATORY PRE-BID CONFERENCE: A pre-bid conference is scheduled for Wednesday, May 31, 2017 at 10:00 a.m. at the Town Fair Shopping Center, 39100-39150 State St., (Town Fair One) Fremont, California, 94538.

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Solutions located at 827 Martin Avenue, Santa Clara, CA 95050 or through Planwell at www.e-arc.com/location/santa-clara. Phone (408) 295-5770. No partial sets will be issued, cost is non-refundable. Call to confirm availability of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) 494-4620.

LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 5/23, 5/30/17

CNS-3012726#

NOTICE INVITING BIDS

Notice is hereby given that sealed bids will be received by the Union Sanitary District in their office located at 5072 Benson Road, Union City, CA 94587-2508, at any time prior to 2:00:00 p.m. on June 20, 2017 for furnishing all labor, materials, equipment, and services for the construction of improvements designated as:

Newark Pump Station Wet Well Improvements Project Project No. 800-492

The project consists of improvements to the Newark Pump Station wet well including demolishing the exhaust fan in the wet well room and replacing it with a fan on the pump station roof, extending the boost ladder below the water surface elevation in Wet Well 3, replacing the electric actuator with a hydro-electric actuator on the boost modulating valve, and all associated work required to furnish a complete project as described on the Drawings and in the Specifications.

The successful bidder will have two hundred twenty (220) calendar days to complete the Project from the Notice to Proceed.

The Engineer's Estimate for this Project is \$675,000.

Bids will be publicly opened, examined and declared on said day and hour, and will be referred to the District Board of Directors for subsequent action.

Mandatory prebid and mandatory site visit following prebid

A prebid conference will be held at 10:00 a.m., local time, on May 31, 2017 at the Alvarado Wastewater Treatment Plant located at 5072 Benson Road, Union City, California and a site visit will be conducted immediately following the prebid conference. Attendance at both the prebid conference and site visit following the conference is mandatory for all contractors submitting a bid. For those who have attended both mandatory prebid conference and site visit, additional site visits can be scheduled if the District is notified 24 hours in advance.

Under California Laws and Regulations the District shall inform all prime contractors of public works, to the extent feasible of relevant public work requirements as listed in Section 00010 of the Contract Documents.

Copies of the Contract Documents are now on file and available for public inspection in the District Office, 5072 Benson Road, Union City, CA 94587-2508. A paper copy of the Contract Documents, including half size drawings, may be purchased at the District Office for a non-refundable \$100 charge, which includes the appropriate State sales tax and UPS Ground shipping costs. Bidders can provide their UPS or Fed Ex account number for any overnight shipping but the charge will not be discounted. Partial sets of Bid Documents are not available from the District. Bidders may pay for plans and specs by sending a check made out to Union Sanitary District, 5072 Benson Road, Union City, California 94587, or by going to our website www.unionsanitary.ca.gov for payment by VISA or MASTERCARD credit card.

Project information may be viewed at www.unionsanitary.ca.gov. Electronic copies of the Contract Documents are available on Compact Disc. To consider the Issuance of Tax-Exempt Bonds by California Statewide Communities Development Authority (CSCDA) for Fairfield Warm Springs Affordable LP. - CONTINUED FROM APRIL 11, 2017 AND MAY 2, 2017 CITY COUNCIL MEETINGS

Each bid must conform and be responsive to the invitation, the Plans and Specifications, and all documents comprising the Contract Documents. Each bid shall be presented under sealed cover and shall be accompanied by a certified check or bidder's bond, made payable to the District, in an amount not less than ten percent (10%) of the bid. The said check or bidder's bond shall be given as a guarantee that the successful bidder will execute the contract in conformity with the form of agreement contained within the contract documents, and will furnish bonds and insurance policies as specified within ten (10) days after notification of the award of the Contract to the successful bidder.

Cost for work described in each addenda issued during the time of bidding shall be included in the Bid and the addenda shall become a part of the Contract documents.

Bidders shall develop and submit bids at their own expense. The District will not reimburse any costs associated with the development and submittal of any and all Bids.

The District reserves the sole right to reject any and all bids and to waive any informality in a bid.

No bidder may withdraw its bid for a period of sixty (60) days after the date set for the opening thereof.

At the successful Contractor's option, securities may be substituted for the required retention, in accordance with the provisions of Section 22300 of the State of California Public Contract Code.

In accordance with the provisions of California Public Contract Code Section 3300, the District has determined that the Contractor shall possess, as a minimum, a valid Class A License. In accordance with the provisions of California Business and Professions Code Section 7028.1

COMMUNITY BULLETIN BOARD

**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 (non-profit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCv

<p>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</p>	<p>ABWA-Pathfinder Chap. American Business Women's Assoc. provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. Spin A Yarn Rest. (Fremont): 6:30-9:00 pm Call Harriet 510-793-7465 www.abwa-pathfinder.org</p>	<p>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</p>	<p>First Church of Christ Scientist, Fremont Sunday Service 10am Sunday School 10am Wed. Eve Service 7:30pm Chld Care is available all services. Reading Room Open Tuesday - Wednesday 1-3pm 1351 Driscoll Rd., Fremont 510-656-8161</p>
<p>League of Women Voters Fremont-Newark-Union City www.lwvfnuc.org Free meetings to inform the public about local, regional and statewide policy issues. Participate in non-partisan in-depth, discussions with guest speakers at our meetings. All sites are wheelchair accessible</p>	<p>TRI-CITY DEMOCRATIC FORUM MEETING Every Third Wednesday 7:00 pm Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560 http://www.tricitydems.com/</p>	<p>Scholarships for Women! Our Fremont Philanthropic organization, PEO, sponsors scholarships for women entering college, earning another degree, or returning to school after 2+ years. Low interest education loans. www.peocalifornia.org (Apply online for these.) 510-794-6844 for more info</p>	<p>Sun Gallery Summer Art Camp Buy 2 weeks get 3rd week free Special is for 9-3 camps only 1/2 day camps 9-12 - or 12-3 Ages 6-12 Camp Hours 9-3 Space is limited 1015 E St., Hayward Sungallery.org or Sungallery@comcast.net</p>
<p>Make a senior's life a bit easier Volunteer for LIFE ElderCare – VIP Rides Drive seniors to appts/errands Flexible weekday scheduling Call Valerie 510-574-2096 vdraeseke@fremont.gov www.LifeElderCare.org</p>	<p>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</p>	<p>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</p>	<p>Junior Eagles VOLLEYBALL CLINIC June 26-30, 9am-12noon Girls entering 6-8th grades Come learn the game, improve your skills, & have a great time. American High School Gym 36300 Fremont Blvd., Fremont Contact: Coach Sarah Nauss snauss@fremont.k12.ca.us</p>
<p>A Cut Above Toastmasters Club #8597 Meet 1st,3rd,5th Mon7-8pm Christ's Community Church 25927 Kay Ave., Hayward Lester: 510-825-3751 8597.toastmastersclubs.org Dev. Communications & Leadership skills, greater self-confidence, personal & professional growth</p>	<p>Is food a problem? Try Overeaters Anonymous Mon 7 PM & Wed 7 PM St. James Episcopal Church 37051 Cabrillo Terr., Fremont Sat 10:30 AM No dues or fees All are welcome! First Presbyterian Church 35450 Newark Blvd., Newark www.oasaco.org</p>	<p>F.U.N. (Fremont, Union City, Newark) PROGRESSIVES Join us for pizza and politics Bronco Billy's Pizza 41200 Blacow Road Fremont Most meetings 6pm - third Sun of the month. For Info Visit our website: www.funprogressives.com Contact us at: funprogressives@gmail.com</p>	<p>FREE AIRPLANE RIDES FOR KIDS AGES 8-17 Young Eagles Hayward Airport Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com</p>
<p>FREMONT STAMP CLUB SINCE 1978 Meets 2nd Thurs. each month 7pm Cultural Arts Center 3375 Country Dr., Fremont Everyone is welcome. Beginners to Advanced. For questions or more information: www.fremontstampclub.org/ or call Dave: 510-487-5288</p>	<p>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</p>	<p>New Dimension Chorus Men's 4 Part Vocal Harmony In the "Barbershop" style Thursdays at 7pm Calvary Luther Church 17200 Via Magdalena SanLorenzo Contact: ndchorus.org 510-332-2481</p>	<p>Start Your Own Business with only \$200 East Bay Self Employment Assoc Calling all unemployed, including able bodies or disabled, retired, men & women for "FREE COUNSELING" One to One, How to start your small business Call 408-306-0827</p>
<p>Mission Peak Fly Anglers Fishing Club Meets 4th Wed. each month @7pm - Silliman Aquatic Center 680 Mowry Ave., Newark Call Steve 510-461-3431 or 510-792-8291 for more information www.missionpeakflyanglers.org</p>	<p>FATHERHOOD CLASS Dads Learn Relationship & Parenting Skills – FREE! Fremont Family Resource Ctr. 39155 Liberty St., Fremont Class starts June 1 Registration Deadline May 23 Must Register Online at: www.R3Academy.org/register</p>	<p>The Friendship Force San Francisco Bay Area Experience a country & its culture with local hosts; meet global visitors here. Japanese guests in 2017 Travel to Kenya in 2018 Many Bay Area social activities. www.fffba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857</p>	<p>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</p>
<p>SAVE's Domestic Violence Support Groups FREE, compassionate support Domestic violence survivors Drop-in, no reservations needed Every Tues & Thurs 6:45-8:45 pm Every Friday 9:15 to 11 am 1900 Mowry Avenue, Fremont (510) 574-2250 or 24-hour Hotline (510) 794-6055 www.save-dv.org</p>	<p>SAVE's Empowerment Ctr. Services FREE for domestic violence survivors. Need support, a place to heal, or referrals? SAVE can help! Advocacy, workshops, counseling & more 24-hour Hotline: (510) 794-6055 Advocate: (510) 574-2256 1900 Mowry Ave., #201, Fremont www.save-dv.org</p>	<p>SAVE's Restraining Order Clinics Free for domestic violence survivors Seeking protective orders Locations: Fremont, Hayward & San Leandro Every Monday, Tuesday & Thursday Call SAVE's 24-hr Hotline (510) 794-6055 for details www.save-dv.org</p>	<p>SENIORS IN SCHOOLS Senior Volunteers are needed to help Newark school children with reading and basic math in their classrooms. If you can volunteer one or more hours a week, you can give a life-long gift of learning to a child. To help CALL Tom 510-656-7413 or email tkfederico@sbcglobal.net</p>
<p>Interested in Taking Off Pounds Sensibly Join our TOPS Support Team Thursdays - 10am 35660 Cedar Blvd., Newark We are a friendly and fun non-profit support group, sharing the same goals. co-ed group ALL are welcome! Contact Shirley at Shirley3163@sbcglobal.net</p>	<p>Fremont Garden Club Join enthusiasts from Tri-City area Meets Feb. - Oct. 3rd Wednesday of the month at various locations Social time: 6:15 pm Presentation: 7-8:30 pm Annual dues: \$30 indi, \$50 couples Call Lynn: 510-604-8206 www.fremontgardenclub.org</p>	<p>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</p>	<p>TCSME Model RR & Niles Depot Museum 6th Annual Open House FREE Family Fun! HO & N Train layouts operating Weekend June 10 & 11 Saturday 10am-5pm Sunday 10am-4pm 37592 Niles Blvd. Fremont http://www.nilesdepot.org Q: bobcz007@comcast.net</p>
<p>SparkPoint Financial Services for Low-Income Residents FREE financial services & coaching. SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center To register, call 574-2020. Fremont.gov/SparkPointFRC</p>	<p>Attend Free Classes Become A Travel Trainer & teach others how to travel at wholesale prices. Tax Benefits & Free Health Care Reserve your seating. Arleen 510 695 7278 insidertravel4u@gmail.com</p>	<p>Soiree Seniors For People Over 60 Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Dianne for information (510) 581-9008</p>	<p>Larry "O" Car Show Sat. Aug 12 - 9am-3pm Classic, Custom Cars, Hot Rods & Trucks. Bounce House & Face Painting, Fund Raiser BBQ Bicycle Show & Model Car Displays! Drawings, Prizes and More! Ruggieri Senior Center 510-675-5495 33997 Alvarado-Niles Rd Union City</p>

PUBLIC NOTICES

the bid, needs to consider the cost of disposal of the excavated material and the event the removed asphalt concrete surface, properly placed pavement reinforcing fabric and may not be accepted at asphalt concrete production plants for recycling. The Disadvantaged Business Enterprise (DBE) Contract goal is 8.9 percent. THIS PROJECT IS SUBJECT TO THE "BUY AMERICA" PROVISIONS OF THE SURFACE TRANSPORTATION ASSISTANCE ACT OF 1992 AS AMENDED BY THE INTERMODAL SURFACE TRANSPORTATION EFFICIENCY ACT OF 1991. Bids are required for the entire work described herein. No pre-bid meeting is scheduled for this project. However, Bidders are strongly urged to visit the job site before submitting bids. Submission of a bid shall be considered as an acknowledgment of site investigation. The Contractor shall possess a valid Class A California Contractors License at the time of the bid opening. The Contractor must be properly licensed as a contractor from contract award through Contract acceptance (Public Contract Code § 10164). The successful Bidder shall furnish all performance bonds and Payment Bonds. Items to be worked in conjunction with this project are included in the proposal. As of July 1, 2014, all Contractors bidding on this project are required to register with the Department of Industrial Relations (DIR) and to pay the required annual fee. Under California Labor Code section 1771.1, as amended by SB 854, unless otherwise stated, a Contractor may not bid or be listed as a Subcontractor for any bid proposal submitted for public works projects on or after March 1, 2015. This contract is subject to state contract nondiscrimination and compliance requirements pursuant to Government Code, Section 12990. Inquiries or questions based on alleged patent ambiguity in the plans, specifications or estimate must be communicated as a bidder inquiry prior to bid opening. Any such inquiries or questions, submitted after bid opening, will not be treated as a bid protest. The City of Newark affirms that in any contract entered into pursuant to this advertisement, disadvantaged business enterprises will be afforded full opportunity to submit bids in response to this invitation and will not be discriminated against on the grounds of race, religious creed, color, national origin, ancestry, physical disability, mental disability, medical condition, genetic information, marital status, sex, gender, gender identity, gender expression, age, sexual orientation, including a person that the person has any of those characteristics or that the person is associated with a person who has, or is perceived to have, any of those characteristics in consideration for an award. Pursuant to Section 1773 of the Labor Code, the general prevailing wage rates in the county, or counties, in which the work is to be performed will be determined by the Director of the California Department of Industrial Relations. These wages are set forth in the General Prevailing Wage Rates for this project, available at City of Newark at 37101 Newark Boulevard, Newark, California an available from the California Department of Industrial Relations' internet web site at <http://www.dir.ca.gov/DLSR/PWD>. The Federal minimum wage rates for this project as predetermined by the United States Secretary of Labor are set forth in the Bid Proposal and in copies of the Proposal that may be examined at the offices described above where project plans, specifications, and bid forms may be seen. Addenda to modify the Federal minimum wage rates, if necessary, will be issued to holders of the Project Plans and Specifications. Future effective general prevailing wage rates, which have been predetermined and are on file with the California Department of Industrial Relations are referenced but not printed in the general prevailing wage rates. Attention is directed to the Federal minimum wage rates that are in effect in the Bid Proposal. If there is a difference between the minimum wage rates predetermined by the Secretary of Labor and the general prevailing wage rates determined by the Director of the California Department of Industrial Relations for similar classifications of labor, the Contractor and subcontractors shall pay the higher of the two wage rates. The City will not accept lower State wage rates not specifically included in the Federal minimum wage determinations. This includes "helper" (or other classifications based on hours of experience) or any other classification not appearing in the Federal wage determinations. Where Federal wage determinations do not contain the State wage rate determination otherwise available for use by the Contractor and subcontractors, the Contractor and subcontractors shall pay not less than the Federal minimum wage rate, which most closely approximates the duties of the employees in question. The U.S. Department of Transportation (DOT) provides a toll-free hotline to report bid rigging, bidder collusion, and other fraudulent activities. The hotline number is (800) 424-9071. The service is available 24 hours 7 days a week and is confidential and anonymous. The hotline is part of the DOT's effort to identify and investigate highway construction contract fraud and abuse and is operated under the direction of the DOT Inspector General. Plans and Specifications for the work may be obtained at the City of Newark Public Works Department, 37101 Newark Boulevard (First Floor), Newark, California, for a non-refundable fee of \$30 per set. Information regarding obtaining plans and specifications is a list of plan holders is available by calling Ms. Charlotte Allison at (510) 578-4452 or by e-mail to charlotte.allison@newark.org. For all technical questions, please contact Ms. Diana Cangco at (510) 578-4225 or by e-mail to diana.cangco@newark.org. The City Council of the City of Newark reserves the right to reject any or all bids and to waive any minor informalities, irregularities, and/or bid non-responsiveness that does not influence the competitive nature of the bid. The City Council will award the project, if it is

awarded, to the lowest responsible bidder as determined by the Total Base Bid only. Dated: May 11, 2017 SHEILA HARRINGTON, City Clerk City of Newark, Alameda County, California Publish Dates: Tuesday, May 16, 2017 Tuesday, May 23, 2017 5/16, 5/23/17
CNS-3010339#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF MICHAEL SEVEY CASE NO. RP17859183

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Mike Sevey and Michael Sevey A Petition for Probate has been filed by David Sevey in the Superior Court of California, County of Alameda. The Petition for Probate requests that David Sevey be appointed as personal representative to administer the estate of the decedent. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on 6/7/17 at 9:31 AM in Dept. 201 located at 2120 Martin Luther King, Jr., Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Attorney for Petitioner: Regis J. Amann, 2600 Central Ave., Suite N, Union City, CA 94587, Telephone: (510) 471-7786 5/16, 5/23, 5/30/17
CNS-3009099#

corrected publication NOTICE OF PETITION TO ADMINISTER ESTATE OF JUANA MARTINEZ LEMA, AKA JUANA M. LEMA CASE NO. RP17857049

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Juana Martinez Lema, aka Juana M. Lema A Petition for Probate has been filed by Beatriz Bernstine in the Superior Court of California, County of Alameda. The Petition for Probate requests that Beatriz Bernstine be appointed as personal representative to administer the estate of the decedent. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal

representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on 06-05-17 at 9:31AM in Dept. 201 located at 2120 Martin Luther King, Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Petitioner/Attorney for Petitioner: Daphne C. Lin, Esq., Trumpp, Alioto, Trumpp, & Prescott, LLP, 2201 Walnut Avenue, Suite 200, Fremont, CA 94538, Telephone: 510-790-0900 5/2, 5/9, 5/16, 5/23, 5/30/17
CNS-3003299#

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 JUNE 12, 2017 at 10:30 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. Manissa Hernandez Theresa Carreiro Theresa Carreiro Theresa Carreiro Mildred T. Sims Raymond Logan Raymond Logan Yanet Figueroa-Segura Jaime Bernal Olga M. Silva Ma Aurora B. Reyes Auctioneer John Cardoza, Bond #5860870, Ph.(209) 667-5797 Sale subject to cancellation in the event of settlement between owner and obligated party. ALL ITEMS SOLD AS IS, WHERE IS, FOR CASH ONLY. 5/23, 5/30/17
CNS-3013498#

NOTICE OF LIEN SALE Notice is hereby given pursuant to California Business and Professional Codes #21700-21716, Section 2328 of the UCC of the Penal Code, Section 535 the undersigned, Hayward Self Storage, will sell at public sale by competitive bidding the personal property of: Name: Lois Boyd Latreec Truss Joseph Naulu Patricia Austin Pashion Freeman Sherae Dorry Greg Shaw Property to be sold: Misc. household goods, furniture, appliances, clothes, toys, tools, boxes & contents. Auctioneer Company: www.storage treasures.com. The Sale will begin on JUNE 6, 2017 at 10:00am and end at 10:00am JUNE 20, 2017. Goods must be paid in CASH and removed at completion of sale. Sale is subject to cancellation in the event of settlement between owner and obligated party. Hayward Self Storage 24801 Industrial Blvd Hayward CA, 94545 510.877.3070 Please post this ad on 1 st Publication: 5/23/2017 2 nd Publication: 5/30/2017 5/23, 5/30/17
CNS-3012012#

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE TS No. CA-11-491166-CT Order No.: 1065341 NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED TO THE COPY OF THE DEED TO THE MORTGAGOR TRUSTOR (Pursuant to Cal. Civ. Code 2923.3) YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 5/3/2005. 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 federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE TRUSTOR (S): HELEN O. CHICO AND BENIGNO G. CHICO, WIFE AND HUSBAND, AS COMMUNITY PROPERTY. Recorded: 5/12/2005 as Instrument No. 2005197442 and modified as per Modification Agreement recorded 7/27/2009 as Instrument No. 2009239413 of Official Records in the office of the Recorder of Alameda County, California. Date of Sale: 6/13/2017 at 12:00PM Place of Sale: At the Fallon Street emergency exit to the Alameda County Courthouse, located at 1225 Fallon St., Oakland, CA 94612 Amount of unpaid balance and other charges: \$764,274.81 The purported property address is: 34550 ANCHOR DR., FREMONT, CA 94555 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 title to the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sa le date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 855 238-5118 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-11-491166-CT. 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, or the Beneficiary's Agent, or the Beneficiary's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right against the real property only. QUALITY MAY BE CONSIDERED A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: Quality Loan Service Corporation 411 Ivy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 916-939-0772 O r Login to: <http://www.qualityloan.com> Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-11-491166-CT IDSPub #0126560 5/23/2017

5/30/2017 6/6/2017 5/23, 5/30, 6/6/17

CNS-3011038#

NOTICE OF TRUSTEE'S SALE TS No. CA-14-628716-AB Order No.: 8455467 NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED TO THE COPY PROVIDED TO THE MORTGAGOR OR TRUSTOR (Pursuant to Cal. Civ. Code 2923.3) YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 1/9/2007. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale 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): JOAQUIN BIELLAOS, A SINGLE MAN AS TO 70% UNDIVIDED INTEREST AND JAVIER CASTELLANOS, A SINGLE MAN AS TO 30% UNDIVIDED INTEREST, BOTH AS JOINT TENANTS Recorded: 1/22/2007 as Instrument No. 2007033459 of Official Records in the office of the Recorder of Alameda County, California; Date of Sale: 6/13/2017 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: \$422,900.94 The purported property address is: 35777 ORLEANS DR, NEWARK, CA 94580 Assessor's Parcel No.: 052A-0614-060 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sa le date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 855 238-5118 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-14-628716-AB. 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, or the Beneficiary's Agent, or the Beneficiary's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right against the real property only. QUALITY MAY BE CONSIDERED A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: Quality Loan Service Corporation 411 Ivy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 855 238-5118 O r Login to: <http://www.qualityloan.com> Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-14-628716-AB IDSPub #0126152 5/16/2017 5/23/2017 5/30/2017 5/16, 5/23, 5/30/17
CNS-3007724#

Free energy efficiency and water conservation inspections on tap this summer

SUBMITTED BY THE CITY OF UNION CITY

Union City residents who are interested in learning how efficiently they are using energy and water are in luck. Thanks to partnerships between the city of Union City, Pacific Gas and Electric (PG&E) and East Bay Energy Watch, residents can sign up for a no-cost energy and conservation service from Rising Sun Energy Center this summer.

Under the program, energy specialists from Rising Sun Energy Center will make "Green House Calls" (GHC) to individual homes. During the visit, energy specialists will:

- Perform an energy- and water-efficiency assessment
- Install energy-efficient LED lightbulbs
- Install water-efficient devices for showers and faucets
- Perform a toilet leak detection test
- Perform a basic solar assessment
- Offer tips on recycling and energy and water conservation to save money on utility bills
- Provide residents with an energy-saving gift

Since 2000, Rising Sun Energy Center's California Youth Energy Services (CYES) program has provided no-cost energy and water conservation services to more than 38,000 residents throughout the Bay Area and Central Valley.

CYES provides jobs for local youth by training and employing young adults ages 15 to 22 as energy specialists, who make GHC to their community's residents.

In Union City, GHC visits will be happening between July 5 through Aug. 10. They are available on a first-come-first serve basis. Reservations are required and must be scheduled in advance by calling (510) 665-1501, extension 5. Residents can also sign up online by visiting the Rising Sun Energy Center website at www.risingsunenergy.org.

No stop – just go Carpool today!

SUBMITTED BY ALAMEDA COUNTY TRANSPORTATION COMMISSION

Alameda CTC is promoting carpooling through our Carpool Instead campaign and letting people know about the newest technologies making carpooling and ride sharing easier than ever. Schedule one-way carpool trips as either a driver or a passenger with carpool

apps. Try the 511 RideMatch Service that allows you to find and email neighbors with similar commutes, or one of the carpool apps available at Rideshare.511.org. Use promo code ALAMEDA05 for \$5 off your first ride using any of the apps, and let us know if you are interested in receiving information on commute choices and carpool-

ing incentives for your business. For information on Commute Choices including employer programs, visit CommuteChoices.alamedactc.org and to learn about the variety of carpooling tools and options and to download the app that works for you, visit Rideshare.511.org.

Subscribe today. We deliver.

TRI-CITY VOICE 39737 Paseo Padre Parkway Suite B, Fremont, CA 94538
510-494-1999 fax 510-796-2462
tricityvoice@aol.com www.tricityvoice.com

Subscription Form
PLEASE PRINT CLEARLY

12 Months for \$75
 Renewal - 12 months for \$50

Check Credit Card Cash

Date: _____

Name: _____ Credit Card #: _____

Card Type: _____

Address: _____ Exp. Date: Zip Code: _____

City, State, Zip Code: _____

Delivery Name & Address if different from Billing: _____

Business Name if applicable: _____

Home Delivery Mail

Phone: _____

E-Mail: _____ Authorized Signature: (Required for all forms of payment)

Greater Tri-City area residents graduate

SUBMITTED BY
AZUSA PACIFIC UNIVERSITY

In commencement ceremonies held May 6, 2017 local students were awarded undergraduate degrees from Azusa Pacific University.

- Libby Cha, Fremont; Bachelor of Arts, graphic design
- Natalie McClusky, Fremont; Bachelor of Arts, psychology
- Carol Arevalo, Hayward; Bachelor of Arts, graphic design
- Samuela Fanua, Milpitas; Bachelor of Science, applied exercise science
- Sarah Eandi, Castro Valley; Bachelor of Arts, liberal studies
- Cassandra Liew, Castro Valley; Bachelor of Science, biology

Ohlone College celebrates 50 years of graduations

SUBMITTED BY
OHLONE COLLEGE

The traditional melody of Sir Edward Elgar's "Pomp and Circumstance" filled the air on Friday, May 19 as friends and family members came to celebrate the 2017 graduates of Ohlone College. But this year's ceremony was extra special: it marked the 50th graduation for the community college and added a sense of significance that permeated the celebration by reengaging with the college's past and looking forward to the future.

This year Ohlone College awarded 704 Associate of Arts and Associate of Science degrees, and 51 Certificates of Achievement. A total of 582 students graduated, some with multiple degrees. Many are planning to transfer to local and out-of-state universities to further their higher education goals.

The valedictorian at this year's graduation celebration was Kush Patel, a native of New York who has lived in Fremont since his parents moved here when he was two years old.

From a small cadre of students with 4.0 grade point averages, Patel was selected as the graduate with the highest number of completed units. Attending Mission San Jose High School, Patel shared that he wasn't fully engaged as a student at the time.

Enrolling at Ohlone in 2015, he credited the college with inspiring him to turn his life around and express his ideas. He has served as a senator of the Associated Students of Ohlone College and participated in various clubs and activities. Patel is majoring in business and has been accepted to the Haas School of Business at University of California, Berkeley.

Dr. Gari Browning, president of Ohlone College, said: "Mr. Patel's determination and success speaks to the quality of instruction, student support and resources our college provides today and has for the last 50 years. I congratulate Kush and invite him to stay in touch as he progresses in his education and career."

Irvington High School Named 2017 Exemplary Arts Education School

SUBMITTED BY
BRIAN KILLGORE

In addition to its title of 2017 California Gold Ribbon School, Fremont Unified School District's (FUSD) Irvington High School was given another designation of Exemplary Arts Education School by the California Department of Education.

State Superintendent of Public Instruction Tom Torlakson announced the additional honors for 24 of the 275 middle schools and high schools recognized as

Gold Ribbon Schools.

Twenty-four of those Gold Ribbon Schools were also selected as having an Exemplary Program in Arts Education, Career Technical Education or Physical Activity and Nutrition. Schools applied separately for those honors.

"We know that school offerings outside of core academic subject areas—in addition to sparking creative minds and producing healthy bodies—keep students engaged in school, connected, and on the path to graduation and 21st century

careers and college. I congratulate these Gold Ribbon schools on their outstanding work."

"The Irvington community is grateful for our designation as an Exemplary Arts Education School," added Irvington High School Principal, Sarah Barrious. "As an arts magnet high school, we take great pride in providing students with not only a quality education, but also opportunities to express themselves creatively in a variety of ways."

The Exemplary Program Awards were created in 2013 to

celebrate those schools carrying out the goals in Torlakson's A Blueprint for Great Schools report, which provided vision and direction for the California education system. That report was updated in 2015 with A Blueprint for Great Schools Version 2.0.

More information on Exemplary Program Awards is available at the California Gold Ribbon Schools Program page on the California Department of Education's website (www.cde.ca.gov).

Math scholar program winners named

SUBMITTED BY JOYCE BLUFORD

More than two dozen students from Fremont schools were recently honored as winners in the Dana Raimondi Math Program Essay Contest. The essay topic "Why Math is Important" attracted entries from sixth grade students in the Fremont Unified School District (FUSD).

Presentations covered topics from how math was "invented" to solving unknowns, especially in science. The activities use real life situations - dinosaur dig sites to plotting distribution of marine invertebrates in the San Francisco Bay.

Three hundred fifty students from Brier, Blacow, Durham, Grimmer, Mattos, Millard and Vallejo Mills elementary schools competed; awards for First Place and Honorable Mention were presented by Dr. Jim Morris, Superintendent of Fremont Unified School

District and Mrs. Dana Raimondi at the Children's Natural History Museum on Friday, May 5.

Dana Raimondi is a friend to Fremont Unified School District and the Math Science Nucleus, helping students increase their understanding of math and its use in science. This is the 10-year anniversary of this program that Mrs. Raimondi has funded. More than 5,000 students have experienced hands-on math and science from her donations over the years.

Blacow Elementary
Principal: Jose Hernandez

- Teacher: Mr. McDonough
- First Prize: Jaiden Weber
- Honorable Mention: Amaya Almadova

- Teacher: Mrs. Orantes
- First Prize: Riana Palacios
- Honorable Mention: Stefanie Ledesma

Brier Elementary
Principal: Mrs. Julie Williams

- Teacher: Ms. Ko
- First Prize: Manroop Bains
- Honorable Mention: Alicia Salinas

- Teacher: Mrs. Dunlop
- First Place: Calvin Li
- Honorable Mention: Maneeha Khan

Durham Elementary
Principal: Mrs. Theresa Bonacorssi

- Teacher: Ms. Petrini
- First Place: Rodean Morshidi (right)
- Honorable Mention: Jack DePizzo

- Teacher: Mrs. Teague
- First Place: Siyar Pir
- Honorable Mention: Nathan Meseret

Grimmer Elementary
Principal: Judy Nye

- Teacher: Ms. Aguilar
- First Place: Karla Casillas
- Honorable Mention: Karol Cardenas

- Teacher: Mrs. Silva
- First Place: McKhelcy Sagun
- Honorable Mention: Mia Miranda

Mattos Elementary
Principal: Susan Guerro

- Teacher: Mrs. Troia
- First Prize: Akhil Roate
- Honorable Mention:

Raja Kavesseri

- Teacher: Mr. Cayce First Prize: Benjamin Magana
- Honorable Mention: Shreya Virunchipuram

Millard Elementary
Principal: Karen Robertson

- Teacher: Mr. Luu, Section 1
- First Place: Praneel Deevi
- Honorable Mention: Gracie Wagner

- Teacher: Mr. Luu, Section 2
- First Prize: Subha Eranki
- Honorable Mention: Tanya Tran

- Teacher: Mr. Luu, Section 3
- First Prize: Tarun Baskaran
- Honorable Mention: Ansh Kharbanda

Vallejo Mill Elementary
Principal: Rosalinda Cuebas Carrero

- Teacher: Mrs. Kirker and Mrs. Snelson
- First Place: Rain Xiong
- Honorable Mention: Danielle Penner

- Teacher: Mrs. Barnett
- First Place: Paige Pineda Aliamus
- Honorable Mention: Aine Kishiro

Fremont students win top academic scholarship award

SUBMITTED BY
BRIAN KILGORE

Fourteen students from three high schools in Fremont have been named 2017 National Merit Scholarship winners and will receive a \$2,500 award. On May 10, the National Merit Scholarship Corporation announced this year's class of 2,500 Merit Scholar designees who were chosen from a talent pool of more than 15,000 finalists from across the country. National Merit Scholarship winners from Fremont Unified School District (FUSD) high schools include:

American High School

- Lily Bhattacharjee
- Kathryn Tarver

Mission San Jose High School

- Mark Choi
- Yunfeng Gao
- Anup Hiremath
- Shayna Kothari
- Jeffrey Liu
- Lucille Njoo
- Howard Shan
- Stephen Tian
- Amanda Wang
- Catherine Zeng
- William Zeng

Washington High School

- Abhishek Sharma

"It's a great day to see so many of our students associated with this prestigious designation," said FUSD Superintendent, Dr. Jim Morris. "Congratulations to our 14 students and to all the young men and women who have worked so hard toward this accomplishment."

National Merit \$2,500 Scholarship winners are the finalists in each state judged to have the strongest combination of accomplishments, skills, and potential

for success in rigorous college studies. The number of winners named in each state is proportional to the state's percentage of the nation's graduating high school seniors.

Scholarship winners were selected by a committee of college admissions officers and high school counselors, who appraised a substantial amount of information submitted by both the finalists and their high schools: the academic record, including difficulty level of subjects studied and grades earned; scores from two standardized tests; contributions and leadership in school and community activities; an essay written by the Finalist; and a recommendation written by a high school official.

This year's National Merit Scholarship Program began in October 2015 when more than 1.6 million juniors in more than 22,000 high schools took the Preliminary SAT/National Merit Scholarship Qualifying Test, which served as an initial screen of program entrants. Last fall, the highest scoring participants in each state, representing less than one percent of the nation's high school seniors, were named semifinalists on a state-representational basis. Only these 16,000 semifinalists had an opportunity to continue in the competition. In all, 123 FUSD students, representing four of the district's high schools, were on the list, helping Fremont post the third-highest number of semifinalists (128) among cities in California — trailing only San Jose (224) and San Diego (167).

From the semifinalist group, 15,000 students met the very high academic standards and other requirements to advance to the finalist level of the competition. By the conclusion of the 2017 program, about 7,500 finalists will have earned the "Merit Scholar" title and received a total of more than \$32 million in college scholarships.

Video doorbells focus of community meeting

SUBMITTED BY HAYWARD
POLICE DEPARTMENT

A public meeting hosted by the Hayward Police Department to share information about its partnership with Ring Video Doorbell is planned for Wednesday, May 31.

The Ring company's electronic video doorbell includes numerous high-tech security features including cameras and intercoms that let homeowners speak with visitors without opening the door. The Wi-Fi-enabled doorbells can also be programmed and monitored from the home or on the road.

People interested in learning how the Hayward Police Department is working with Ring Video

Doorbell systems are invited to attend a public meeting at 7 p.m. Wednesday, May 31 at the North District Office, 22701 Main St., Hayward. Admission is free, but reservations are required and can be made by sending an email to HaywardPoliceDepartment@hayward-ca.gov.

Ring public meeting

Wednesday, May 31
7 p.m. – 9 p.m.
Wednesday, May 31
North District Office
22701 Main St., Hayward

Reservations: haywardPD-CPU@hayward-ca.gov
(510) 293-5051
Free

Federal appeals court upholds Google trademark

ASSOCIATED PRESS

SAN FRANCISCO (AP), A federal appeals court has rejected a lawsuit that aimed to cancel Google's trademark by arguing that "google" is now synonymous with searching the internet.

The 9th U.S. Circuit Court of Appeals said it was not enough to show that people use the verb "google" generically to refer to searching the web. The lawsuit had to show that people understood "google" to mean internet search engines generally, and not just Google's search engine.

A three-judge panel of the 9th Circuit said the lawsuit did not present enough evidence to support such a claim.

Richard Wirtz, an attorney for two men who filed the lawsuit, said the ruling further expands the wide monopoly already granted to trademark owners.

Fremont Police Log

SUBMITTED BY
GENEVA BOSQUES,
FREMONT PD

Thursday, May 11

Community Service Officer Schwartz investigated a commercial burglary that occurred sometime Wednesday night at Papa Murphy's Pizza on Mowry Avenue. The loss was cash taken from a cardboard box in the business. The business owner was having trouble accessing the video surveillance but the burglary may have been captured on surveillance.

Officers responded to a call to Fremont Boulevard and Margery to investigate a chain snatch robbery. A woman walking in the area was approached by an unknown male who asked to use her cell phone. When the woman was distracted, the suspect ripped her necklace off and jumped into a nearby waiting vehicle. The suspect was described as a black male juvenile, wearing a hat, black sweater and black pants. The vehicle was described as a black 4-door with tinted windows and was last seen fleeing westbound on Margery Drive. Case investigated by Officer J. Bordy.

Officers were dispatched to the 4200 Block of Laurel Street on the report of a person sleeping on a futon in the rear yard. Officers contacted a 56-year-old man who initially gave police two false names. Eventually, police

determined that man had an outstanding arrest warrant out of Santa Clara County. He was arrested and taken to Santa Rita Jail.

Friday, May 12

At 11:02 a.m. Officer Blanchet tried to arrest a 21-year-old man on a warrant in the area of Central Avenue and Dusterberry Way. The man ran off and dropped a loaded revolver on Central Avenue. Detectives went to the area to recover the gun. Officer Josh Ehling and Officer Blanchet eventually took the suspect into custody at the rear of an apartment complex on Central Avenue.

Saturday, May 13

Officers were flagged down in the area of Sundale Drive and Trinity Way on the report of a strong arm robbery. A man was reported to have been battered by about six people and had his cell phone stolen. The suspects, possibly all juveniles, are known to officers. Officer Floresca and Field Training Officer Kennedy are investigating.

At 2:27 a.m. officers responded to a fatal traffic collision at the intersection of northbound Fremont Boulevard and Darwin Drive. A black Toyota Yaris was reportedly making a left turn from southbound Fremont Boulevard onto eastbound Darwin Drive when it collided with a blue Chevrolet Malibu. An 18-year-old woman in the right passenger seat of the was pronounced dead at the scene. The 39-year-old driver of the Yaris was the victim's mother. She suffered major non-life-threatening injuries and was

taken to a trauma center. Two Union City men in the Malibu sustained minor injuries and were taken to a hospital. The case is still under investigation.

Sunday, May 14

At 3:57 p.m. a 5-year-old girl was hit while riding her bike in the crosswalk at Paseo Padre Parkway and Isherwood Place. The girl was taken to a hospital with non-life threatening injuries. The driver stayed at the scene and cooperated with investigators. The case is under investigation by Officer Cordero.

At approximately 12:28 a.m. a woman called police to say she was robbed of her purse in the area of Liberty Street and Sundale Drive by three women. The victim was walking when a newer grey Honda Civic type car with red and white paper plates pulled up next to her. A white woman with red hair and a black woman got out of the passenger side of the car and began hitting the victim and then took her purse. Both suspects got back into the car and it left. The driver was not seen. Officer Rose is case agent.

Monday, May 15

At 2:33 p.m. officers responded to the area of Darwin and Chaucer Drives on the report of several people, including juveniles, in a fight and reportedly using bats and pepper spray. Most of the people fled before police arrived. Officers found an adult female victim who was suffering from injuries to her head and face. The victim told officers that earlier in the day several juveniles had gotten into an altercation at school. A parent of one of the involved juveniles,

later identified as a 37-year-old woman, came to the victim's residence after school to confront her. During the confrontation, the suspect punched the victim several times while she was standing and again after she was on the ground. The victim was taken to a local hospital for treatment of her injuries. Officers contacted the suspect, who initially refused to come outside or open the door of her residence to officers. Later in the afternoon the suspect called to report several people from the group, including a male with a handgun were trying to confront her. Several people were detained; however, no firearm was located. In the end, the suspect was arrested on suspicion of battery and booked at the Fremont Jail. The case was investigated by Officer Blanchet with an assist from SRO Candler.

Officers were dispatched to the 5200 block of Silver Reef Drive on the report of a prowler. A victim reported a man exposed himself at the window in her rear yard. The suspect was described as a white man wearing a dark t-shirt.

Tuesday, May 16

At 6:15 p.m. two unknown suspects entered the AT&T store on the 46000 block of Warm Springs Boulevard. One of the suspects brandished a handgun and pointed it at an employee. The second suspect tied up the employee and moved him into another room. The suspects stole approximately 20 phones and cash, with the loss reported to be approximately \$15,000. Then, at about 7:01 p.m. a male called police dispatchers and reported that he saw a man tied on the ground

inside the AT&T store and who was talking through the door and had just been robbed. Officers arrived on scene and had to force entry because all of the doors were locked. Officers checked the business and helped the victim. He was checked out by paramedics, but did not require further medical attention. The first suspect was described as a possibly Hispanic man about 5-feet-5-inches tall, wearing a black hoodie and armed with a black semi-auto handgun. The second suspect was described as a white man with a muscular build, clean-shaven and wearing a white painters suit with no paint on it. The case was investigated by Officer Montojo.

A man called police after he was confronted by a 25-year-old Hayward resident, who threatened him with a knife near the Safeway at the Hub shopping center. During the altercation the suspect stole the victim's cell phone and fled the scene on foot. Officers responded to the area, located and arrested the suspect. The case was investigated by Officer Dennis.

At approximately 7 p.m. a citizen called to report that he was just attacked by a man. The suspect hit the victim on the hand with a bicycle causing injuries. The suspect was later located and detained close to the original scene. During an in-field line up the suspect was positively identified as a 44-year-old Fremont resident man. Officer T. Roberts took the report.

Fremont News Briefs

SUBMITTED BY
CHERYL GOLDEN

Apply to be a City of Fremont Commissioner or Advisory Board Member

Looking for a way to make a difference in the community? Consider serving as a commissioner or an advisory board member. The City of Fremont currently has vacancies on its Senior Citizens Commission and George W. Patterson House Advisory Board.

Current board and commission vacancies:

Senior Citizens Commission – One vacancy. Term to expire December 31, 2020

George W. Patterson House Advisory Board – One vacancy. Term to expire December 31, 2017

To download an Advisory Body application, visit www.fremont.gov/BoardsandCommissions and review the Resources section at the bottom

of the page. You may also obtain an application from the City Clerk's Office at 3300 Capitol Ave., Building A. Please note that the City Clerk's Office accepts applications throughout the year, not just when there are vacancies. For more information call (510) 284-4060.

Fremont Budget Hearings

The City of Fremont's proposed operating budget for the next fiscal year, which runs from July 1, 2017 through June 30, 2018, was presented to the City Council at their regularly scheduled Council meeting on May 16 at 7 p.m. The first public hearing to comment will be held on June 6, and the second hearing and adoption is on June 13. Both public hearings are part of the Council meeting and will begin at 7 p.m. in the Council Chambers, located at 3300 Capitol Ave., Building A. To view the Fiscal Year 2017/18 proposed operating budget, visit www.fremont.gov/1718ProposedBudget.

Fremont Senior Center to Celebrate its May Birthday Celebrants

Everyone is invited to the

Fremont Senior Center birthday party as we celebrate our May birthday celebrants. Come by on Friday, May 26 at 1 p.m. Join us for some live entertainment by The Magic Notes Band, who will play '50s, '60s rock 'n roll, and country, along with a variety of ballroom dance music. Cake, music, and special gifts for the May birthday celebrants will be provided. All this for free, so please come and enjoy and feel free to bring a friend. Birthday parties at the Fremont Senior Center take place each month.

The Fremont Senior Center is proud to serve as a second home for all of the seniors in the surrounding community. To find out more about membership, benefits, and events, please stop by the Senior Center at 40086 Paseo Padre Pkwy., visit www.fremont.gov/SeniorCenter, or call (510) 790-6600.

City of Fremont funds HIP Housing's Home Sharing Program

Have a room for rent? Looking for a place to share? HIP Housing, a local nonprofit with over 40 years of experience can help people who live, work

or attend school in Fremont find an affordable room to rent in Fremont, Union City or Newark.

All clients, whether seeking or offering a home, are interviewed, provide references and are required to complete a criminal background check. Resources are also available to help participants decide if they are compatible. Potential housemates interview each other, work on inventory checklists, and sign a Living Together Agreement. After matches are made, follow-up support is then provided. The home sharing program is funded by the City of Fremont and is offered at no cost to the public.

Habitat Restoration Days for Sabercat Creek

Love nature and serving the community? Join the City of Fremont's Environmental Services for a day of habitat restoration work on Sabercat Creek the first Saturday of every month from 9 a.m. to 12 p.m. Heavy rain 12 hours prior to or during will postpone the event.

The next day of work will be held on Saturday, June 3. Volunteers will assist with removing invasive plants, sheet mulching, and providing care for

native plants. No experience is necessary. A habitat steward will guide you through the projects along Sabercat Creek.

Volunteers of all ages are welcome. Children under 12 years old must be accompanied by an adult.

Come dressed for the weather and prepared to get dirty (sturdy, closed-toe shoes/boots, long pants, hat, sunscreen, and long-sleeved shirt are recommended). Bring a signed waiver form, a reusable water bottle, and community service hour forms, if applicable. We'll provide tools, some gloves, and water to refill bottles. If you wish to bring your own gloves or tools, please label them.

For complete details and to register visit www.fremont.gov/SabercatRestoration. For more information, or to arrange a large group work day, contact Sabrina at ssiebert@fremont.gov or Barbara at bsilva@fremont.gov, or call the Environmental Services Division at (510) 494-4570.

New Jersey man accused of selling Rice Krispies as pot

AP WIRE SERVICE

LAKEHURST, N.J. (AP)—It was a case of snap, crackle and pot.

Police say a New Jersey man mixed Rice Krispies and oregano and sold it as marijuana

to a 17-year-old for \$210.

Lakehurst Police Sgt. Ron Heinzman tells the Asbury Park Press (<http://on.app.com/1jseiEU>) the teen told her mother she had taken the money to pay for half an ounce of marijuana. Police were called when the mother and girl confronted 22-year-old Richard Erving on Wednesday.

Erving is charged with distribution of imitation marijuana.

The girl is charged with a drug offense.

Oklahoma police chief issues himself a speeding ticket

ASSOCIATED PRESS

SPERRY, Okla. (AP)—The police chief of a small northeast Oklahoma community says he issued himself a citation for speeding, but only after being caught on video.

Sperry Police Chief Justin Burch posted an apology on the department's Facebook page, saying he was "wrong in traveling at

75 and 80 mph." Sperry is about 10 miles north of Tulsa.

Burch admits he's not sure he would have issued the ticket if not for the video, and that he had a "reason for being in a hurry." Nonetheless, he admits he must "be held accountable."

Burch says he wrote himself the more than \$300 ticket and that he'll pay it in full.

Union City Police Log

SUBMITTED BY
LT. MATIAS PARDO,
UNION CITY PD

Monday, May 8

At around 4 p.m. Officer Jensen made a traffic stop in the area of Whipple Road and Industrial Parkway. A probation search of the vehicle uncovered cocaine, methamphetamine and items indicative of sales. Wilbert Griffey, 34, of Hayward, was arrested on suspicion of violating various drug-related laws.

At about 10:15 p.m. officers were in the 300 block of Kauai Circle when they found a man with an active felony warrant. A search uncovered a concealed, loaded firearm and drug paraphernalia. Nicholas Koontz, 28, of Union City, was arrested on various weapons and drug-related charges.

Tuesday, May 9

At around 2:30 p.m. a male suspect allegedly stole two display laptops from a Union Landing business. He fled out the back door into a dark gray four-door Toyota. The suspect was described as a black man, 18-to-25-years-old, about out 6-feet-tall and with a slender build.

Sunday, May 14

At around 9:30 p.m. Officer Bedford was dispatched to the 33500 block of Eighth Street on the report of a brandished weapon. The victim said he noticed an unknown man take something from the truck bed of a neighbor's vehicle. When he confronted the suspect and told him to put the item back, the suspect brandished a knife at him. Officer Bedford located a man in the vicinity who matched the suspect description, and saw him discard a knife in the bushes. Felipe Ponce, 31, of Union City, was arrested on suspicion of brandishing a weapon.

Large Banquet Room, 150 Occupancy
Private Dining Room for up to 30 people
Catering - Your Location or Ours
Free Happy Hour Appetizers
Outdoor Patio Seating
Live Music Friday & Saturday
Thursday Night D J
Martini Mondays

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

Try our Sunday Brunch
10am - 2pm \$15.00

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

**Lunch - Dinner
Cocktails
& Sunday Brunch**

Steak House - Seafood and more **510-656-9141**
www.spinayarnsteakhouse.com
45915 Warm Springs Blvd., Fremont

Local protégé joins Carlin Academy

SUBMITTED BY
RUSSELL ATKINS MEDIA

Multi-faceted sports agency Williams Harfield Sports Group (WHSG) has added Fremont, California native, Jaden Conwright to its burgeoning stable of motor racing talent, with the promising young American set to further hone his skill behind the wheel in 2017

Star Award and claiming his maiden single-seater title that same year in the West Coast Region of the Formula Car Challenge. The following season, Conwright stepped up to Pro Formula Mazda and concluded the campaign third in the standings. He subsequently moved to Europe in 2016 to contest the Italian F4 Championship, where consistent progress

as part of the prestigious Carlin Academy.

Having artfully guided the careers of leading single-seater and sportscar pro Jack Hawksworth, reigning FIA WEC LMP2 Champion and Le Mans 24 Hours winner Gustavo Menezes, and current Verizon IndyCar Series rookie Ed Jones, WHSG has already carved out an enviable reputation for spotting and nurturing the next generation of motorsport stars. Director Chris Harfield is confident that Conwright will rapidly prove himself to be a very worthy addition to the ranks.

“Our mission at WHSG is to promote upcoming young drivers, and in Jaden we see a real spark and genuine potential,” he explained. “From the moment he first stepped into the cockpit of a racing car he has stood out, and having demonstrated his ability stateside, he is now eager to pursue his learning curve in Europe. There is no better environment for him to do so than within the Carlin Academy, and we look forward to assisting Jaden as he continues to climb the motorsport ladder.”

After shining in karting, Conwright graduated to car racing in 2014, earning the World Speed Motorsports Rising

yielded 12 top ten finishes in the rookie class and a best overall result of ninth place in the Monza finale up against almost 30 ultra-fast rivals.

Conwright will spend 2017 testing Carlin's BRDC British F3 car as a member of the squad's Driver Development Program before returning to competitive action in 2018. He is excited about the prospect of enhancing his racecraft under the wing of one of the world's pre-eminent junior open-wheel outfits.

“To receive the support of both WHSG and Carlin at such a crucial time in my career is a massive boost,” the 17-year-old enthused. “WHSG has a first-rate record of bringing young drivers on, and in Carlin, I'm joining a team with an immensely proud and successful heritage in the sport.

“The caliber of both organizations speaks for itself, and I'm looking forward to benefitting from their raft of experience and expertise and to working closely alongside Carlin drivers at all levels. Although as a racer, you always want to be competing, I think a year of testing and development will be invaluable and will be reflected in my performance when I rejoin the grid in 2018. I can't wait to get started!”

Looking for summer opportunity?

Volunteer at LOV's Summer Camp!

Register now online at www.LOV.org
 Program runs July 10 – August 17, 2017
 Monday thru Thursday, 10:00-2:00
 Volunteer Bootcamp June 26-30

Volunteers like YOU helped get our Summer Camp Voted Best of Newark 2015 & 2016!
 Come join the fun!

- Have fun, meet new friends and earn community service hours.
- LOTS of activities to assist with! Art, Sports, Games, and lots of Summer Camp fun!
- Volunteer for full program or just a single day, week or one of our Thursday events.
- Help lead 5-12 year old children and have a positive impact on their lives!
- Bring your talents and ideas! Dance, Art, Music, Sports, Field Games
- Warehouse help and Thursday Event assistance also needed! Call Sharon at 510-940-8223 for more information.

LOV, the League of Volunteers, is a multi-service non-profit agency that has been operating in the Fremont, Newark and Union City communities for 38 years. LOV and our free Summer Camp program were both voted Best of Newark in 2015! What makes our programs so great? It's our incredible FAMILIES and our amazing VOLUNTEERS! It's because of people like YOU! LOV Summer Rec Volunteers are people ages 13-25 who want more out of their summer than video games and practice at being a couch potato. Sign up now for a summer filled with fun, activities, events, games, prizes, laughter and maybe a little hard work.

Register now and find out more about volunteering with LOV for our 2017 Summer Recreation in the Parks. (Over 18 must pass a background check, Under 18 requires parental permission)

LEAGUE OF VOLUNTEERS: 8440 Central Ave., Suites A/B, Newark, CA 94560. (510) 793-5683. Contact Sharon@lov.org.

MISSION RIDGE Family Dentistry

\$99 Sensational Smile Teeth Whitening
 a \$350 value

\$79 exam, x-rays & cleaning
Not valid if doctor's diagnosis reveals that needs deep cleaning

Dr. Varundeep Grewal DDS 510-651-7500 Exp. 6/30/17
www.missionridgedentist.com
 43693 Mission Blvd., Fremont
 Across from Ohlone College at the intersection of Mission & Pine St.

We help you focus on the important things in life.

Eric Olsen
Physician (In Training)

Alan Olsen, CPA
Father and GROCO
Managing Partner

Charlotte Olsen
Teacher (in training)

GROCO
CPAS & ADVISORS

FREMONT | PALO ALTO | SAN FRANCISCO

Alan Olsen's
AMERICAN DREAMS
KEYS TO LIFE'S SUCCESS
KDOW 1220 am, Wednesday 6-7pm

510.797.8661 | GROCO.com