

Cinema sweethearts

Page 43

Pops in the Park

Catch spring fever in Niles

Page 36

The newspaper for the new millennium

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

May 5, 2015

Vol. 14 No. 18

Charity Ball puts home first

By Sara Giusti Photos courtesy of Rakesh Sharma

Home is where the heart is, and a local nonprofit is showing a lot of love for its community this month at its premier annual fundraiser. Indo-Americans for Better Community (IndoABC) is hosting its 12th annual "Charity Ball" on May 9 to support two local charities with an evening of food, drinks, and entertainment.

continued on page 14

The City of Newark Recreation & Community Services Department is pleased to announce its 2nd annual "Healthy Kids Fitness Expo" in Newark on Saturday, May 9. This free event is geared toward offering the necessary tools and information to help parents make informed decisions regarding their children's health and fitness activities.

continued on page 5

Sanitary District hosts Open House

SUBMITTED BY MICHELLE POWELL

Union Sanitary District (USD) operates a 33 million gallon per day wastewater treatment facility in Union City and provides collection, treatment and disposal services to the Tri-City area. The District has been recognized for 21 consecutive years of outstanding performance by the National Association of Clean Water Agencies. On Saturday, May 9, 2015, the District will offer familyfriendly activities, plant tours, interactive demonstrations, refreshments and more at its Union City treatment plant and headquarters; everyone is invited.

"USD is a big part of daily life in the Tri-Cities, but many of our customers aren't aware of the work we do to protect public health and the environment," says General Manager Paul Eldredge. "This event is a fun way for people to find out about the District. They'll have the opportunity to tour our plant, view our green energy projects, and get an up-close look at the specialized equipment and interactive demonstrations we'll have on display."

on display."

The event is a good opportunity for students to explore careers. "We encourage students of all ages to come and talk to our engineers, plant operators, chemists, collection systems workers, mechanics, electricians, business services staff and more to find out about careers in our industry," continues Eldredge. "We'll also have activities that are enjoyable for kids and kids-at-heart."

"I'm proud that our visitors will have the chance to meet the

people who work hard to provide award-winning service every day," says Eldredge. "We're honored to have our customers as our guests, and we invite everyone to drop by – no reservations necessary."

If you'd like to tour the plant during the Open House, wear closed-toed, low-heeled shoes and be prepared for walking and stairs. USD's Open House display areas are wheelchair-accessible; plant buildings are not.

Union Sanitary District's
Open House
Saturday, May 9
10 a.m. – 2 p.m.
Tours, demonstrations
family activities
5072 Benson Rd., Union City
(510) 477-7500
www.unionsanitary.ca.gov

INDEX	
Arts & Entertainment 23	
Bookmobile Schedule 27	
Rusiness 10	

-	
	Classified39
	Community Bulletin Board 38
	Contact Us
	Editorial/Opinion 33
	Home & Garden 15

It's a date
Kid Scoop
Mind Twisters
Obituary 35
Protective Services 37

Public Notices4
Real Estate1
Sports
Subscribe 6

Washington Hospital Offers More Effective Treatment for Painful Spinal Fractures

hen Dorothy Benya's husband Robert slipped on the bath-room floor, she rushed to help him up. Married nearly 60 years, the Fremont couple is used to being there for each other.

"Looking back on it, I should have called 9-1-1, but I thought it would be faster and easier to do it myself," recalled 82-year-old Dorothy, who is nearly a foot shorter than her husband.

Unfortunately, the quick decision didn't turn out to be so easy and resulted in serious consequences for her own health.

"When I started pulling Robert up, I heard something snap in my lower back," Dorothy related. "I was in instant agony."

One of the vertebrae in Dorothy's spine had cracked. Vertebral compression fractures, or VCFs, are cracks, fractures or collapses of the vertebra. In the U.S., more than 700,000 VCFs occur every year. The condition can be very painful and debilitating and is usually related to osteoporosis.

With osteoporosis, bones can become fragile and brittle, and it doesn't take much to trigger a VCF. The injury can result from common movements like sitting down, reaching for something, missing a curb, or slipping on a wet surface. If not treated, the compression may get progressively worse and can severely limit a person's ability to be active and independent. After one VCF, there is increased risk that more will occur.

"The vertebra is like a raw egg," explained Dorothy's neurosurgeon Sandeep Kunwar, MD, who practices with the Washington Township Medical Foundation. "When the egg shell is solid, it's very strong and difficult to break by squeezing it. But, if even a small crack develops, it's likely more cracks will occur, and it's far easier to crush the egg."

The majority of VCFs heal on their own over time. However, if the painful condition persists, it can be treated surgically to speed up healing, strengthen the bone and help prevent further fractures.

Experts estimate two-thirds of VCFs are never diagnosed because many people blame the resulting back pain on aging or arthritis. For others like Dorothy, the pain is so extreme they are compelled to seek medical care.

"VCF treatment has evolved over time," reported Dr. Kunwar. "We treated Dorothy with a relatively new, minimally invasive procedure called the Kiva VCF Treatment System. It was amazing to see the significant reduction in her pain immediately after surgery.

"Most patients who have this procedure recover quickly," he continued. "In fact, the major concern after surgery is that people will start doing things too quickly."

Minimally invasive VCF treatments include vertebroplasty, in which bone cement is injected into the cracked vertebra. Another approach is balloon kyphoplasty, in which two needles are used to inflate a balloon to restore the height of the vertebra and inject bone cement into the space. Studies have shown these procedures relieve pain successfully, but have been less effective in preventing further fractures.

Kiva takes a different approach. During this outpatient procedure, the surgeon inserts a single needle into the compressed vertebra and uses a coiling device to create a 3-dimensional cage that opens up the bone. Then, the cage is filled with cement. This permanent structure keeps the vertebra from collapsing again.

"Kiva has taken VCF treatment to the next level," added Dr. Kunwar. "The results have been studied more closely and systematically than any other approach. Pain relief has been just as effective, and there has been significantly less likelihood of additional VCFs."

For Dorothy, having the Kiva procedure has made all the differ-

After a vertebra in Dorothy's spine cracked and caused vertebral compression fracture (VCF), a painful and debilitating condition, Dorothy was treated with a relatively new, minimally invasive procedure called KivaVCFTreatment System. Immediately, Dorothy saw a significant reduction in pain and is expected to resume her usual activities within the next several months.

ence. Three months after her surgery she has some mild pain in her back, especially when she gets tired, but it is tolerable and doesn't get close to the extreme pain she experienced after her injury. She is not taking any pain medication.

"I have to limit the time I work in my garden to avoid getting tired, but I'm hopeful I'll be able to resume my usual activities, including tap dancing with the local Fremont Tappers, by next fall," Dorothy predicted. "But, as much I love my husband, I will never try to pick him up again."

Learn more.

To learn more about the Neuroscience Institute at Washington Hospital, go to www.whhs.com. For more information about Washington Township Medical Foundation, visit www.mywtmf.com.

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
05/05/15		05/06/15	05/07/15	05/08/15	05/09/15	05/10/15	05/11/15	
12:00 PM 12:00 AM	Voices InHealth: Radiation Safety	Where Have All The Patients Gone?	Keeping Your Heart on the		Diabetes Matters:What to Expect When Hospitalized with Diabetes	Cough and Pneumonia: When to See a Doctor	Get Your Child's Plate in Shape	
12:30 PM 12:30 AM 1:00 PM 1:00 AM	Diabetes Matters: Protecting Your Heart	Living with Arthritis	Right Beat Reach Your Goal: Quit Smoking	Year, New You Diabetes Matters:Top	From One Second to the Next	Diabetes Matters: Kidney Disease: Risk, Management, and Beyond	Dietary Treatment to Treat Celiac Disease	
1:30 PM 1:30 AM	Deale Lead lie Bein Bon	Inside Washington Hospital: Stroke Response Team	Severe Sepsis: Don't	Foods for Heart Health		Diabetes Matters:	Snack Attack	
2:00 PM 2:00 AM	Don't Let Hip Pain Run You Down		Let an Infection Take Over Your Body		Community Based Senior Supportive Services	Diabetes Viewpoint		
2:30 PM 2:30 AM	From One Second to the Next	Washington Township Health Care District	Shingles	Washington Township Health Care District		Diabetes Matters: Healthy or Hoax	Washington Township Health Care District	
3:00 PM 3:00 AM 3:30 PM	GERD & Your Risk of	Board Meeting April 8, 2015 Your Risk of		Board Meeting April 8, 2015	Voices InHealth: Medicine Safety for Children	Surgical Treatment of Obstructive Sleep Apnea	Board Meeting April 8, 2015	
3:30 AM 4:00 PM	Esophageal Cancer Prostate Health and		Superbugs: Are We Winning the Germ War?		Voices InHealth: Healthy Pregnancy	How to Prevent a Heart Attack	Your Concerns InHealth:	
4:00 AM 4:30 PM 4:30 AM	Prostate Health and Prostate Cancer	Do You Have Sinus Problems?	Diabetes Matters:The	Heel Problems and Treatment Options	Washington Women's	Diabetes Matters: Insulin:	Decisions in End of Life Care	
5:00 PM 5:00 AM	Surgical Treatment of Obstructive Sleep Apnea	Strengthen Your Back! Learn to Improve Your Back Fitness	Diabetes Domino Effect: ABCs How Healthy Are Your		Center: Sorry, Gotta Run! Peripheral Vascular Disease: Leg Weakness, Symptoms and Treatment	Everything You Want to Know	Your Concerns InHealth: Senior Scam Prevention	
5:30 PM 5:30 AM	Meatless Mondays		Lungs? Acetaminophen Overuse Danger	Shingles		GERD & Your Risk of Esophageal Cancer	How to Maintain a Healthy Weight: Good Nutrition is	
6:00 PM 6:00 AM	Hypertension:The Silent Killer	Diabetes Matters:What to Expect When Hospitalized with Diabetes	Learn If You Are at Risk	Latest Treatments for Cerebral Aneurysms			Key Peripheral Vascular Disease Leg Weakness, Symptoms and Treatment	
6:30 PM 6:30 AM		Diabetes Matters: Manage Your Diabetes	for Liver Disease	Acetaminophen Overuse Danger	Washington Township Health Care District	Washington Township Health Care District Board Meeting April 8, 2015		
7:00 PM 7:00 AM 7:30 PM	Do You Suffer From Anxiety or Depression?	SMART Goal Setting	Dietary Treatment to Treat Celjac Disease	Kidney Transplants	Board Meeting April 8, 2015		Movement Disorders, Parkinson's Disease, Tremors and Epilepsy	
7:30 AM 8:00 PM		The Weigh to Success	Treat Cellac Disease					
8:00 AM 8:30 PM		Diabetes Matters:Top Foods for Heart Health	Washington Township Health Care District Board Meeting April 8, 2015	Sports-Related Concussions	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Lunch and Learn:Yard to Table	Voices InHealth: Cyberbullying - The New Schoolyard Bully	
8:30 AM 9:00 PM	Washington Township Health Care District Board Meeting April 8, 2015	Toous for Flear CFlear CF		Varicose Veins and Chronic Venous Disease What Are Your Vital Signs	Deep Venous Thrombosis	How Healthy Are Your Lungs?	Women's Health Conference: Can Lifestyle Reduce the Risk of	
9:00 AM 9:30 PM		Raising Awareness About					Cancer?	
9:30 AM 10:00 PM 10:00 AM		Stroke			Sports-Related Concussions	Minimally Invasive Surgery for Lower Back Disorders	The Weigh to Success	
10:30 PM 10:30 AM	Arthritis: Do I Have One of 100 Types?		Table Diabetes Matters: Insulin: Everything You Want to	Telling You?	Skin Cancer	Reach Your Goal: Quit Smoking	Keeping Your Heart on the Right Beat	
11:00 PM 11:00 AM	Do You Suffer From Breathing Problems?	Community Based Senior Supportive Services	Know Latest Treatments for Cerebral Aneurysms	Alzheimer's Disease	Strengthen Your Back!		Shingles	
11:30 PM 11:30 AM	Chronic Obstructive Pulmonary Disease or Asthma		Meatless Mondays		Learn to Improve Your Back Fitness	Sports-Related Concussions		

Washington Hospital Nurses Honored for Achievements

ay in and day out, 24 hours a day, Washington Hospital's nurses are the caregivers patients see most frequently and the ones providing continuing care to help patients recover and heal.

Recognizing this, on May 9 Washington Hospital is celebrating National Nurses Week with special events for the hospital's more than 750 nurses. Washington Hospital CEO Nancy Farber and Associate Administrator and Chief Nursing Officer Stephanie Williams, along with other hospital officials, will host a series of teas to honor the nurses during their shifts.

"Washington Hospital is very proud of its nurses and what they accomplish in patient care and patient safety," Williams said.

The achievements of nurses who have received advanced degrees or certifications during the past year will be highlighted with posters placed on their nursing floors. The posters will show a photograph of the nurse and list the nurse's achievements during the past year.

Williams added that most Washington Hospital nurses have bachelor degrees in nursing and have specialized certifications in their field of study. Many also have master's degrees and some hold PhD degrees.

Most of the hospital's nurses are affiliated with national professional nursing organizations and participate in continuing education programs to keep current with developments in nursing and medicine. Washington Hospital supports the nurses in their continuing education efforts by underwriting some of their out-of-pocket expenses, Williams said, adding that the hospital's long-term goal is for 80 percent of the nursing staff to have Bachelor of Science in Nursing (BSN) degrees.

The theme of this year's celebration — "Ethical Practice. Quality Care." — echoes the dedication of Washington Hospital's nurses to providing the highest level of care for their patients. This dedication is in keeping with the hospital's Patient First

From left to right are Washington Hospital nurses representing numerous Hospital departments: Trina Odani, BSN, RN; Lisa Travis, BSN, RN-C; Cheryl Bernal, RN-BC, MSN; Maria Lourdes Limqueco, RN; Janet Aileen Peralta, BSN, RN; Marie David, BSN, RN; Dexter Hermosura, BSN, RN-BC; Jaspal K. Gill, RN-BC; Kari Alexander, BSN, RN-BC; Caroline Ajawara, BSN, RN-C.

Ethic where all decisions made and actions taken are based on what's in the best interest of the patient.

"The celebration emphasizes the importance of ethics in nursing and acknowledges the strong commitment, compassion and care Washington Hospital nurses display daily," Williams said. She noted that this dedication to excellence has been recognized since 2011 by the designation of Magnet® Status by the American Nurses Association Credentialing Center.

Magnet® Status is the highest level of recognition a hospital can achieve for nursing excellence. It means the hospital provides a superior level of health care for patients, displays innovating practices and retains nurses who perform excellent work as part of their team, Williams explained.

"Our nurses place the highest priority on patient safety," she said. "The nursing staff has developed effective protocols to reduce incidents of central line infections, pressure ulcers and sepsis mortality, to eliminate medication errors, and to reduce catheter associated urinary tract infections."

Williams added that the nursing staff emphasizes working with patients, their families and caregivers to improve communication, to engage patients in their own care and to improve overall patient safety — especially in reducing falls among the elderly.

A particular focus has been in the Critical Care Unit to ensure those patients receive correct nutrition as soon as possible to improve long-term recovery. Research has shown that starting to feed critical care patients within the first 24 to 48 hours

and meeting recommended nutritional goals within the first week contributes to a faster recovery with fewer complications. Washington Hospital nurses have increased the number of patients meeting caloric goals within the first week from 30 percent to 97 percent, Williams said.

A focus for the coming year is to work with other hospital staff to develop a Palliative Care Program as well as continuing the nursing staff's emphasis on critical care and family-centered care programs.

While National Nurses Week puts a particular spotlight on the contributions of nurses, Williams said, Washington Hospital invites all members of the community to recognize and honor nurses as leaders throughout the year in meeting the community's health care needs.

Ask the Doctor

This is an ongoing column in which Dr. Mary Maish answers your health-related questions. Questions for Dr. Maish should be emailed to Ask the Doctor at: askthedoctor@whhs.com

Surgery for Snoring and Post-Nasal Drip Allergies

Dear Doctor,

My husband snores terribly. He has tried over-thecounter fixes that don't seem to help. He wants surgery done to remove tissue from the back of his throat but I am nervous about it. What would you recommend?

Dear Reader,

Most snoring is due to Obstructive Sleep Apnea or OSA. This can be (but is not always) a result of extra tissue in the back of the throat that sags over time. Before proceeding with surgery, I suggest that your husband see a sleep specialist in order to be properly evaluated. The specialist will be able to determine the cause of the OSA and recommend the best treatment.

Dear Doctor,

I have a lot of post-nasal drip. It is very bothersome and constantly need to clear my throat. I have seen many doctors who just recommend Claritin and other medications that don't seem to work. I need help!

Dear Reader,

Post-nasal drip is a troubling symptom and can be a result of many different things, which is why it is often not diagnosed clearly. There are a few recommendations I can suggest: First, make sure you are not taking any medications that could be causing your post-nasal drip. Second, ensure your home and work environments are humidified with cool moist air. Third, avoid nasal sprays and other medications that go directly into the nose as these can often worsen symptoms. Fourth, get checked to be sure you don't have GERD, or reflux disease. Lastly, see an allergist to have a thorough allergy testing done. Most post-nasal drips result from allergies in the environment as well as household products and detergents.

Mary S. Maish, M.D.

Dr. Maish is a board certified thoracic and general surgeon. She holds a Master's degree from Harvard University and completed her thoracic surgery training at Baylor/MD Anderson in Houston, Texas. Dr. Maish currently serves as the Chief of Thoracic and Foregut Surgery at Washington Township Medical Foundation and is on the Medical Staff at Washington Hospital.

The perfect gift for the woman in your life.

We're bringing back our popular Mother's Day Massage Special. Buy mom a gift certificate for our special 50 minute Mother's Day Massage for \$60, (a \$75 value). On sale now through the month of May, you can treat your mom, sister, girlfriend or yourself to this relaxing massage.

Washington Wellness Center

2500 Mowry Ave, Washington West. Suite 150

To make an appointment or to purchase gift cards, call 510-608-1301

COME HAVE SOME FUN Union Sanitary District's

TREATMENT PLANT OPEN HOUSE

KID-FRIENDLY ACTIVITIES

SATURDAY, MAY 9, 2015

10 A.M. - 2 P.M. **PLANT TOURS**

GIVEAWAYS

What Happens to Wastewater? Tour the Plant to find out!

Interactive Demonstrations of the specialized vehicles and equipment used to maintain the plant, seven pump stations and over 800 miles of sewer lines in the Tri-Cities

> FREE Event - No RSVP necessary!

> > 5072 Benson Road Union City, CA www.unionsanitary.ca.gov (510) 477-7500

If you'd like to tour the Plant, wear closed-toed, low-heeled shoes. Be prepared for walking and stairs. Display areas are wheelchair accessible; Plant buildings are not.

Lodge, Salvation Army (Hayward), Glad Tidings, South Hayward

Parish, Fargo Apartments, Ashland Community Center, United

510-881-0300

ext. 222

Methodist (Castro Valley)

Reservations Required

www.SpectrumCS.org

continued from page 1

Watching television, playing video games, and surfing the internet are some of America's favorite pastimes. People love to settle in and get absorbed in their favorite TV show, video game, or check out social media sites. But what is that actually doing for our health and our kids' health? These sedentary activities, as relaxing and as fun as they may be, are some of the most damaging pastimes for our children.

"Our goal is for every person to leave the Healthy Kids Fitness Expo with new knowledge regarding nutritious eating, fun methods of exercise and new healthy products," said David Zehnder, City of Newark Recreation and Community Services Director.

Come out for a fun day where local sports, nature, and outdoor recreation organizations will get you up, outside, and moving. Kids will enjoy a rock climbing wall, inflatables, and a variety of activities hosted by each vendor. Healthy food trucks hosted by Off the Grid will be onsite offering food and beverages available for purchase.

Healthy Kids Fitness Expo Saturday, May 9 10 a.m. - 2 p.m. Silliman Activity and Family **Aquatic Center** Sportsfield Park 6800 Mowry Ave, Newark (510) 578-4409 www.newark.org Free

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

- Mommy Makeover Specialist
- · Breast Augmentation
- Breast Lift
- Tummy Tuck
- Breast Reduction
- · Upper & Lower Eye Lift
- Liposuction
- Body Contouring
- Rhinoplasty
- Corrective Surgery after weight loss

Dr. Prasad G. Kilaru, MD, MBA

15 years experience in cosmetic surgery

Diplomate, American Board of Plastic Surgery

in the procedure that interest you most Let us give you a winter lift now

Please prepare for an hour of being educated

Get lifted with our special pricing Botox @ \$12 a Unit JUVEDERM® Ultra 1st syringe \$550 2nd syringe \$500 JUVEDERM® Voluma XC 1st syringe \$850 2nd syringe \$800

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

20% OFF SkinCeuticals

UNBEATABLE PRICING for Latisse \$150 - 5ml \$99 - 3ml (While supplies last)

*All injections done by Dr Kilaru **Board Certified Plastic Surgeon**

We are part of the Brilliant Distinctions Program Exp. 4/30/15

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

Se Habla Español and Marunong Po Kami Mag Tagalog

www.prasadkilaru.com 510-791-9700

39141 Civic Center Dr. #110, Fremont

Free Bike Rodeo and BMX Street Jam

SUBMITTED BY THE HAYWARD CHAMBER **OF COMMERCE**

Bicyclists of all ages will enjoy four city blocks of ın during the free "Bike Rodeo and Cyclepath Vintage BMX Show and Street Jam" in downtown Hayward on Saturday, May 16.

More than a dozen organizations will participate in this first-ever event, including a kids' obstacle course by the CHP, skills classes and a "bike valet" service by Bike East Bay, free bike repair by Turning Wheels for Kids, BMX trick riding and racing arranged by Cyclepath, bands, food, and more.

In addition to East Bay bicycle clubs riding in to the festivities, the Hayward Unified School District and the Safe Routes for Schools organization will sponsor monitored family and student rides from some school locations. One point of origin for a downtown-destination ride will be a 10 a.m. departure from Hayward's Burbank Elementary School and Cannery Park, sponsored by The Kids Breakfast Club.

For more information or to apply as a vendor, contact the Hayward Chamber of Commerce at (510) 537-2424 or go to www.hayward.org. For information on the BMX vintage bike show, demonstrations, and racing, visit Cyclepath bike shop in downtown Hayward at 22510 Foothill Boulevard or call (510) 881-5177.

> Bike Rodeo and BMX Street Jam Saturday, May 16 10 a.m. - 3 p.m. Downtown Hayward B St. and Main St, Hayward (510) 537-2424 www.hayward.org Free

FAMILY AND COSMETIC DENTISTRY

Practicing in Fremont for over 20 years

Personalized service combined with the latest technology and techniques

You Deserve a Beautiful Smile

(510)792-8765 39572 Stevenson Place Suite 127, Fremont

Find us on Facebook

bclaibornedds@comcast.net

Hayward Heroes Award Dinner

SUBMITTED BY HAYWARD EDUCATION **FOUNDATION**

Everyone admires heroes. Kids growing up get hooked on them at an early age, Davy Crockett, Roy Rogers, Lone Ranger, Superman, Batman and Spiderman. But while these heroes are great for teaching the concept of heroism, and alive and well in comics, television and movies, they are all fictional. Real heroes are harder to find.

Unless, of course, you attend the Hayward Education Foundation's Hero Dinner on Thursday, May 7, at Hayward's Golden Peacock Restaurant and Banquet Hall.

For seven years, the Hayward Education Foundation has asked every school in Hayward—public or private—to nominate one person as its hero, someone who has gone above and beyond the call of duty and job description to enrich the lives of Hayward's students. This person can be a principal, a parent, a teacher, an aide, a janitor, even a student.

This year 37 heroes are being celebrated; they are treated to a night out, with dinner and honored for all their dedication and hard work. Each hero will also receive a beautiful plaque from the Hayward

Education Foundation plus certificates of commendation from State Representatives. Besides that, each hero will likely be accompanied by friends and family and colleagues, all intent on celebrating this person's outstanding performance. In short, it's a party!

The Hayward Education Foundation Heroes Dinner is attended by Heroes and the supporters who are there to celebrate and honor someone who has made a Hayward school a better place to be. And who ultimately benefits here? The students!

For more information or to purchase tickets, email admin@haywarded.org or visit our event page at http://www.eventbrite.com/e/hayward-hero-dinner-2015-tickets-15914801600

> **Hayward Heroes Award Dinner** Thursday, May 7 5:30 p.m. - 8:30 p.m. Golden Peacock Event Hall 24989 Santa Clara St, Hayward (510) 881-0890

http://www.eventbrite.com/e/hayward-hero-dinner-2015-tickets-15914801600 admin@haywarded.org \$25/person

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.

CHICASPORTES SELECTION

Dr. Abdollah S. Nejad, D.C.

"A Chiropractor with a Passion" Tension Headaches **Neck Pain**

Pinched Nerve **Back Pain** Foot/Arch Pain **Vrist Pain**

CHIROPRACTIC CARE MASSAGE THERAPY CORRECTIVE EXERCISES LIFESTYLE ADVICE

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

HUTRITIONAL COUNSELING LASER THERAPY When you are Healthy 🥻 You are Happy i

Our goal is to

help every patient achieve a fulfilling and happy lifestyle

full of the activities

they enjoy most.

Exam & Consultation & one hour massage

Special Intro Offer New Patients Only

Must Present Coupon

Call today 510-475-1858

www.chirosportsusa.com

1780 Whipple Rd Ste 105 Union City

DOGS • CATS • BIRDS • EXOTICS

High Quality, Affordable Pet Care since 1986 New State-Of-The-Art Center

We honor competitor coupons. We guarantee the best prices

FREE nitial Exam (Reg. \$29.50)

New pets only. With coupon only Not valid with any other offer Expires 5/30/15

\$25 OFF SPAY OR NEUTER FOR DOG OR CAT

Not valid with any other offer Expires 5/30/15

TRI-CITY VETERINARY HOSPITAL 510-796-8387

37177 Fremont Blvd., Fremont

Mon-Fri 7am-Midnight Sat 7am-11pm - Sun 8am-7pm

Routine, Preventive & Urgent Care Open 7 Days a week - Open Evenings Weekends & Holidays!

Se Habla Español

Have Unfiled Tax Returns? We can Help!

Raymond Young CPA FORMER IRS AGENT

His team of tax experts will give you the biggest and most accurate deductions allowable by law.

We can't offer you a Magic Pill for your taxes. But what we can offer is our 115 years combined expertise on how you can optimize every line of your tax return. We will explain what's possible for each line and determine if you have the receipts and type of business that will allow the deduction under "ordinary and necessary" business expense (Internal Revenue Code Section 162)

Se Habla Español & Tagalog cpa@increaseyourprofit.com 40611B Grimmer Blvd., Fremont

510-353-9575

Fax: 510-868-1954

www.cpaphoto.com

M-F 10am-6pm

Testimonial 1

Raymond and his staff are a walking encyclopedia when it comes to taxes. They are diligent and result-oriented. They come through every time. Eugene K. San Francisco, CA

Testimonial 2

Everyone at Raymond Young CPA is approachable and easy to talk to. They are always available to answer questions and give explanations that are understandable. Fatima A. Arnold, CA

FREE Review of Prior Years

Call or email one of our tax experts

Free 1/2 hour consultation You may save 000 to \$10,000

African-American community leaders recognized

Dr. Tommie Lindsey, Jr., director of forensics at James Logan High School

State Senator Bob Wieckowski (D-Fremont) presenting San Leandro first-grader Olivia Henry with an umbrella

Kate Thomas, director of Women's Missionary Union of Hayward

On Sunday, April 12, 2015, State Senator Bob Wieckowski (D-Fremont) hosted the 4th Annual African-American Heritage Leadership awards ceremony at Matt Jimenez Community Center in Hayward. Three individuals were recognized during the ceremony, including Olivia Henry, Dr. Tommie Lindsey, Jr., and the Women's

Missionary Union of Hayward. Dr. Tommie Lindsey, Jr. is director of forensics at James Logan High School and a recipient of a MacArthur Fellowship. "[Dr. Tommie Lindsey, Jr.] believes that no matter what trials, tribulations or obstacles the children face, learning competitive debating skills races self-esteem, increases self-confidence, and gives students a head start," stated Fremont Unified School District Board president Desrie Campbell, who presented Dr. Lindsey with his award. "My students make me the hero that I am. I am not able to do this if they're not ready to follow my leadership," said Dr. Lindsey.

Women's Missionary Union of Hayward, whose accomplishments include purchasing food for families in need, providing cleaning supplies for battered women shelters, and sponsoring blanket drives and toy drives among others. Director Kate Thomas accepted the award on behalf of its members. "Each one of them has talent that the Lord has given, so they use that talent to help other people and reach out wherever there's a need," said Thomas.

Olivia Henry is a first-grader from San Leandro, who started an umbrella drive called "Liv Life's Umbrella Drive" after the large storms of late 2014. Olivia grew concerned after seeing a mother and a child at a bus stop without an umbrella. With the help of her mother, Sarah Tiffany, she has collected more than 500 umbrellas and purchased 400 additional ones through cash donations. Sen. Wieckowski presented her with an umbrella and said, "You've shown us how unselfish a young person can be and that is extraordinary these days."

Dumbarton Quarry groundbreaking

SUBMITTED BY CAROLYN JONES

Please join the East Bay Regional Park District, on Wednesday, May 6, for a groundbreaking celebration of the new Dumbarton Quarry Regional Recreation Area, a former industrial quarry that will be transformed into 91 acres of meadows, trails and the first campground build along San Francisco Bay in decades. See and hear about this ex-

citing project with special guests, and walk the site visualizing the near-future park area and campground. Light lunch with refreshments will follow.

Dumbarton Quarry Groundbreaking Wednesday, May 6 11 a.m. to 12:30 p.m. **Quarry Road in Coyote Hills** Regional Park, Fremont RSVP: (510) 544-2208 bmontano@ebparks.org

Ohlone College ranks #3 statewide

SUBMITTED BY OHLONE COLLEGE

Ohlone College is ranked #3 for medium-size community colleges statewide, according to data provided by the state Chancellor's Office. First reported on the EdSmart website, Ohlone's graduation and transfer rate is the sixth highest in the state out of the 112 schools in the California Community College system.

Each year, the Chancellor's Office ranks California's community colleges using a scorecard that examines factors such as transfer rate, retention, associates degrees earned, and others. In this thorough review of colleges, data is released that compares schools of comparable sizes and the top five in each size category were presented. In its size, Ohlone was chosen as number three with a 52.1% graduation and transfer rate and a 91.1% first-year retention rate.

Ohlone's particular strengths are in basic skills courses in math and English. In basic skills math courses, Ohlone students have the fourth highest success rate statewide. In English they perform in the top 15%. The article also mentions Ohlone's unique Deaf Studies department, and describes the college as a "richly diverse campus." Ohlone College offers 177 degrees and certificates with 21 associate degrees for transfer, or ADTs, which guarantee transfer students a spot at a CSU. Ohlone is proud of the dedicated administration, staff, and faculty who work hard to provide quality education to students.

For all ranking metrics and all other pertinent information on the top community colleges in California for 2015, please visit:

http://www.edsmart.org/top-community-collegescalifornia/

Prom: An Elegant Affair

'Tis the season for beautiful gowns, colorful dresses, and stylish tuxedos. As the school year is about to end, juniors and seniors are preparing for an event that will become one of their most memorable high school experiences. Prom, short for promenade, is an elaborate social gathering for high school juniors and seniors as they transition to become adults. Weeks prior to the main event, anxiety kicks in as guys pop the big question: "Will you go to prom with me?" What follows is a hunt for clothes, accessories, and other provisions that will complete the overall prom experience.

Choosing the right outfit can be stressful, but you can make it less so if you allow yourself enough time to prepare. Here are a few tips on what's trending locally and how to prepare for your big night:

For girls:

Aside from the usual ball gown, there are different styles emerging that are fashionable and non-traditional, which adds character to the person wearing it. According to Megan Duenas, co-editor in chief at James Logan High School's The Courier, two-piece prom dresses are becoming a trend. "Although it has probably surfaced prior to this year, a lot of positive attention has brought this trend to the spotlight and to this year's prom design," she says. Fitted gowns are also a popular option because it accentuates the body's curves. Embellishments such as sequins, lace, Swarovski crystals, and beads helps give emphasis on the design of your dress as well.

For guys:

According to Javier Lopez, assistant manager at Men's Wearhouse in Fremont, guys prefer tuxedos with a slimmer fit. For instance, Vera Wang slim fit tuxedos in charcoal or black are popular at their store. Guys accessorize with neckties, bow ties, silk pocket squares and/or vests to complete the dapper look. Some even wear funky socks to add more fun to their look. Usually, guys match colors with their prom dates, but Lopez has cited mint and purple colors as popular ones. However, he says to watch out next year because blue tuxedos will emerge as a new trend.

Budget tips:

Most students would like to go all out and spend a lot to have the perfect prom night. For those on a budget, it is important to make early preparations and use your money wisely. Duenas says, "Although it's always fun to go from shop to shop looking for dresses, a lot of good deals arise online especially in major departments stores. Saving money and looking nice can both be accomplished if girls learned to shop early for dresses and not settle for the first dress that catches the eye."

There are a few simple yet fun ways to cut costs. You can always join your friends and carpool to the venue. Also, with the popularity of online tutorials, it is easier to have a friend apply your make-up or fix your hair. YouTube and Pinterest are always good sources for hairstyle and make-up tips. But if you're willing to spend a few bucks, Duenas suggests "having it professionally done at beauty stores like Sephora, MAC or the pop-up makeup counters at the mall."

A few high school proms have already passed, but here are dates for other Greater Tri-City schools:

Fremont:

American High School Junior/Senior Prom Saturday, May 16 8 p.m. - midnight Craneway Pavilion, Richmond

Irvington High School Senior Ball Saturday, May 30 8 p.m. - midnight San Francisco Design Center

Mission San Jose High School Senior Ball Saturday, May 23

7:30 p.m. – midnight California Academy of Sciences, San Francisco

Washington High School **Prom 2015** Saturday, May 9 7 p.m. – 11:30 p.m. Scottish Rite Center, Oakland

Hayward:

Tennyson High School Junior/Senior Prom Saturday, May 23 6 p.m. – 11 p.m. Commodore Events, Alameda

Moreau Catholic High School **Senior Ball** Friday, May 8 7:30 p.m. - midnight Sunol Valley Golf Club

Milpitas:

Milpitas High School Junior/Senior Prom Saturday, May 16 7:30 p.m. - midnight Marriott Hotel, San Jose

San Leandro:

San Leandro High School Junior/Senior Prom Friday, May 15 8 p.m. Scottish Rite Center, Oakland

Union City:

James Logan High School Junior/Senior Prom Saturday, May 9 7 p.m. – 11 p.m. The Galleria, San Francisco

Conley-Caraballo High School Junior/Senior Prom Saturday, May 9 8 p.m. - midnight San Francisco Design Center

Nippon Auto Repair

Since 1988 - SAME LOCATION

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

\$359 4 Cyl. Plus Tax

\$459 4 Cyl. Plus Tax

FREE AC Diagnosite

If Repairs Done Here (\$45 Value)

Visual Inspection System Charge

Most Cars Expires 8/30/15 **Normal Maintenance**

 Replace Air Filters • Oil Service • Engine Oil • Oil Filter Drain Plug Gasket & Refil Brake Fluid • Inspect Brake Pads

\$185_{+ Tax} 30,000 MI with 27 Point Insp

Coolant Service • Tires • Set Tire Pressure • Test Drive • Inspection

CHARGER

30,000 Miles

a /Toyota/Nissan Factory/OEM Parts Not Valid with any other offer Most Cars Expires 8/30/15

Replace Catalytic Converter

Factory, OEM Parts or after Market Parts

CALIFORNIA APPROVED Call for Price

Most Cars Expires 8/30/15

Minor Maintenance With 27 Point

\$46°5

Change Oil & Filter (up to 5 QTS)

Check Fluids, Belts, Hoses & Brakes **Evaluate Exhast System** Check & Rotate Tires

Most Cars Expires 8/30/15

PASS OR DON'T PAY SMOG CHECK

Auto Transmission Service

Replace Transmission Fluid

or Filter (Extra if Needed)

\$79 Factory Transmission Fluid

Most Cars Expires 8/30/15

New CV Axle

\$2175 +Tax

Plus \$8.25 otal \$30 Includes

Price applies to 1996 1976-1995 Model Year Most Cars Expires 8/30/15

60K/90K **\$225** + Tax Inclued Replacement Not Valid with any othr offer Most CarsExpires 8/30/15 **BRAKE & LAMP**

CERTIFICATION For Salvage Cars - Fix-It Tickets & Lamp & Alignme

Not Valid with any othr offer Most Cars Expires 8/30/15

Coolant System Service Factory Coolant

Drain & Refill

Most Cars Expires 8/30/15

OIL SERVICE

\$169°5

Parts & Labor

Not Valid with any othr offer Most Cars Expires 8/30/15

ACDelco. Factory Oil Filter

Made in USA

CHEVRON SAE SUPREME or Toyota Genuine

Most Cars Expires 8/30/15

SYNTHETIC OIL CHANGE Synthetic Oil Change **FACTORY OIL FILTER**

European Models

NotValid with any othr offer Most Cars Expires 8/30/15

TOYOTA GENUINE 1 **SYNTHETIC** OIL CHANGE OW20 I

\$46⁹⁵

CHEVRON Your MOBIL \$46.55 | 95 + Tax \$49% 5 Qts \$54% +Tax

BRAKES

FREE INSPECTION Replace Brake Pads, Resurface **Rotors Front or Rear** \$169

Made in USA

ALL OTHER TOYOTA | Brake Experts OME & ORIGINAL DEALER PARTS

Service Engine Soon

FREE

Towing Available: FREE

or with Discount

when work done here

Shuttle drop off

Electric & Computer Diagnostics | Check Engine Light We are the ELECTRICAL EXPERTS

epair Loss of Power to Lights/Outlets epair Flickering/Diming Lights epair or Replace Circuit Breaker uses, Panels/Meter Boxes

Jpgrade Fuses Juminum Wires Replaced

24 Hour Phone Service

(\$45 Value) If Repairs Done Here Not Valid with any other offer

FREE Estimates

FREE Consultation

VISA PROMITE

Sunday by Appointment Only

Take 880 to Thornton Go East Go Right on Moraine

510-745-0337 - 888-856-7598 37195 Moraine St., Fremont

DID YOU KNOW?

Without new Car replacement endorsement you couldlose money within six months of purchase if accident should occur

THINK MELLO INSURANCE 510-790-1118

www.insurancemsm.com

#OB84518

Lunch with Supervisor Richard Valle

SUBMITTED BY SPECTRUM COMMUNITY SERVICES

Join Supervisor Richard Valle for lunch on Wednesday, May 13 at Ruggieri Senior Center in Union City. Supervisor Valle has served Alameda County District 2, which includes Hayward, Newark, Union City, and parts of Fremont and Sunol since 2012. His focus has been on collectively working with the community to identify solutions to long standing issues that impact our communities, with emphasis on youth development, employment and training, and delivering improved social services.

Reservation is required; please call (510) 675-5497 by Wednesday, May 6. Seniors 60 years of age and older with guest are welcome.

> Lunch with Supervisor Richard Valle Wednesday, May 13 11:30 a.m. Ruggieri Senior Center 33997 Alvarado Niles Rd, Union City RSVP: (510) 675-5497 www.facebook.com/events/954962344514071

Seniors: voluntary donation; \$6.75 lunch for non-seniors

 Neoprene Convoluted

Filtration For Various Uses Packaging Design Prototype

Styrofoam Sheets

Dacron Ethafoam Charcoal Esters Crosslink

One Coupon/Discount Per Visit

Follow us on

10% Discount

Facebook

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

OPEN TO THE PUBLIC MON-FRI 8:30AM-5:00PM LARGEST SELECTION IN BAY AREA SAT 8:30AM-3:00PM 880 to Auto Mall Pkwy - Exit towards the Hills Rt on Fremont Blvd. - 1/2 mile turn right on Pestana Place DIE CUTTING ANY THICKNESS, ANY SIZE & SHAPE Call Today! MATTRESSES FOR: Home, Vans, RV, Trucks & Campers SAME DAY SERVICE FOAM FOR: Bring In Mattress Toppers & Exercise Pads **Your Patterns** Special Back & Neck Pillows For Special Cuts CUSHION REPLACEMENTS FOR: velp:36 Sofa, Chairs, Lounges, Window Seats, Boats Flexible Polyurethane Foam Check into Yelp HR (High Resilience) for SPECIAL OFFERS

Bike Friendly Business Awards announced

SUBMITTED BY BIKE EAST BAY

Bike East Bay announced the winners of its 5th Annual Bike Friendly Business Awards on Tuesday, March 31, 2015. This year's award winners highlight the positive impact of bicycling within a community in different ways.

"Our Bike Friendly Business Awards serve many purposes," says Executive Director Renee Rivera. "First of all, they shine a light on some of the East Bay's most forward-thinking and progressive businesses or organizations and thank them for going the extra mile. That not only sets an example for others but also rewards them for their hard work. Second, it's a way for us as an organization to remind people that bikes and good business go hand in hand.'

The winners are:

People's Choice Award: Jay Marlette's Home Inspection in Berkeley

Spirit Award: Rich City Rides in Richmond Large Employer Award: Alameda County General Services Agency2

The Alameda County General Services Agency has had meaningful impact adding free and secure bike parking throughout the county, and encouraged their own employees to ride by providing a bike room, a maintenance station, and a fleet of bikes for their county.

For more information about the Bike Friendly Business Awards and past recipients, visit www.bikeeastbay.org/awards.

DID YOU KNOW? Higher Deductible, Lower the Rate THINK MELLO INSURANCE #OB84518 510-790-1118 www.insurancemsm.com

How to help quake victims in Nepal

SUBMITTED BY SUPERVISOR DAVE CORTESE

On Saturday, April 25, 2015, a magnitude 7.8 earthquake struck Nepal, with aftershocks still rocking Kathmandu, the country's largest city. So far, the death toll is nearly 4,000. Saturday's earthquake was the same magnitude as the one that hit San Francisco in 1906 and about 16 times more powerful than the 7.0 quake that devastated Haiti in 2010.

In times of crisis, our American spirit has moved us to help the victims and survivors grappling with the aftermath of a natural disaster. Please consider helping those in urgent need now.

Here are a few aid organizations active in the Nepal crisis:

Sahayeta: A Bay Area Nepalese Alliance (www.sahayeta.org/beta)

Habitat for Humanity (www.habitat.org)

Oxfam America (www.oxfamamerica.org)

UNICEF (www.unicef.org.np)

Global Giving (www.globalgiving.org)

American Red Cross (www.redcross.org)

Doctors Without Borders (www.doctorswithoutborders.org/country-region/nepal)

Save the Children (www.savethechildren.org)

Mercy Corps (www.mercycorps.org)

Santa Clara County residents concerned over the well-being and location of a family relative, friend or colleague can use the following platforms to track them:

Google Person Finder (http://google.org/personfinder/2015nepal-earthquake)

Facebook Safety Check (www.facebook.com/about/safetycheck) Restoring Family Links (http://familylinks.icrc.org/nepal-earthquake/en/pages/home.aspx)

As Californians living along seismic fault zones, the news reminds us of our own vulnerability and the importance of being prepared as reports forewarn us of the looming "big one." Please check out the County Office of Emergency Preparedness website at www.sccgov.org/sites/oes/BeforeDisaster/Pages/Earthquake-Country.aspx for information about earthquakes locally, what to do, and how to prepare a kit.

Subscribe today. VVe 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						
Date:	☐ Check ☐ Credit Card ☐ Cash						
Name:	Credit Card #:						
Address:	Card Type: Exp. Date: Zip Code:						
City, State, Zip Code:							
Business Name if applicable:	Delivery Name & Address if different from Billing:						
☐ Home Delivery ☐ Mail							
Phone:							
E-Mail:	Authorized Signature: (Required for all forms of payment)						

www.aclibrary.org

Family Reading Night

By Adina Aguirre

n May 12 from 5:30-7:30PM, Newark Library will be celebrating a Family Reading Night. In celebration of literacy and building community, well-loved bilingual educator, children's author and recording artist Jose-Luis Orozco will be giving a concert and re

Luis Orozco will be giving a concert and the library's community partners will be in attendance.

Family Reading Night is possible due to a grant from First 5 of Alameda County. Newark Library and Union City Library currently have weekly Spanish language storytimes for children age 0-5; Family Reading Night is

geared toward Spanish-speaking families who have children age 0-5.

José-Luis Orozco is a bilingual educator, children's author, and recording artist who has dedicated his life to creating quality bilingual music, books, and videos for children. He encourages learning of the Spanish language and promotes Latin American culture through his art. His rich catalog includes 15 CDs, a DVD, and 3 award-winning songbooks – a collection that has garnered over 2 million in sales.

Newark Library's community partners will also be present to educate and inform residents of the tri-city area about what services are available for their families. Representatives from Alameda County Fire Department, Newark Unified School District, Newark Police Department, Tiburcio Vásquez Health Clinic, Immigration services DAPA and DACA, and Covered California will be present to answer questions, to give away freebies, and to show all attendees how much reading and literacy mean in the community.

A 12 de mayo de 5:30-7:30 PM, la biblioteca de Newark va celebrar una noche familiar de lecturas. En celebrar alfabetización y subir la comunidad, educador bilingüe, autor de libros infantiles y

artista de grabaciones Jose-Luis Orozco presentara un concierto y los socios de la comunidad se asistirá

Noche de Lectura Familiar es posible gracias a una beca de First 5 del County de Alameda. La Biblioteca de Newark y la Biblioteca de Union City actualmente tienen cuentos en español para niños de 0-5 años de edad cada semana; Noche de Lectura Familiar está diseñado para las familias que hablan español y que tienen niños de 0-5 años de edad.

José-Luis Orozco es educador bilingüe, autor de libros infantiles y artista de grabaciones que se ha dedicado a crear música, libros y videos de calidad para niños. Él motiva a los niños a que aprendan español y promueve las ricas tradiciones de la cultura Latinoamericana por medio de su arte. Su extenso catálogo incluye 15 CDs, un DVD, y 3 libros premiados—una colección que ha vendido más de 2 millones de unidades.

Los socios de la Biblioteca de Newark estarán presente para educar e informar residentes de Fremont, Union City, y Newark de los servicios disponibles para familias.

Flexible classroom equals endless opportunities

ARTICLE AND PHOTOS SUBMITTED BY HOP-KINS JUNIOR HIGH SCHOOL

Telcome into the world of flexible learning! Here students may fluently adjust the height of desks to best suit their sizes and purposes, such as sitting and writing in one session, and standing to use the laptop computer in the next. They may also efficiently adapt the configuration of the mobile furniture to transition from a lecture setting, to clusters for group discussion, and then to a Socratic seminar style for debriefing. In addition, multiple learning experiences may happen simultaneously when, for example, four groups of students each watches a different science lab experiment taking place in live time. Further, when a lesson has been arranged to be broadcast by an institute located in another part of the world, the reality of global learning would only be a click away.

These opportunities and others will now be enjoyed by students and the faculty of Hopkins Junior High School in Fremont as its flexible classroom, The Hawk Nest, opened its doors in April. The hawk, known to be a very able hunter because of its sharp vision, is the mascot of the school. A herald of embracing the latest technology in the public classroom in Fremont, The Hawk Nest is designed to meet as many instructional needs as possible, while tapping the potential for innovating education at dimensions that are unimaginable to many of us today.

Renovation of The Hawk Nest began in December 2014 with laying of carpet and electrical installations. Then four mobile white boards arrived, along with forty-five sets of adjustable desks and chairs. Soon came a Google Chromebook unit. The move-in was completed by four Smart TVs, one for each of the stations inside the room. In addition, a

writeable wall was built with the aim to further en-

hance the teaching and learning experience. All these were results of the generosity, diligence and professional planning of the school community. Funded by the Parent-Faculty Association, the Associated Student Body and the School Site Council, The Hawk Nest has taken months to materialize. Mr. Thom Birbeck, assisted by Assistant Principal Corey Brown, directed this project from start to finish, working with the school district to hire contractors and benefit from the services of district employees in Maintenance, Purchasing, and Technology. Field trips were held for the faculty to visit other flexible classrooms in surrounding school districts. Customized classes were conducted by professionals to ensure teachers' proficiency in integrating technology into their daily lessons.

While the faculty is primed to expand beyond the text-based curriculum to engage students to learn through interacting with one another and with technology, students and families are equally proud and excited about the educational benefits that this newly added facility is expected to bring.

Members of the community who attended the grand opening of The Hawk Nest couldn't wait to explore all the potential that this new flexibility has to offer. "Many of our teachers are taking advantage of technology professional development opportunities this summer to help with presenting new lessons in our flexible classroom," noted Principal Mary Miller, who was obviously impressed by the versatile technology which the students may now access on a daily basis. "Under the direction of our skilled and creative teachers, Hopkins' students will continue to surpass our expectations as they utilize the technology and space of The Nest," Mrs. Miller added with great confidence.

■TIM GAVIN

TIMOTHY J. GAVIN

ATTORNEY AT LAW

Wills ■ Living Trusts ■ Probate

Trust Administration ■ Estate Planning

39300 Civic Center Drive, Suite 310 ■ Fremont, CA 94538 Telephone: (510) 248-4769 www.Gavin-Law.com

NOW ACCEPTING NEW PATIENTS

Mission Hills Family Dentistry

39572 Stevenson Place, Suite 125, Fremont Dr. Gayatri Sakhrani D.M.D C.A.G.S. B.D.S.

CALL FOR APPOINTMENT TIMES

510-793-0800

WWW MISSIONHII I SEAMII YDENTISTRY CO

WE SPECIALIZE IN:

Cosmetic/Dental Implants Tight Fitting Dentures

A Great Oral Hygiene Team Zoom Whitening/Invisalign Family and Smiles

We accept most insurance - Cash Customers - Se Habia Español

New Patient Specials

\$49

••••

\$49

Exam & Whitening

Cleaning & X-ray

*First Visit Only Per Family Member

19 1/2 days CNA TRAINING

REASONABLE PRICE!

We Offer Training Programs For:

Vocational Nurse Acute Care CNA Nursing Assistant Hemodialysis Technician Home Health Aide

> We also offer Anatomy and Physiology

Approved by: Board of Vocational Nursing & Dept. of Public Health

LEARN

& Dept. of Public Health

Bureau for Private Postsecondary Education

Provisional Approval with BVNPT

until May 2015

41300 Christy Street, Fremont, CA 94538

Call Now! 510-445-0319

www.MEDICALCAREERCOLLEGE.US

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

DID YOU KNOW?

Business Owners, not all insurance Policies are issued at a fixed rate. Some are auditable.

THINK MELLO INSURANCE 510-790-1118

www.insurancemsm.com

#OB84518

Check our SPECIAL FOR ALERGIES/ASTHMA

ATP Acupuncture & Chinese Medicine

Professors in USA, Europe & China CA & National Licensed Acupuncturists & Herbalists

Yuanjin Tao, ..Ac., C.M.D.

Over 40 years experience Acupuncture Acupressure Cupping & other therapies Herbs

Senior Discounts

Tui na massage Disposable needles

- Acne, Eczema, Psoriasis
- Allergies/Asthma
- Anxiety/Depression
- Arthritis
- Bell's Palsy
- Cancer Support Cardiovascular Health
- Carpal Tunnel
- Chronic Cough Detoxification
- Digestive Disorders
- Ears/Nose/Throat
- Fatigue/Stress
- Headaches/Migraines
- Infertility
- · Insomnia
- Memory/Concentration
- · Pain Management Smoking Cessation
- Weight Loss

Auto accidents Workers' Comp Insurance accepted

Acupuncture Treatment Initial Office Visit Only

Not good with any other offer Limit one coupon per patient

Exp. 5/30/15

I had tendonitis in my elbow and forearm that was so painful I could hardly use the arm. After a few sessions my arm is restored. I can use my arm in a normal fashion without pain.

Lee, Hayward

510-713-9086

230 Fremont Hub Courtyard

www.atpacupuncture.com Fremont (Behind Bed Bath & Beyond)

I can help you save time and money.

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

Bill Stone Insurance Agency 510-487-2225

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

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

Ace Animal Hospital

Walk - Ins Welcome

We are here to provide the best pet care We care for the one's who cannot speak for themselves

Dental Cat Only \$149 Dog Only \$199

Blood work &

★ Senior Discounts

Vaccination Clinics Tues & Thurs FREE Exam & 10% Off

Regular Vaccination Price

Tooth Extration Extra

FREE Exam **Even Emergencies**

\$37.50 Value (First time client/pet)

Open till Midnight - 7 days a week Monday - Sunday 7:00 am - Midnight

Ace Animal Hospital wwwaceanimalhospital.com

(Fremont Plaza - Next to PETCO) 3750 Mowry Avenue, Fremont

BUSINESS

Inked and irked: Apple Watch users report tattoo problems

By Brandon Bailey and **BARBARA ORTUTAY AP TECHNOLOGY WRITERS**

NEW YORK (AP), It's an annoying problem for the unlucky few: the Apple Watch's heart rate monitor and even some other features might not work if you have a tattoo on your wrist.

Inked and irked Apple fans have dubbed the issue "TattooGate" on Twitter, complaining that they must choose between their body art and their stylish gadget. Apple, for its part, acknowledged the issue on its support website.

"Permanent or temporary changes to your skin, such as some tattoos, can also impact heart rate sensor performance," the site reads. "The ink, pattern, and saturation of some tattoos can block light from the sensor, making it difficult to get reliable readings."

Several watch owners complained about the problem on social media this week, even posting videos that show the watch working well on an undecorated wrist, but repeatedly locking or pausing when worn on an arm with a tattoo. Some said it appeared the watch's screen-lock feature was triggering because the sensors thought the watch was not sitting on their wrist.

That was frustrating and ``a bit embarrassing" for Graham Edgell, a Los Angeles printing broker who loves Apple products and was eager to show off his new watch to friends after his wife bought it for him. Edgell, 38, said he thought a software glitch was interfering with the watch's message notifications and other features, until he heard about others having trouble

with their tattoos.

Edgell solved his problem by moving the watch further down on his wrist, away from the dark floral tattoo that stops just above the cuff of his shirt sleeve. "When it was on the tattoo, it was as if it had lost connection with my skin," he said. "Now it's absolutely fine."

The watch tracks heart rates through a common medical technique that measures how much light is absorbed by blood. An Apple representative referred a reporter to the company's website, which explains ``Apple Watch uses green LED lights paired with lightsensitive photodiodes to detect the amount of blood flowing through your wrist at any given moment. When your heart beats, the blood flow in your wrist – and the green light absorption - is greater."

While the problem doesn't occur with all tattoos, it may be more likely to affect people with dark red or black ink on the side of the wrist where they wear their watch, according to anecdotal accounts.

"So far it's not been an issue," said Nick Borelli, a 34-year-old marketing executive in Cleveland. He has a black tattoo on the inside of his wrist – but not the side where he has worn the Apple Watch. He added that he likes the watch but worries the glitch could affect a large "target demographic" of young, tech-savvy people with tattoos, who are likely to be interested in the watch as a gadget and fashion accessory.

The same problem may affect other fitness bands that use that method. At least one tattooed owner of a Fitbit device posted a similar complaint on the Reddit online forum in January. A Fitbit representative couldn't immediately be reached for comment.

If tattoos can interfere with the way light is absorbed through the skin, there so far doesn't appear to be a problem with dark skin or scars. Some experts say natural skin pigmentation wouldn't block the green light used by Apple, although researchers at the University of California, San Francisco, have found dark skin can affect the results of blood oxygen sensors that use infrared light.

The tech industry has confronted problems with skin coloring in the past. Microsoft and Hewlett-Packard both fielded complaints several years ago about facial recognition sensors in gaming consoles and computers that struggled to detect people with dark skin. Both companies suggested poor lighting interfered with the sensors' ability to measure the contrast between eyes and other facial features.

As for the Apple Watch issue, some social media users have mocked it as a complaint from spoiled hipsters. Others wondered how it happened that Apple didn't have a single designer or tester with a wrist tattoo who would have noticed the problem. Apple suggests that users who can't get a consistent heart rate reading connect their Apple Watch wirelessly to external heart rate monitors.

This isn't Apple's first "-gate" problem. "Antennagate" in 2010 was a short-lived problem with the iPhone 4's antenna design, which caused reception problems when people covered a certain spot on the antenna with their bare hand.

Though it created an uproar at the time, "Antennagate" didn't seem to hurt the iPhone's popularity or sour Apple's devoted fan base - and it seems unlikely that "TattooGate" will make or break the Apple Watch.

Celebration of new church building in Niles

SUBMITTED BY ANN MELIOUS

Niles Discovery Church will celebrate the completion of its new home at the corner of Niles Blvd. and Nursery Ave. with a community open house, 1 p.m. to 3 p.m., and a service of dedication at 3 p.m. on Sunday, May 17. The public is invited for refreshments, crafts and balloons for children, live music including the Montecito Brass Band, and building tours.

The Rev. Doctor LaTaunya M. Bynum, Regional Minister of the Christian Church (Disciples of Christ) of Northern California-Nevada, will be guest preacher at the dedication service, which is also open to the public.

The 36600 Niles Blvd. building has been completely renovated and expanded over the course of two years, but had been built as a church in the 1960's and used most recently for the First Christian Church of Niles. Niles Congregational Church (founded in 1889) and First Christian Church of Fremont (founded in 1960) merged in 2012 to become Niles Discovery Church. The progressive Christian congregation worshipped at 255 H Street while the building process was underway.

The new building includes a bright, high-tech sanctuary that provides closed loop sound enhancement for the hearing-impaired and large screens to help those with vision problems read text, both thanks to a grant from the Fremont Bank Foundation. The Second Saturday Documentary Film Series will put these technologies to good use when it starts a new season in the sanctuary at 1:30 pm on Saturday, May 16 (although this date is the third Saturday) with two short films on fracking.

"During the very first service in the new building, a church member spontaneously got up in front of the congregation in tears. A veteran, he had lost much of his hearing while serving in the Air Force. For the first time in many years, he could actually hear the sermon and the music," the Reverend Jeffrey Spencer recalled. "There were very few dry eyes after that."

The Rev. Doctor LaTaunya M. Bynum

The building also houses classrooms, a kitchen and a large, bright Fellowship Hall. "We hope to get the word out to the community that this space is available for scout groups, celebrations or nutrition programs," Mark Twist, chairman of the Building Committee said.

> **Niles Discovery Church Celebration** Sunday, May 17 1 p.m. - Community Open House 3 p.m. - Dedication Service **Niles Discovery Church** 36600 Niles Blvd, Fremont (510) 797-0895 www.NilesDiscoveryChurch.org Open to the public

Wyoming-to-California lines for wind power clear hurdle

By Mead Gruver Associated Press

CHEYENNE, Wvo. (AP), A planned 730-mile power line project to export Wyoming wind power to southern California has passed a significant regulatory milestone with the release of a federal environmental study.

The U.S. Bureau of Land Management on Friday opened a 30-day period in which it will accept any protests against land-use changes for the TransWest Express project in the works since 2007.

It remains difficult for anybody to say when the project will get a final go-ahead. The 3,000-megawatt project faces at least a couple more rounds of federal scrutiny before it will be allowed to be built and deliver green energy to as many as 1 million homes.

"It's a long and hard process to try to permit and site anything on federal land," Loyd Drain, executive director of the Wyoming Infrastructure Authority, said Friday. "We're hopeful that this is just one step toward that final goal of getting this project built and seeing power flow to California. That will be a great day."

TransWest Express LLC, an affiliate of Denver-based The Anschutz Corp., proposes to originate the transmission system in south-central Wyoming, where another Anschutz affiliate, Power Company of Wyoming LLC, plans to build what could be one of the biggest wind farms in the U.S.

The Chokecherry-Sierra Madre wind farm, which will generate up to 3,000 megawatts from as many as 1,000 turbines, also is undergoing review by the Bureau of Land Management.

The direct-current TransWest Express power lines will cross northwestern Colorado, Utah and southern Nevada before terminating near Las Vegas.

The towers supporting the power lines will be between 100 and 180 feet tall. About 38 percent of the

route will follow existing utility corridors, said Bureau of Land Management spokeswoman Beverly Gorny.

"The last major high-voltage transmission lines were built in the '70s. So this is fairly rare," Gorny said.

Windy Wyoming has vast wind energy potential. One problem is its windy ridges tend to be many miles from populated areas, let alone urban centers.

Wyoming has no renewable energy portfolio requirement – it produces more coal than any other state and considerable oil and natural gas - but lately could stand to further diversify its energy industry.

The outlook for coal amid greenhouse gas regulations is weak. Low prices for oil and natural gas, meanwhile, have sapped interest in drilling in Wyoming.

California Gov. Jerry Brown announced this week that his state will seek to reduce carbon emissions 40 percent below 1990 levels by 2030.

Shape Our Fremont

Where Fremont residents can learn about shaping proposed housing developments

Housing Replaces Produce Stands

▼ hree produce stands are being replaced by housing. Last month, the City approved the final plans for Terra Bella (Fremont Gateway) houses at the site of the 1950's D&G Flowers and Produce market at Beard Rd. and Fremont Blvd. The Mission-Stevenson townhouse project is proposed for the now-empty lot where the Nagata Brothers Fruitstand had been located. And the Walnut Residences apartment complex development application has just been submitted for where the Ramirez Family Farm has a produce stand on the Guardino's land - the last working farm in Fremont.

Mission-Stevenson

The True Life Companies plans to build 78 three-story townhouses at the corner of Mission Blvd. and Stevenson Blvd. across Stevenson Blvd. from the Chamber of Commerce.

18 of the townhouses will line Stevenson Blvd. as close as eight feet from the sidewalk. Another 14 townhouses will line Mission Blvd. Nowhere else along Stevenson Blvd., across from Central Park, do buildings line the street

creating a wall. Other buildings are angled at an offset. Even preliminary plans for future housing across the way, on Stevenson Place, show buildings of varied alignment.

Guest parking will be along the boundary with the railroad. Only a metal chain-link fence will separate the development from the railroad. No on-street parking is allowed on Mission Blvd. or Stevenson Blvd.

This development application does not require the approval of the City Council. It is not a Planned District and the development plans just have to follow the existing zoning regulations for that area.

The Planning Commission will be the approving body and the development application would only go to the City Council if the Planning Commission's decision was appealed. Any zoning variances, such as setbacks, could be approved by the Planning Commission.

Watch for a notice of the Planning Commission hearing on www.ShapeOurFremont.com.

Contact the application's City Staff Project Planner Wayland Li

at wli@fremont.gov with any comments or concerns.

Walnut Residences

Carmel Partners plans to build an 882-unit apartment complex at the corner of Walnut Ave. and Guardino Dr. near the Fremont BART station. The Guardino house, its out-buildings, and the surrounding 215 trees will be removed.

Plans show five 4- or 5-story buildings encircling the complex. All the building walls facing the streets rise straight up to a flat roof creating a fortress-like effect. The buildings that line Walnut Ave. are 65 feet high.

Tall, flat-faced, straight-lined look of the exterior of the complex contrasts with the character of the existing neighborhood. The project is surrounded by detached two-story single-family houses and a variety of threestory multi-family buildings which have more open arrangements. Exterior design also contrasts with the interior of the project which has buildings of varied shapes as well as features that break up the wall-facings.

This project will require rezoning to R-3-70 (50.1 to 70

Ramirez Family Farm Produce Stand

dwelling units per net acre) and therefore it will have to go before the City Council. The developer has said that the net acreage is 12.6 acres so 882 apartments puts the density at the maximum of 70. The property is within the Fremont BART Station Transit Oriented Development (TOD) Overlay. The State promotes higher density around transportation hubs to reduce greenhouse gases by promoting public transportation.

Parking is in a two-level underground garage. There will be a new private street along the eastern boundary between Walnut Ave. and Litchfield Ave. Garage access will be off Walnut Ave., Guardino Dr. and the new private street. Parking spaces in a TOD are limited to basically one car per unit. Even with only one car per unit, the traffic generated from 882 apartments will not only affect the Walnut/Guardino intersection but also affect traffic headed east on Walnut Ave. and

then north and south on Mission Blvd. Even if BART is used to get to jobs, city streets will be used to get children to schools and for shopping.

Fremont Unified School District (FUSD) has tentatively assigned 163 expected elementary students from this development to the Vallejo Mill Elementary school. Nearly half of the proposed apartments are one-bedroom or have only two master bedrooms, so FUSD's student estimate may be high.

Carmel Partners plans to hold community courtesy meetings to introduce the plans to the neighbors. Watch for a notice of the community courtesy meetings on www.ShapeOurFremont.com.

Contact the application's City Staff Project Planner Bill Roth at broth@fremont.gov with any comments or concerns.

For more information on these and other proposed residential developments, go to: www.ShapeOurFremont.com

Public-private partnerships advance projects in Fremont

SUBMITTED BY CITY OF FREMONT

The City of Fremont is pleased to announce that Union Pacific (UP) and Lennar Corporation have inked a deal to develop a 111-acre parcel of land, centrally located within the heart of the Fremont Innovation District just north of Tesla. Lennar's master plan, which was approved by the Fremont City Council on Tuesday, April 7, 2015, includes 1.4 million sq. ft. of research and development, and Class A

office space along the district's signature street, Innovation Way.

"This deal is a direct result of publicprivate partnerships between UP, Lennar and the City working together," said Mayor Bill Harrison. "Fremont's vision of transforming this area in South Fremont from underutilized industrial lands into a 21st century transit-oriented, job-focused development is now one step closer to reality for the Fremont Innovation District."

As part of this deal, Lennar has com-

mitted itself to making significant upfront investments of more than \$100 million and will break ground on its first phase of construction in the summer of 2016. Phase 1 includes backbone infrastructure such as major streets and utilities, mass grading, and site prep work for commercial and residential blocks.

Completion of this first phase of work by Lennar will enable BART patrons to easily connect to and from existing employment centers, such as Tesla, and the Warm

Springs/South Fremont BART station, and plays a critical role in securing funds from the Alameda County voter-adopted Measure BB for completion of the public plaza and iconic West Access Bridge.

Construction of the West Access Bridge, which is led by the City and in partnership with BART, is anticipated to commence at the same time as Lennar's first phase of development. For more information about next steps in Warm Springs, visit www.Fremont.gov/WSPlan.

Fremont Is Our Business FUDENNA BROS., INC.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

FACIALS AND WAXING

2140 Peralta Blvd., Suite 102 Fremont CA 94536 www.kayantra.com

Contact us at (510) 952-7546 20% OFF

50-minute maintenance Facial (valued at \$95) for \$75

EXP. 5/30/15

7th Heaven Marma 3909 Stevenson Blvd, Ste. C1, Fremont BY APPOINTMENTS ONLY

510-908-6100 www.7thHeavenMarma.com info@7thHeavenMarma.com

PASTTAXSERVICE

Let us help you lower your tax liability File your taxes with us

15 years experience in Taxes &17 in Accounting

Hours: Monday-Saturday 9-5 p.m. 2140 Peralta Blvd., Ste 213B, Fremont

Ph:(510) 648-1572 fasttax1040 gmail.com Call or email for a

FREE 1/2 Consultation

Hoping to hear from you soon!

Chahall European Auto Center

SPECIALIZING IN:

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

Open Monday to Saturday (6 days)

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

BMW inspection 1 & 2, Mercedes Benz service A & B

Install Rebuilt or Used engine and transmission - Special Price

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

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

Brake special Timing belt special Synthetic oil change Synthetic oil change

Regular oil change

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

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

LYNN DENTAL

Min A. Lynn, DMD

General Dentistry 🜤 Adult and Children

- Digital Low Radiation X Rays
- Cleaning & Gum Disease Treatment
- Composite White Fillings
- Crown, Bridge and Dentures
- Root Canals
- Extractions
 Tooth Whitening
- Teeth Whitening

Burmese Spoken Sa

e Habla Español

Financing Available Evening and Saturday Appointments Same Day Emergency Treatment Available

Most Insurance Plans Accepted

510-744-0844

4075 Mowry Ave., Fremont

Chabot College helps Heald College and WyoTech students

SUBMITTED BY MELISSA MCKENZIE

The recent closure of WyoTech in Fremont and Heald College in Hayward has left thousands of students searching for options. After investing time and a significant amount of money into their education, students are now left with large student loans and a transcript to account for classes taken at these schools.

Chabot College understands that each student has scholastic goals that need to be met and wants them to know that it can help them sift through their options to come up with a plan that best suits their educational target.

On April 29, Chabot provided six counselors at the Heald College site in Hayward to help dozens of students evaluate options that would allow them to continue their studies at Chabot. Chabot counselors provided college catalogs, class schedules, transfer degree information, counseling expertise and encouragement to each student.

Chabot College offers online education, hybrid and short-term classes in addition to full-term and traditional course offerings to

help meet student needs.

Students interested in learning more about Chabot College are encouraged to call the counseling center at (510) 723-7014. Students interested in making an appointment to meet with a counselor should call (510) 723-6719. However, the preferred method is for students to arrive in person with a copy of their transcripts Mondays or Tuesdays from 8:30 a.m. to 5 p.m. and Wednesdays or Thursdays from 8:30 a.m. to 7:30 p.m. The counseling center is on the second floor of Building 700, 25555 Hesperian Blvd, Hayward.

Chihuahua Palooza

SUBMITTED BY CHRIS GIN

The Hayward Animal Shelter has many Chihuahuas available for adoption and will be holding a special event for the entire month of May, with Saturday, May 9 being the main event, filled with special activities.

- 1.) Adoption fees for all Chihuahuas is \$20. (A license fee of \$17 applies to dogs adopted to Hayward residents.)
- 2.) Discounted spay/neuter vouchers available for Chihuahuas on May 9 only: \$50 per voucher. Only 20 vouchers will be available at this price.
- 3.) Fashion Parade of the adoptable Chihuahua's on Saturday, May 9 (11:15 a.m., 1:15.p.m. and 3:15 p.m.)

Come see the adorable shelter Chihuahuas strut the fashion runway in the Hayward Shelter's first ever Chihuahua Fashion Parade. See the latest in small-dog fashions, proudly presented by some of the cutest little pooches in Hayward!

Chihuahua Palooza Event
Saturday May 9
11 a.m. – 5 p.m.
Hayward Animal Shelter
16 Barnes Ct, Hayward
(510) 293-7200, ext. 7
https://www.facebook.com/haywardanimalshelter
Adoption fee: \$20/ \$17 license fee/
\$50 spay-neuter voucher

St. John School celebrates Earth Month

(L toR) (Kohl's Associate in Action Team) Raymond Kwong, Bernice Jaso-Galvan, Cheyanne Ochoa, Juan Ibarra, and Lesbia Cuniga with St. John's parent volunteer Oliver Carcallas

SUBMITTED BY CECILE SUSBILLA

St. John the Baptist School, in Milpitas, celebrated Earth Month with the help of students, parents, teachers, parishioners and support from the community. Pre-kindergarten teacher Vanessa Salgado educated the students about the importance of keeping our environment clean and the benefits that we get from planting trees. Each student planted sunflowers and also learned about gardening and ways to help take care of the plants and trees around us.

The school also hosted a free Electronic Waste Recycling event with the help of volunteers from Kohl's Milpitas Associates in Action team. Unwanted computers, old televisions and other electronic waste were collected at the church parking lot on Saturday, April 25.

Textile collection is an ongoing project that the school participates in with the help of USAgain, a for-profit company that collects unwanted textiles. They recycle and redistribute the clothes to places where there is a great need for them in the United States and abroad. A collection bin is located by the parking lot entrance to the church and school for convenience and eco-friendly option to dispose of unwanted textiles. This project teaches students to properly get rid of clothes, shoes, and other textiles so they don't end up in landfills.

St. John the Baptist School is located at 360 S. Abel Street in Milpitas and can be reached at (408) 262-8110.

(Back Row): Natalie Carcallas, Christopher Zhang (Front Row): Estelle Cunanan, Enzo Buenaventura, Avery Fransz, Ailey Nogra, Franchesca Martinez

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Bike to Work Day

Calling all bicycle enthusiasts! Thursday, May 14, 2015, marks the Bay Area's 21st Bike to Work Day, an annual celebration to encourage bicycling as a healthy and enjoyable form of transportation to work. The event is part of National Bike Month so consider how you may be able to bike to shop, to school, to errands and for social events.

Fremont will be hosting seven Energizer Stations, and this year 14 Fremont schools are participating in Bike to School Day. Bike to School Day is a standalone event connected to Bike to Work Day. By encouraging more bicycle trips to schools, local neighborhoods can experience the reduction in traffic during school hours. Bike to School Day has experienced significant growth the past five years with participation in the East Bay more than doubling since its start.

Energizer Stations will be located along local bike commute routes in all nine Bay Area counties to provide free beverages, snacks, and encouragement to bicyclists. Visit any of these Energizer Stations in Fremont for a free Bike to Work Day bag and refreshments:

- Fremont BART Station, Civic Center Drive, from 7 a.m. to 9 a.m.
- 41800 Blacow Rd., Irvington High School, from 7 a.m. to 9 a.m.
- 46650 Landing Pkwy., Club Sport Fremont, from 7 a.m. to 9 a.m.
- 45500 Fremont Blvd., Tesla Motors, from 6 a.m. to 9 a.m.
- Marshlands Rd., SF Bay National Wildlife Refuge, from 7 a.m. to 9 a.m.
- 39400 Paseo Padre Parkway., Kaiser Permanente, from 7 a.m. to 9 a.m.
- Alameda Creek Trail at Isherwood Way., Centripedal Bikes, from 6:30 a.m. to 9 a.m.

For complete details, including prizes, other Bike to Work Month activities, and The Team Bike Challenge, visit www.Fremont.gov/BiketoWorkDay.

Personal Emergency Preparedness Class

The City of Fremont's Fire Department is offering a free Personal Emergency Preparedness (PEP) class, which will teach you how to take care of yourself and your family before, during and after a disaster.

In just a single three-hour class, you will become an expert in:

- Earthquake and Disaster Awareness
- Gas, Electric and Water Shut-off
- Hazardous Material Awareness
- Fire Extinguisher Types
- Smoke Detector Placement
- Sheltering In-place

Classes are held from 7 p.m. to 10 p.m. on the following dates:

- May 13
- July 8
- September 24
- November 10

Special Saturday classes will be held from 9 a.m. to 12 p.m. on the following

- July 18
- October 17

All classes will be located at the Fremont Fire Training Tower, located at 7200 Stevenson Blvd., west of Interstate 880. To register for a free PEP class, please call 510-494-4244 or send an email to Fire-PubEd@fremont.gov. If you are part of a group and would like to schedule your own personal group PEP class, please contact Chuck Guaraglia, Public Education with the Fremont Fire Department, at 510-792-3473 or guaragliac@comcast.net.

Support the Fremont FRC on May 5

On May 5, the Fremont Family Resource Center (FRC) will participate in East Bay Gives, a 24-hour online fundraiser for local nonprofits hosted by the East Bay Community Foundation. During the 24-hour donation period, supporters can help the FRC Division of Fremont's Human Services Department sustain critical programs for families including safety net services, SparkPoint financial services, and the Discovery Cove drop-in childcare center. These programs make a tremendous difference in the lives of Tri-City families who visit the FRC every day.

It's easy to give where you live. On May 5, visit http://tinyurl.com/fremontfrc to view the FRC video and donate to support the FRC and local families. You might also win some great prizes!

Kids 'n Kites Festival on Saturday, May 16

With summer just around the corner, have fun in the sun at the annual Kids 'n Kites Festival on Saturday, May 16 from 10 a.m. to 3 p.m. Co-sponsored by Dale Hardware and Washington Township Medical Foundation, the event will take place in Central Park/Lake Elizabeth, next to Aqua Adventure Waterpark. There will be free kites to first 3,000 children, live entertainment on the main stage, interactive booths highlighting summer camps, inflatable play areas, and many fun activities. Don't miss out on the food booths that will include snow cones, cotton candy, and much more brought to you by the Central Park Catering Team! Later on, cool off at the Aqua Adventure Waterpark for a Sneak Peek (weather permitting) from 2 p.m. to 5 p.m. for a discounted \$6 admission. The waterpark features 40-foot waterslides, a lazy river, and play areas for kids. The festival is fun, free and has something your entire family will enjoy! For more information visit www.Fremont.gov/Kite-Festival, www.GoAquaAdventure.com, or email RegeRec@fremont.gov.

Return of Fremont Street Eats, New Farmer's Market to Debut in **Downtown Fremont**

Fremont foodies, listen up! Returning for its third season in Downtown Fremont, Fremont Street Eats, sponsored by the Fremont Chamber of Commerce, will take place every Friday between May and October from 4:30 p.m. to 9 p.m. along Capitol Avenue between Liberty and State streets. Stop by the food trucks and experience eclectic flavors from a variety of gourmet offerings outside City Hall's doorstep.

Starting on Wednesday, May 6 from 3 p.m. to 7 p.m., a new Downtown Farmer's Market will operate weekly on Capitol Avenue between Liberty and State streets. Come to Downtown Fremont and get your fresh fruit and vegetables on your way home from work every Wednesday from May through October!

Please note that both events will move mid-summer to a temporary location on Liberty Street between Capitol and Beacon avenues. This is due to street improvement work scheduled to occur on Capitol Avenue between State Street and Paseo Padre Parkway. For more information about Downtown events and projects, visit www.Fremont.gov/Downtown.

Give Us Your Design Ideas for the boxART! Program

With a new wave of artwork approved for traffic signal control boxes, expect to see moreboxART! murals popping up all over the city. The boxART! Program helps deter unsightly vandalism and creates inviting spaces for residents and visitors alike. Traffic signal control boxes, typically painted gray or olive green, are placed on or near street corners where there are traffic signals, and are visible to both pedestrian and vehicular traffic. The location of the traffic signal control boxes are selected based on their visibility and their susceptibility to graffiti.

Response to the initial boxes, launched in 2014, has been met with enthusiastic support from the Fremont community. As a result, the program expanded, recently launching a Phase 2 Call for Artists. Themes for boxART! include sustainability, green energy, community, education, technology, innovation, ecology, arts, humor, and human relations.

As the popularity of this program grows and expands, the City is looking to the public for design ideas for future phases. Please take a moment to answer the following question in regard to the City's boxART! program: What future designs would you like to see included on utility boxes as part of boxART!? You can voice your opinion on Fremont Open City Hall at www.Fremont.gov/OpenCityHallboxart.

Scholarships awarded

SUBMITTED BY JOE WOO

On April 22, the South Bay Chinese Service Club (SBCSC) awarded \$12,500 in scholarships to graduating high school seniors of Chinese descent at their 46th annual SBCSC Scholarship Banquet held at the Union City Mayflower Restaurant. Club Vice-President Randy Sabado greeted the graduates and praised them for their outstanding academic records and participation in community activities. Honored guests included Alameda County Supervisor Scott Haggerty, Vice-Mayor of Fremont Suzanne Chan, and Fremont City Councilmember Lily Mei.

The Award ceremony commenced with Alameda County Supervisor Scott Haggerty presenting Certificates of Special Recognition to the scholarship award recipients in his District; followed by Francisco Presiado, representing California State Assemblymember Kansen Chu, presenting Certificates of Recognition to the award recipients in his district. Although unable to attend the banquet, U.S. Congressman Mike Honda, Congressman Eric Swalwell, State Senator Bob Wieckowski, and State Assemblymember Bill Quirk all provided Certificates of Recognition ahead of time to be distributed to the students during the award ceremony.

Graduating students and their parents were addressed by keynote speaker, Carrie Discar, a graduate of Mission San Jose High School. She earned her B.S. degree in Electrical Engineering from UC San Diego, and is currently serving as Business Director for GiveTenns20, a non-profit educational organization. In her speech, Carrie encouraged graduating seniors to leverage what they excel at school and combine it with their passion (even if it is playing video games) to explore their future career, just like some of her friends who launched a successful start-up company creating products that they loved.

The 16 scholarship winners this year are an impressive group of scholars representing five high schools. Their average unweighted GPA is 3.8 and the average

Alameda County Supervisor Scott Haggerty, Scholarship Chairman Joe Woo, and the students with their Recognition Certificates

weighted GPA is 4.3. The Award recipients have taken a total of 219 AP classes and honor classes. Together they have amassed almost 6,000 community service hours. In this group, there are five National Merit Finalists, nine AP Scholars, and three students with perfect, unweighted, 4.0 GPA's.

2015 SBCSC Scholarship Recipients are:

\$2,000 Scholarship Recipient Lynnea Shuck, Mission San Jose High School - Howard Tom Award for Top Honors

\$1,000 Scholarship Recipients Andrew Tan, Irvington High School - Karl Ngan Award for Leadership

Kevin Zeng, Mission San Jose High School – CBC Award for Community Service

Ashley Chang, James Logan High School - York Gin Memorial Scholarship

Greg Chi, Irvington High School - Fremont Bank Award for Economics/Finance

Entung Enya Kuo, Irvington High School – Comcast Award for Journalism

\$500 Best Essay Award Julia Jen, American High School - Dutra Enterprises Award for Best Essay

\$500 Scholarship Recipients Megan Chau, James Logan High School Emily Chu, James Logan High School Christopher Fan, Irvington High School Julia Jen, American High School

Keynote Speaker Carrie Discar addresses the graduating seniors and guests

Aileen Jiang, James Logan High School Qianhui Loo, Washington High School Katherine Mei, Mission San Jose High

Cari Gan, Mission San Jose High School Michael Quan, American High School Priscilla Wu, James Logan High School

The South Bay Chinese Club (SBCC) was formed in 1965 in order to preserve

> the culture and customs of the Chinese heritage, to foster and encourage better understanding of civic responsibilities and the American way of life, and to promote general welfare of the community. In 1984, the Club formed the South Bay Chinese Service Club (SBCSC), in pursuit of community services such as the Scholarship Program. The primary funding for the Scholarship Program, begun in 1970, is obtained through direct solicitation of donations and through an annual fundraising golf tournament held in May each year. For more information, visit www.southbaychineseclub.org.

May is Water Awareness Month!

Millions of people around the world walk several miles each day to obtain water.

They have learned firsthand that water must be used wisely. Although water flows freely from our taps, the current drought reminds us that it is a resource too precious to waste.

Use Water Wisely, It's a Way of Life.

continued from page 1

Charity Ball puts home first

Based in Fremont, IndoABC was founded in 2000 by Dr. Rakesh Sharma to share Indo-American values and culture through community service and charity. The nonprofit's mission is to serve the homeless and those in poverty; all fundraising goes back to local charities, such as Kidango, Ohlone College Foundation, and the Fremont Senior Center. "Being a first generation Indo-American, I just wanted to serve our local community," said Dr. Sharma.

IndoABC also supports education for underserved students, especially girls and young women, through financial aid. "We believe when one helps educate a girl, we educate a family, which in turn, educates a community

and the nation itself," states the IndoABC website.

The annual fundraising event was initiated by Dr. Sharma twelve years ago. "Inspiration to create the Charity Ball came to me while jogging and thinking how we can best serve our local community," Dr. Sharma explained. "The last eleven Indo-American Charity Balls have been very successful," he said. The nonprofit has raised over \$500,000 in donations and matching grants for local charities at its Charity Balls. This is no small feat for an organization run solely by volunteers.

This year, the Charity Ball will benefit two charities - Abode Services (formally the Tri-City Homeless Coalition) and LIFE ElderCare's Meals on Wheels. Abode Services provides shelter and housing support to families and individuals, as well as preventing newly emancipated foster youth from becoming homeless through their Project Independence program. Meals on Wheels delivers hot and healthy meals to home-bound elderly and disabled adults, nearly 100,000 meals each year in Newark, Fremont, and Union City.

The Charity Ball is a formal affair with an anticipated 300 people in attendance. Indian and

non-Indian food will be served; entertainment includes music and cultural dance performances. Dancers from Fremont's Yoko Dance and Performing Arts Academy and Campbell's Ariel Dance Productions are performing during the evening. Presentations about Abode Services and LIFE ElderCare's Meals on Wheels program will be made during the ball.

"For us, charity starts at home and this is our home," said Dr. Sharma. He urges that everyone can support the Tri-City area by volunteering or donating to influential charities. Tax-deductible donations can be made out to Indo-American Charity Ball and mailed to IndoABC, 707 Pilgrim Loop, Fremont, CA 94539.

Charity Ball
Saturday, May 9
6:30 p.m. - 8 p.m.: Complimentary Bar
8 p.m. - 9 p.m.: Dinner
9 p.m. - 11 p.m.: Dancing
DoubleTree Newark/Fremont
39900 Balentine Dr, Newark
(510) 468-4680
www.indoabc.com
Tickets: \$60 per person, \$600
for table of 10

Home & Garden

Water features and drought

By Thomas Fuller

Should we incorporate ornamental water features in our landscape? Many people would say no due to these last three years of drought. As with many issues of modern life, the answer is often more complicated than the question.

A water feature may use less water than the landscape it replaces, especially if that landscape is a lawn. Most water agencies will allow small residential water features, provided the water is recirculated through the system. If you are planning a larger water feature, especially for a commercial or a multi-unit residential property, you should check with your local water agency about drought restrictions.

Photo courtesy for pictures above and left: Thomas Fuller

bird bath without any increase in your water consumption.

The sound and sparkle of moving water is soothing and attractive to most of us. Circulating water also discourages the hatching of waterborne insects such as mosquitos. Most fountains contain a small

streams in a landscape. Combined with drought tolerant plants, or water-loving plants that can actually be placed in the water, these water features may be designed to use much less water than traditional landscapes and lawns. Sound design and construction techniques are necessary to insure that very little water is lost to leakage, splashing, and evaporation. A simple basic design calls for two reservoirs, a lower one with a submersible pump, an upper one with a hose outlet from the pump, and a waterfall or stream bed connecting the two reservoirs. An interesting variation of this is the "Disappearing Stream." The lower reservoir has a screen covered with gravel or drain rock over it. As the steam flow over it, the water disappears into the lower reservoir, only to reappear in the upper reservoir.

Ponds can be created by excavating holes and lining them with heavy duty vinyl or plastic liners. Make sure you buy liner material especially designed for that purpose. With the same liner material you can create your stream bed. You can also buy pre-formed ponds, often including outlets for waterfalls. A well-designed water feature should not leak. Plants, rocks, and gravel can be used to disguise the artificial origins of your water feature.

If the pond is static or without significant recirculation, you need to consider insect and algae control. One option is the use of fish and aquatic plants. The construction and maintenance of Koi ponds is another art form. You can also obtain Mosquito Fish to keep down the insect population. Using relatively inexpensive swimming pool chemicals is another option to control algae and insects. Of course if you decide to rely on chemical controls, you may not be able to use fish or aquatic plants. If your fountain develops a problem with algae, insects, or other unwanted growths, try a small amount of

The simplest and most economical water feature to install is a bird bath. As a focal point in a drought tolerant land-scape, it brings joy and movement. Watching birds frolic in the bird bath can provide hours of entertainment when situated where it can be easily observed. A little research into drought tolerant flowers and shrubs will yield a wealth of potential plant material that also attracts birds, butterflies, or other wildlife. If you leave a five gallon bucket in your shower, you can probably gather enough water for your

circulating pump that collects water in a lower reservoir and pumps it to an outlet near the top of the fountain. The flow can vary from a slow drip to a steady stream, depending on the design of the fountain and the size of the pump. Although small pumps do not require a lot of power, they generally require access to a 110 volt outlet. So consider how you are going to power your circulating water feature when planning your landscape.

Often we are entranced by the sights and sounds of ponds, waterfalls, and

Continued on page 16

Ippolito's NEWARK JEWELRY CENTER Sales Service Repairs Since 1959 Actuata 510-797-5993 www.newarkjewelrycenter.com 5646 Thornton Ave., Newark

BEST PRICES ON GARAGE DOORS & OPENERS

SUBMITTED BY ELIN THOMAS

Join the Ohlone Community Band (OCB) and the Ohlone Tuba Ensemble for an eclectic free concert in the Pavilion at Lake Elizabeth. The Ohlone Tuba Ensemble will open the program with fun pieces for the lower brass ensemble, while the second part of the concert will spotlight the Ohlone Community Band.

OCB was founded in 1977 as part of the Ohlone College Department of Music. Over the years, the OCB grew under the baton of past conductors Phil Zahorsky, Rich Levin, and Steve Barnhill. Since the fall of 2007 the band has been under the direction of Tony Clements. OCB has a wonderful blend of youth and experience and is an outstanding example of the

benefits of a music education. The band plays a wide variety of symphonic band literature to challenge both the audience and the ensemble itself.

It is their mission "to provide a friendly and supportive environment in which band members (including musicians who play brass, woodwind and percussion instruments) of varying skill levels can learn and enhance their musicianship, while offering challenging performances that enrich the Tri-Cities community and distinguish Ohlone College." The OCB is open to all musicians with conductor approval.

The Ohlone Tuba Ensemble, also under the baton of Tony Clements, was founded as part of Ohlone College Community Education. It is an ensemble comprised of instruments of the tuba

family, including baritone, euphonium bass, and contra bass tubas. Emphasis is placed on proper practice techniques, ensemble blend and balance, and musical concepts. Repertoire is selected from standard tuba ensemble repertoire and transcriptions from all styles of music. Members of the ensemble are often featured as soloists.

From Italian marches to American classics, OCB will perform entertaining compositions at the May 9 concert including "American Overture for Band" by Joseph Willcox Jenkins, "The Magnificent Seven" by Elmer Bernstein, Leroy Anderson's "Belle of the Ball," "Aguero (Paso Doble)" by Jose Franco, and "Florentiner March" by Julius Fucik. Music from "Les Miserables," Camille Saint-Saens' "Danse Bacchanale" from "Samson and Delilah," and trumpeter Gene Boyle performing "Trumpeter's Lullaby" by Leroy Anderson will be highlights.

The Tuba Ensemble will be playing Beatles tunes, marches, the Holst "Suite," a salute to George M. Cohan, and pop favorites like "YMCA" and "Bugler's Holiday."

Bring a blanket or chairs and a picnic lunch and enjoy an old-fashioned concert in the park. This event is free to all! Donations will be gratefully accepted. For more information, visit

www.OhloneCommunityBand.org

ww.OhloneCommunityBand.o
Pops in the Park
Saturday, May 9 Noon
Central Park Performance
Pavilion
40000 Paseo Padre Pkwy,
Fremont
www.OhloneCommunityBand.org
Free

Photo courtesy Anne Loyola

continued from page 15

Water features and drought

liquid chlorine and algaecide. These products are available from any store that sells pool supplies.

The variety of plants that can live directly in the water is surprising, including Canna lilies, Sedges, Reeds, Louisiana Irises, and others that you would normally plant in the ground. One advantage of "planting" them in

a pond is that you don't have to remember to water them.

Many local nurseries, garden centers, and home improvement stores sell fountains and small pumps. Some also carry heavy duty liners and preformed ponds, reservoirs, and waterfalls. A trip to Connie's Pond and Garden in Castro Valley will show you a large range of pre-formed ponds, pumps, filters, aquatic plants, and other products. If you want to add fish to your pond, Connie's has a large selection of Koi, ranging from a few dollars, to a few hundred dollars.

If you always wanted a water feature in your landscape, don't let the drought scare you off. All you need is careful planning and good design.

Visit Connie's Pond and Garden at www.conniespondandgarden.net or call (510) 733-5556.

Sunday Brunch is Back

\$12.95 - 10am-2pm

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

Our mouth watering Prime Rib is made from the highest quality Black Angus beef. Carved table side according to your specifications

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

Lunch ~ Dinner

Steak House - Seafood and more

510-656-9141

www.spinayarnsteakhouse.com
45915 Warm Springs Blvd., Fremont

May 3, 2013	WHAT 3 HATTENING 3 TRI-CITT VOICE Tage
CASTRO VALLEY TOTAL SALES: 06	27888 La Porte Avenue 94545 658,000 4 3064 1955 03-31-15
Highest \$: 1,200,000 Median \$: 650,000	27444 Ponderosa Court 94545 300,000 3 1254 1970 03-27-15
Lowest \$: 545,000 Average \$: 789,167	2347 Sleepy Hollow Ave 94545 460,000 3 1260 1959 03-27-15
ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED	1655 Sylvia Street 94545 528,500 03-27-15
19660 Forest Avenue 94546 1,200,000 9 3829 1962 03-27-15 3251 Magdalena Place 94546 840,000 5 2938 1991 03-27-15	1659 Sylvia Street 94545 534,500 03-27-15
3251 Magdalena Place 94546 840,000 5 2938 1991 03-27-15 20535 Marshall Street 94546 595,000 4 2050 1918 03-31-15	1663 Sylvia Street 94545 569,500 03-31-15
20422 Wisteria Street 94546 905,000 8 3480 1952 03-30-15	2272 Tallahassee Street 94545 455,000 3 1215 1957 03-31-15
9338 Crow Canyon Road 94552 650,000 3 1612 1960 03-31-15	26715 Wauchula Way 94545 411,000 3 1527 1957 03-30-15
21964 Nugget Canyon Drive94552 545,000 3 1626 1989 03-31-15	MILPITAS TOTAL SALES: 08
FREMONT TOTAL SALES: 31	Highest \$: 898,000 Median \$: 540,000 Lowest \$: 321,000 Average \$: 553,750
Highest \$: 2,338,000 Median \$: 840,000	Lowest \$: 321,000 Average \$: 553,750 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED
Lowest \$: 300,000 Average \$: 874,258	404 Dempsey Road #106 95035 321,000 2 842 2007 04-02-15
ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED	1754 Edsel Drive 95035 620,000 3 1102 1962 04-07-15
38300 Acacia Street 94536 905,000 3 1386 1961 03-31-15	1196 Elkwood Drive 95035 898,000 3 1777 1991 04-03-15
4131 Ameca Court 94536 840,000 3 1256 1967 03-27-15	226 Evening Star Court 95035 400,000 6 1914 1969 04-01-15
38482 Berkeley Common 94536 620,000 3 1430 1979 03-31-15	1939 Shenandoah Avenue 95035 600,000 3 1249 1966 04-03-15
5054 Brophy Drive 94536 885,000 4 1947 1980 03-27-15 35836 Killorglin Common 94536 950,000 4 1664 1997 03-30-15	1101 South Main St #231 95035 380,000 I 748 2007 04-02-15
35836 Killorglin Common 94536 950,000 4 1664 1997 03-30-15 4347 Nagle Way 94536 825,000 3 1377 1958 03-31-15	1101 South Main St #410 95035 540,000 2 977 2007 04-01-15
3302 Sutton Loop 94536 875,000 4 1860 1964 03-27-15	34 Wind Song 95035 671,000 2 1353 2000 04-03-15
38346 Timpanogas Circle 94536 630,000 3 1120 1955 03-27-15	NEWARK TOTAL SALES: 08
38780 Tyson Lane #310C 94536 545,000 2 1136 1982 03-30-15	Highest \$: 726,000 Median \$: 485,000 Lowest \$: 74,000 Average \$: 476,063
1737 Vancouver Green 94536 435,000 2 976 1978 03-30-15	Lowest \$: 74,000 Average \$: 476,063 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED
949 Avila Terraza #1P 94538 628,000 3 1578 1991 03-27-15	5178 Bolton Place 94560 632,000 3 1186 1972 03-27-15
4667 Boone Drive 94538 685,000 3 1148 1960 03-31-15	5178 Bolton Place 94560 632,000 3 1186 1972 03-27-15 6384 Buena Vista Dr #B 94560 485,000 2 1488 1985 03-27-15
39668 Bruning Street 94538 350,000 4 1324 1964 03-27-15	37926 Dahlia Drive 94560 390,000 4 1657 1969 03-31-15
39764 Costa Way 94538 590,000 3 1269 1963 03-27-15	37393 Ezra Drive 94560 551,500 3 1300 1992 03-31-15
4844 Hilo Street 94538 682,000 3 1158 1960 03-31-15	36140 La Salle Drive 94560 74,000 4 1545 1960 03-30-15
3618 Madison Common 94538 640,000 2 1174 2000 03-31-15	7155 Mayhews Landing Rd 94560 550,000 4 1464 1963 03-31-15
42630 Queens Park Court 94538 720,000 3 1466 1962 03-27-15 39602 Trinity Way 94538 520,000 3 1371 1978 03-30-15	39885 Potrero Drive 94560 726,000 2 1627 1995 03-31-15
3300 Wolcott Cm #210 94538 300,000 I 712 1983 03-27-15	6160 Thomas Avenue 94560 400,000 3 1162 1960 03-27-15
43578 Bryant Street 94539 1,100,000 3 1672 1963 03-27-15	SAN LEANDRO TOTAL SALES: 16
41514 Carmen Street 94539 1,130,000 4 1554 1954 03-27-15	Highest \$: 675,000 Median \$: 520,000 Lowest \$: 250,000 Average \$: 471,188
1975 Castillejo Way 94539 1,848,000 03-31-15	ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED
41352 Erma Avenue 94539 1,055,000 3 1870 1956 03-30-15	IIII Davis Street 94577 439,000 3 1539 2007 03-31-15
48593 Flagstaff Road 94539 930,000 4 1866 1977 03-27-15	14409 Doolittle Drive 94577 320,000 3 1060 1979 03-27-15
277 Hackamore Common 94539 505,000 2 878 1984 03-27-15	1310 Gilmore Drive 94577 250,000 3 1024 1942 03-27-15
31 Montclaire Drive 94539 2,338,000 4 3939 1996 03-27-15	2459 Jamaica Way 94577 535,000 4 1414 1961 03-27-15
42939 Nido Court 94539 1,201,000 - 1834 1976 03-31-15	646 Joaquin Avenue 94577 520,000 2 1008 1941 03-27-15
398 Wheat Grass Terrace 94539 960,000 3 1785 2010 03-31-15 34434 Calgary Terrace 94555 990,000 3 1769 1991 03-31-15	831 Maud Avenue 94577 565,000 3 1969 1945 03-31-15
3216 Sanderling Drive 94555 1,395,000 3 3209 1988 03-27-15	1295 143rd Avenue #4 94578 269,000 2 1102 1981 03-27-15 14675 Aurelia Way 94578 535,000 3 1437 1949 03-31-15
3407 I Webfoot Loop 94555 1,025,000 3 2102 1990 03-27-15	14675 Aurelia Way 94578 535,000 3 1437 1949 03-31-15 16696 Foothill Boulevard 94578 295,000 2 1400 1981 03-30-15
HAYWARD TOTAL SALES: 29	16090 Gramercy Drive 94578 550,000 3 1809 1950 03-27-15
Highest \$: 1,650,000 Median \$: 470,000	444 Linnell Avenue 94578 432,000 3 1464 1952 03-27-15
Lowest \$: 300,000 Average \$: 542,621	16849 Robey Drive 94578 675,000 4 3642 1990 03-31-15
ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED	14636 Saturn Drive 94578 480,000 2 1330 1955 03-31-15
24050 Azevedo Avenue 94541 425,000 3 1326 1956 03-31-15	683 Crosby Place 94579 527,000 3 1569 1952 03-31-15
1704 Calais Court 94541 390,000 3 1336 1987 03-27-15 2094 East Avenue 94541 710,000 2 1152 1933 03-27-15	15367 Mendocino Street 94579 565,000 3 1774 1960 03-27-15
23701 Glenbrook Lane 94541 580,000 3 2154 1992 03-31-15	2238 Pipit Court 94579 582,000 4 1544 1999 03-27-15
23134 Jorgensen Lane 94541 386,000 2 841 1951 03-27-15	SAN LORENZO TOTAL SALES: 03
25201 Del Mar Avenue 94542 400,000 3 1236 1940 03-27-15	Highest \$: 500,000 Median \$: 460,000
28304 Hayward Boulevard 94542 1,650,000 4 3604 2005 03-31-15	Lowest \$: 450,000 Average \$: 470,000 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED
3700 Oakes Drive 94542 788,000 4 3161 1972 03-31-15	1825 Via Amigos 94580 450,000 3 1249 1955 03-27-15
2438 St. Helena Drive #1 94542 418,000 2 1132 1984 03-27-15	1657 Via Hermana 94580 500,000 3 1494 1955 03-27-15
1198 Tiegen Drive 94542 330,000 2 840 1949 03-31-15	15852 Via Rivera 94580 460,000 3 1382 1946 03-31-15
6 Tullach Place 94542 948,000 5 3300 2011 03-31-15	UNION CITY TOTAL SALES: 05
331 Copperfield Avenue 94544 425,000 3 1038 1960 03-27-15	Highest \$: 917,000 Median \$: 735,000
641 Garin Avenue 94544 535,000 3 1408 1958 03-27-15	Lowest \$: 649,000 Average \$: 753,200
25534 Huntwood Avenue 94544 560,000 3 1705 2009 03-27-15 612 Lindhurst Lane 94544 470,000 3 1153 1958 03-27-15	ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED
24956 Lucien Way 94544 400,000 2 1405 1950 03-27-15	2490 Almaden Boulevard 94587 735,000 4 1888 1967 03-27-15 4536 Delores Drive 94587 649,000 4 2031 1972 03-31-15
115 May Court 94544 531,500 3 1407 1952 03-27-15	32535 Karen Court 94587 710,000 4 1463 1975 03-30-15
31333 Oakhill Way 94544 560,000 3 1161 1955 03-27-15	2971 Mallorca Way 94587 917,000 5 2905 1994 03-31-15
374 Raymond Drive 94544 420,000 3 951 1950 03-31-15	2582 Windsor Court 94587 755,000 3 1813 1969 03-27-15
30423 Treeview Street 94544 585,000 3 1408 1959 03-31-15	
27/71 D-1 N C 04545 200 000 2 1254 1070 02 27 15	

Kitten season is almost here!

SUBMITTED BY LISA FOON

27671 Del Norte Court 94545 308,000 3 1254 1970 03-27-15

In addition to flowers and allergies, there's something else that happens every spring in Fremont and the Bay Areakittens! That sounds like a great thing, but there are more kittens than pet rescues and shelters can easily manage. Kittens cannot be adopted until they are big and old enough (2 pounds and 8 weeks) to be spayed or neutered.

There are two ways people can help:

1.) Foster kittens through your local shelter or res-

Phase 1 (up to 1 pound & 4 weeks old) — bottle feeding every three hours

Phase 2 (from 1-2 pounds & 8 weeks old) canned food three times a day and socializing

2.) Donate to "Save a Kitten" fundraiser at Pet Food Express in May:

Donate much needed supplies for foster families (pre-ween kits, litter, food etc)

Donate dollars for shelters/rescues to care for the

The majority of these kittens are born to stray or feral cats. People who find these kittens bring them to animal shelters thinking the kittens were abandoned. Too young to survive without their mother, they require 24-hour care during "phase 1" until they can eat on their own (about a month). Most shelters and rescues don't have the staffing levels to provide 24-hour

care; the only way to save those kittens is to get them into foster care as soon as they arrive.

"Phase 2" of foster care is often a great option for families with children looking to learn about volunteering and giving back because the kittens no longer require 24 hour care. This phase is mostly about socialization and getting the kittens big enough to be spayed and neutered.

Bay Area based retailer Pet Food Express is helping as well. Pet Food Express is collecting donations at all of its stores during the month of May. (These supplies will be given to foster families, through the shelter/rescue programs.) "We believe it's our responsibility to help the shelters and rescues during this critical time," said Michael Levy, owner of Pet Food Express.

For more information visit: www.petfoodexpress.com or call (925) 705-5762.

Bay Area Full Service Painting Since 1996

Painting homes throughout the greater Bay Area specializing in Residential and Commercial Exterior and Interior Painting. When searching for the ideal paint contractor, there are many things to consider. Don't cut corners when deciding to paint your home, choose a company that is licensed and insured. Trust us to protect and beautify one of your largest investments--your home!

100% job Satisfaction Guaranteed Special \$250 off Interior \$350 Exterior

Call for FREE Quote

510-693-9447 or 888-888-9157

BONDED AND INSURED Lic # 960681

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

Tell A Friend Call Rachel Parra 510 745-1480

According to

Find Kid Scoop on Facebook

Bugs have munched some of the words right out of this FROM EASIER article. Can you put them back where they belong?

WATER

I Livestock

According to the United Nations, the planet's * will reach 9 billion before 2050. The demand for meat will double. Raising cattle, pigs * and other livestock takes a lot of land, a lot of . and a lot of money to feed them.

Insects are much and cheaper to raise than livestock. They like to live together in spaces, so they need less land. They can also eat . According to entomologist Arnold van Huis, we throw away one-third of our food. Insects could eat the _ we throw out, turning it back into food for people to eat.

In Thailand, poor rice who often lose their crops to bad weather, are finding that raising mounds of crickets is helping them to survive and keep their farms. There are more than 20,000 cricket farms in Thailand,

7,500 tons of crickets each year. Thailand leads the world in raising insects for food.

Imagine you are starting a restaurant that makes and serves dishes made with bugs. Complete the Bug

Bistro menu at right with dishes made with bugs as the main ingredient!

with flavor! Try it topped with our spicy mealworm salsa and crispy cricket flakes.

Standards Link: Writing Applications: Write simple phrases that describe and summarize concepts

Bug Dot-to-Dot

On one newspaper page, find and circle the letters that spell the names of each of the bugs below. Then connect the circled letters to make and color a design.

 Termite Beetle

 Ladybug Ant

· Firefly Cricket

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

Scoop Puzzier id you know that crustaceans, like lobsters, crab and shrimp, belong to the same part of the animal family tree as insects? So if you've ever tried these tasty treats, then you've dined on the insects of the sea! In Louisiana, people eat a lot of crustaceans called crawfish. Use the code to find out their nickname: =B=D=E =G=L=MStandards Link: Reading Comprehension: Follow simple written directions.

Double nouble

CRAWFISH TERMITES INSECTS SURVIVE CHEAPER LOCUSTS HUNGER SCRAPS CROPS MENU BUGS RICE EATS

CRICKETS

Find the words in the puzzle. Then look for each word in this week's Kid Scoop stories and activities.

ESETIMRETC NCRICKETSH SJREOVGISE PTCAIYNEGA AISVWSUAUP RWRUEFHNBE CUICCOINER SGTCROPSBM USTAEDLGHS

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

Kid Scoop Together:

Circle the bugs to create groups as instructed. Then, have a parent check your answers.

Divide the dragonflies into three groups with the same number in each group.

Divide the roaches into two equal groups.

Divide the crickets into five equal groups.

Standards Link: Math / Number Sense.

The noun ingredient means one of the substances that make up a mixture.

Rhubarb was a key ingredient in Aunt Sofia's award-winning dessert.

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

Living Things

Collect newspaper pictures of living things. Make a poster called LIVING THINGS with four columns: Mammals, Insects, Plants, Other Animals. Keep adding to your poster until every column is filled.

Standards Link: Research: Use the newspaper to locate information

Which kind of is great at math?

PARMER: An account-anti

FOOD

Make up a recipe that uses bugs as a main ingredient. Explain why people should give it a try.

Landscape restoration work updates

SUBMITTED BY DANIEL JAIMES

As the Bay Division Pipelines 3 and 4 projects near substantial completion, the contractor will be focusing on restoration activities to make the San Francisco Public Utilities Commission (SFPUC) Right of Way feel and look less like an active construction site.

Beginning April through June, the contractor will be restoring the SFPUC Right of Way at Tissiack Way and Crawford Street in Fremont. This will include hydroseeding (hydraulic mulch seeding), paving activities, landscaping and planting California native, drought-tolerant plants. In the coming weeks, a professional landscaper will be responsible for the installation of the landscape design. In addition, the contractor will be installing a drip irrigation system to ensure the plants survive.

In late April or early May, neighborhood side-

walk improvements and the repaving of segments of local streets will be conducted as part of the restoration activities. The contractor may be installing noparking signs to conduct this work.

Restoration work in the clover leaf work areas and along Mission Boulevard continues. Currently, the contractor is working to re-grade the area, while restoring the curb, gutters and sidewalks along Mission Boulevard. One of the most significant improvements following this project is the installation of wheelchair sidewalk access in three different areas along Mission Boulevard. Landscaping and other vegetation restoration activities will happen in May.

Final completion of this project is anticipated for May 2015. For more information or questions about our progress, please call the 24-hour answering service at (866) 973-1476 or visit http://wsipseismicupgrade.blogspot.com.

New Haven Schools Foundation awards grants

SUBMITTED BY NEW HAVEN SCHOOLS FOUNDATION

The New Haven Schools Foundation (NHSF) delivered 14 grants totaling over \$10,000 to teachers and classrooms during March. This annual tradition recognizes innovative ideas for learning that may not be covered by normal classroom and school budgets. Three types of grants were distributed:

Innovations in Education – classroom grants for teachers

Project: Enrichment – grants for co- and extracurricular programs.

Brian Kelly Tutoring Grants – grants awarded exclusively to tutoring programs.

The students who will benefit from the grants are primarily residents of Union City and south Hayward. Money for these grants comes from donations to the Foundation and proceeds from fundraising events. Many of the winning projects

this year were designed to meet requirements of the Common Core Standards. This year's grant recipients included the following:

Alvarado Middle School for Novel/Film Experience project

Cesar Chavez Middle School for Memorial Forensics Tournament

Conley Caraballo High School for Garden Club Art project

Delaine Eastin Elementary School for Eastin Robotics Team, Storytime Slime Science, and Voracious Readers

Guy Emanuele Elementary School for Brain Development through Art project, Legos for Math Class, and Robotics Tournament participation

James Logan High School for Child and Human Development Class, Institute of Community Leaders Tutoring, Joven Noble project, Kids' Book project, Marine Biology Field Trip, Movable Art Gallery, and National Choir Competition

California Nursery Historic Park cleanup

SUBMITTED BY JACOB LEE

On Sunday, April 26, the World Mission Society, Church of God in San Francisco carried out their Worldwide Environmental Cleanup Campaign at Fremont's California Nursery Historic Park. Approximately 120 members gathered to clean and garden the park. All volunteers joyfully cut branches, trimmed trees and planted to beautify the park.

Every year, over 2,500 churches around the world participate in the Environmental Cleanup Campaign to help communities in various ways. As God has taught us, "It is more blessed to give love than to receive." All the church members would like to say to the Fremont Community, "We love you!"

I need a Forever Home

Martin, easygoing and an independent spirit, is fine with a hug in the morning and a head pat in the evening. He looksforward to new adventures with you!

Kids 13+ yrs. Meet Martin at the Hayward Animal Shelter.

Info: (510) 293-7200.

Shy Faye needs a patient family to give her some TLC to help her blossom into the sweet girl she's meant to be.

She'd do great in a calm, quiet home with kids
15+ yrs. Meet Faye at the Hayward Animal Shelter.
Info: (510) 293-7200.

Enrich Your Life - Become a Volunteer!

Hayward Animal Shelter

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

16 Barnes Court (Near Soto & Jackson) Hayward
Tuesday - Saturday I pm - 5pm

Thanks to On Lok, my mother now has **full medical care** and **support services** which enable her to live independently in her own home.

(near the Washington Blvd. exit on the 680 freeway

Ohlone Village Shopping Center

Two locations in Fremont to serve you: 159 Washington Blvd. 3683 Peralta Blvd.

We accept Medi-Cal, Medicare & Private Pay

FOR MORE INFORMATION ABOUT HOW ON LOK CAN HELP YOU OR A LOVED ONE:

Toll Free: 1-888-886-6565 TTY 415-292-8898 www.onlok.org

Center Hours: Mon-Fri 8:00am-4:30pm

wind Twister≤

Crossword Puzzle B 313

29 36

- Pocket money, fixed money or supplies given (9)
- Thousand times thousand (7)
- Cake flavored with ginger (11)
- Layer of material on the inner side (6) 11
- Amount equal to something else (10)
- Beethoven's "Choral" Symphony (5) 13
- Mails (5) 14
- Nine heavenly bodies going around sun (7) 15
- Very impressive (11) 16
- Before the due date (5) 19
- 20 Achievements (15)
- Propositions to explain a phenomenon (10) 23
- Giften ability, skilled in something (8) 26
- Arithmetic process using times tables (14) 27 Higher in rank or by earlier appointment (6) 29
- 31 Chances, prospects (13)
- Be emphatic, assert (6) 33
- Morning time (7) 35
- Using woolen yarn to make things (8) 36
- Middle of night (8) 37
- Flowers with yellow disc and white rays (7)

- Discussion with dividing views, disagreements (9)
- Feeling of being alone (10)
- Concurred (6) 3
- Situations (13)
- Brief fall of rain or hail (6)
- Complemented at someone's achievement (13)
- Increases by fixed ratios, grows (10)
- Through which man communicates (8)
- Person inclined to engage in risk (11) 10
- Flow of electrons (11) 17
- People through birth and marriage (13)
- Cobbler's stock (5) 21
- 22 Going beyond (9)
- 24 A lot (5)
- 25 Not level (8)
- 27 Sugar ____ (5)
- Ponder, remembering experiences (5) 28
- 30 Production (6)
- 32 Dander (5)
- Manicurist's concern (5)

Sudoku:

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

B 3012

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

Tri-City Stargazer May 6 – May 12, 2014 By Vivian Carol

For All Signs: It is common that I write a particular phrase: your planetary ruler. Astrologers have used this expression forever related to a condition of sun signs. Each sign has a planet in the solar system that represents it. In today's digital world, the planet is analogous to an avatar. The planet's travel symbolizes the conditions through which an Aries or a Libra is traveling this week, month or day. It so happens that some planets, such as Mercury or Venus, act as avatars for more than one sign. This week Venus, the permanent planetary ruler (avatar) of both Taurus and Libra, is moving into the sign of Cancer. So for the next 4 1/2 weeks Venus will also act as a temporary avatar for Cancerians. As the planets move through any given sign, they make easy or challenging aspects to other traveling planets in the zodiac. Thus conditions are smooth or rocky for a time. Think of it like a monopoly board. Once the game is rolling, certain properties that are owned by other players will become costly as the avatar (your board piece) intersects them. Other properties offer free passage or an opportunity to purchase.

Aries the Ram (March 21-**April 20):** Mars, your ruling planet, shifts attention on the 11th to fresh territory. During the next six weeks, your activities will be intensified in the life sector related to vehicles, short distance travels, politics, communications, education, your neighborhood, and siblings. Use caution while driving, especially between the 11th and the 15th.

Taurus the Bull (April 21-May 20): Your ruling planet is Venus, goddess of love and the arts. She moves into a new sector now through June 4. Your attention will be drawn to parties in neighboring areas and with those of your usual environment. Those with siblings may enjoy improved relationship through this period. You'll be drawn to purchase a new vehicle but Mercury turning retrograde soon suggests the timing is poor for now.

Gemini the Twins (May 21-June 20): Make a special effort to keep up with keys, tickets, and other small items. Your feelings are easily injured right now. On the other hand, you may be the offender, hurting someone else. Try

to stay on the planet and think carefully before you speak. If you feel hurt, don't leap to a conclusion before you ask what the meaning is of a behavior or a comment.

Cancer the Crab (June 21-July 21): Venus enters your sign this week and will be traveling with you through June 4. Her presence gives you an air of poise and beauty, and people will simply like how you look. Often when Venus is prominent we become more interested in art forms. She has the power to turn introverts into extroverts for the short period of her journey. We have a greater need and desire to be with others, or they with us.

Leo the Lion (July 22-August 22): Aspects particularly favor career and work life. You are in an effective position. Others agree with your guidance and leadership. A project begun near the New Year is showing signs of promise now. At the very least you can see that it is on track to turn out well.

Virgo the Virgin (August 23-September 22): A false accusation or a rumor about you or your partner may cause you considerable worry at this time. The probability is that it is based only upon the assumption of a third party. The reason you worry is that you and one or more significant others are not communicating well. Concentrate on productive communications and don't carry this fact around in your heart.

Libra the Scales (September **23-October 22):** For the next four weeks or so your activities are on display. Others are noticing your performance, so make it great. You may be standing in the limelight. Your leadership gifts come to the foreground at this time. Caretaking of others becomes more prominent.

Scorpio the Scorpion (October 23-November 21): You will be concluding a cycle of several weeks at this time. Your attention will begin to shift toward issues of intimacy and partnership, joint and corporate financial matters, taxes, and/or estate and business planning.

Sagittarius the Archer (November 22-December 21): Your mood is expansive and optimistic

this week. It is one of those goodluck times that occasionally happen to the Archers. You have a grasp of the big picture and could use this energy to promote your projects and gain support, or you could simply kick back and enjoy the good feelings.

Capricorn the Goat (December 22-January 19): Aspects favor love life and romance. Relationship(s) to your children are positive. A word of caution: your optimistic attitude and belief that you are right could cause you to become arrogant. If you want others to join your ride, give them a special place on the wagon. Share the glory.

Aquarius the Water Bearer (January 20-February 18): This is not the best week in the romance department. One or the other of you could be ill or unavailable in some way. These things happen sometimes. They rarely represent the end of the relationship. Keep the faith and maintain a positive attitude. There are better times ahead.

Pisces the Fish (February 19-March 20): A misunderstanding could develop between you and a close friend or family member. The blame game is useless. Do your best to unwind the thread to the point that it began and start fresh. It is possible that you will have a minor case of laryngitis. Pipes, whether in your body or your house, may need clearing.

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

Community Health Education Programs

For a complete list of classes and class fees, lectures and health education resources, visit pamf.org/education.

Sutter Health Palo Alto Medical Foundation We Plus You

May 2015

Consumer Fraud:

Protection and Prevention Tips for Seniors May 6, 7 to 8:30 p.m.

Pat Macholl, Health Insurance Counselor, Legal Assistance for Seniors' Health Insurance Counseling and Advocacy Program The workshop will discuss common scams and forms of fraud targeting seniors, practical tips on how to recognize scams and protect yourself, and information on referral sources and where to get help.

Fremont Center

3200 Kearney Street, Conference Center, Building 2 • (510) 498-2891

Postpartum Support Group: A Mother's Place

Thursdays, 11 a.m. to 1 p.m.

Meet with a nurse and certified lactation consultant to ensure your first weeks of motherhood are healthy and happy.

Fremont Center

3200 Kearney Street, Conference Center Room D, Building 2 • (510) 498-2146

Childbirth and Parent Education Classes - (650) 853-2960

- Breastfeeding Your Newborn
- Childbirth Preparation

Nutrition and Diabetes Classes - (650) 853-2960

- · Heart Smart (cholesterol management)
- Living Well with Prediabetes
- Living Well with Diabetes
- · Introduction to Solids
- Feeding Your Young Child (for parents of children ages 1-5)

Weight Management Programs - (510) 498-2184

- · Bariatric (Weight Loss) Surgery Program
- · New Weigh of Life (adult weight management)

PAMF Fremont Urgent Care

Monday through Friday, 8 a.m. - 8 p.m. Weekends and Holidays, 8 a.m. - 5 p.m.

Fremont Center

pamf.org/urgentcare

3200 Kearney Street, Level 1, Building 2 (510) 490-1222

Eden Garden Club to hold yard and plant sale

SUBMITTED BY EDEN GARDEN CLUB

The Eden Garden Club is holding its annual yard and plant sale on Saturday, May 16, but in a new location this year the Moose Lodge on Rutledge Road in Castro Valley.

There will be a variety of plants and garden items, as well as baked goods. Proceeds help support the club's charitable activities which include grants to local schools for their garden programs and to local nature and education organizations.

The sale will once again include a wide variety of drought tolerant succulents and flowering perennials as well as many vegetable "starts" ready to set out in your garden. (This year, due to the projected high cost of produce, it may be a good idea to grow some of your own veggies!)

All plants have been locally grown by Eden Garden Club members, so they are ready to grow vigorously in

your gardens. As always, knowledgeable club members will be on hand to answer your gardening questions. Everyone is welcome!

Eden Garden Club Yard and Plant Sale Saturday, May 16 9 a.m. – 4 p.m. Moose Lodge 20835 Rutledge Rd, Castro Valley (510) 881-1794 www.edengardenclub.com

Brownie Scouts show generosity

May 5, 2015 What's Happening's Tri-City Voice Page 23

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

*Registration with this ad! registration only)
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 Singing/Vocal Flute/Trombone Violin/Clarinet Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

*First time

layward Music Center

24249 Hesperian Blvd., Hayward **510-264-9669**

Birthday, Shower, Corporate - Special Occasion Cooking Parties - Stress FREE No Clean Up Let us help you plan your Party

Chai Cooking Classes

Cooking Classes: Mon & Tues 6pm-9pm (& weekends by appointment)

Authentic Thai dishes with Chinese nuances In this hands-on class, you will be introduced to fresh, exotic ingredients, master your knife skills, and earn the culinary theory and passion of Chef Kitty's meals.

Monday Cooking Classes from 6-9pm

Call for Reservations
Tom Kha (Thai Coconut Soup)

om Kha (Thai Coconut Sou Salmon Roll Red Curry Chicken Pineapple Fried Rice Drunken Noodle

Kitty's Thai Kitchen is excited to offer custom culinary classes for your next birthday, team bonding, fundraiser or holiday event! Come join this unique way to celebrate a fun occasion cooking, eating, laughing and sharing

Gift Cards available

Chef Kitty's Most Famous Dishes!

The classes are located at Cracker Barrel Deli & Thai

Restaurant Hours: Wed, Thurs & Friday I I am-7pm

510-790-0735 Kittysthaikitchen.com 3100-H Capitol Ave., Fremont \$ = Entrance or Activity Fee
R= Reservations Required
Schedules are subject to change.
Call to confirm activities shown in these listings.

CONTINUING EVENTS

Friday, Feb 13 - Saturday, May 16

Trajes Regionales de Mexico

10 a.m. - 5 p.m. Collection of costumes from Ballet Folklorico Mexicano

San Leandro Public Library 300 Estudillo Ave., San Leandro (510) 577-3971 www.aclibrary.org

Saturday, Mar 21 - May 16

Annual Spring Show

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 60 artists Opening reception Saturday, March 21: 2 p.m. - 5 p.m. PhotoCentral 1099 E St., Hayward (510) 881-6721 www.photcentral.org

Self-Empowerment and Economic Development Program –

9:30 a.m. - 3:00 p.m. Improve English language skills, finan-

inprove Engish language skills, Jinancial literacy, computer, career, and health education

Classes are free; includes lunch and childcare

Safe Alternatives to Violent Environments – SAVE

ronments – SAVE 1900 Mowry Ave, Fremont (510) 444-6068 SEED@Narika.org www.save-dv.org

Thursday, Apr 16 - June 11

SMOKINGPIGBBQ.N

A

Spring Curling League \$

7:45 p.m. - 9:45 p.m.

Instruction in delivery, sweeping and rules of the game

Registration opens March 19 at

7:00 p.m. Sharks Ice 44388 Old Warm Springs Blvd., Fremont (510) 623-7200

membership@bayareacurling.co m www.bayareacurling.com

Saturday, Mar 28 - Sunday, Jun 28

Nature's Duets

10 a.m. - 5 p.m. Photography of pair relationships Artist reception Saturday, March 28: 2 p.m. - 4 p.m. Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270

Thursdays, Fridays & Sundays, Apr 2 thru May 31 Ride the Rails \$

www.haywardrec.org

10:15 a.m. - 2:30 p.m.

Enjoy a train ride around the farm
Ardenwood Historic Farm
34600 Ardenwood Blvd.,
Fremont
(510) 544-2797
www.ebparks.org

Thursday, Apr 2 - Sunday, May 31

Patterson House Tours \$

Thurs - Fri: 2:30 p.m. Sat - Sun: 11:30 a.m. Docent led tour of Victorian home Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Fridays, Apr 3 thru May 22 INDZ - Where Art Meets Heart

Series – R 4 p.m.

Cultural visits to various counties
Elementary - Middle School
program
Fremont Main Library
2400 Stevenson Blvd., Fremont
(510) 745-1400
www.aclibrary.org

Saturday, Apr 4 thru May 30

Laugh Track City \$ 7 p.m.

Improvised comedy
Made Up Theatre
3392 Seldon Ct., Fremont
(510) 573-3633
www.MadeUpTheatre.com

Saturday, Apr 4 thru May 30 5 Play

9 p.m.

Improvised movie
Made Up Theatre
3392 Seldon Ct., Fremont
(510) 573-3633
www.MadeUpTheatre.com

Best Live Music Venue Best Blues Music Venue Best BBQ

LIVE MUSIC

Every Fri. & Sat. starting at 8:30pm

Fri 5/8 Lavay Smith & Her Skillet Lickin' Soultet Sat 5/9 Tia Carrol

Fri 5/15 Lucky Losers featuring Cathy Lemons and Phil Berkowitz

Sat 5/16 Terrie Odabi

Mexican Cuisine & Cantina

Karaoke - Fri & Sat

CATERING AVAILABLE

Mariachi- 8pm Friday Night

Holi Menudo every Sunday open at 10:00 am Must pres

Buy one Entree at the regular price Get the second entree of equal or less value for 50% off - Seafood Excluded Holidays Excluded

> Must present coupon with order Exp. 5/30/15

1.0572

510-770-9572

www.casaroblesrestaurant.com 3839 Washington Blvd., Fremont

Farmers' Markets

FREMONT:

Centerville

Saturdays

9 a.m. - 1 p.m.

Year-round Bonde Way at Fremont Blvd., Fremont

(510) 909-2067 www.fremontfarmersmarket.com

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

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

www.pcfma.com

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m. Year-round

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

Saturdays

9 a.m. - 1 p.m.

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

South Hayward Glad Tidings

Saturdays

9 a.m. - 3 p.m.

Year-round W. Tennyson Rd. between Tyrell Ave. and Tampa Ave., Hayward (510) 783-9377

www.cafarmersmarkets.com

SAN LEANDRO:

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

MILPITAS:

Milpitas Farmers' Market at

Sundays

8 a.m. – 1 p.m.

Year-round India Community Center 525 Los Coches St. 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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. – 2 p.m.

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

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

East Plaza Farmers' Market

Saturdays 9 a.m. – 1 p.m.

www.pcfma.com

Year-round

East Plaza 11th Ave. and Decoto Road Union City (925) 825-9090 www.pcfma.com

Monday, Jun 22 -Friday, Aug 13

Ohlone for Kids \$R

Summer enrichment program for teens Registration begins April 1 Ohlone College 43600 Mission Blvd, Fremont (510) 979-7597 www.ohloneforkids.com

Tuesdays, Apr 14 thru Thursdays, Jun 4

Citizenship Class \$R

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

Wednesday, Apr 15 - Sunday,

In My Own Backyard \$

10 a.m. - 4 p.m. Digital art of Hayward landmarks Artist reception Saturday,

Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward

(501) 581-0223 www.haywardareahistory.org

Friday, Apr 24 - Sunday, **May 17**

The Nerd \$

April 25

Fri - Sun: 8 p.m. Sun: 2 p.m. Side-splitting character comedy Chanticleers Theatre 3683 Quail Ave., Castro Valley (510) 733-5483 www.chanticleers.org

Mondays, Apr 27 - May 18 Restoring Balance for Women -

7:00 p.m. - 8:30 p.m. Exercise, nutrition and tips to reduce

Washington Hospital 2500 Mowry Ave., Fremont (510) 608-1301 www.whhs.com

Fridays, May 1 thru Oct 30

Fremont Street Eats 4:30 p.m. - 9:00 p.m.

Food Trucks offers culinary treats No smoking and no alcohol

Downtown Fremont Capitol Ave., Fremont www.fremont.gov/Calendar

Mondays, Tuesdays and Thursdays, May 4 - Jun 13

Mon: 5 p.m. - 10 p.m. Tues & Thurs: 10 a.m. - 1 p.m. Color plus black and white photos of 1970's autos

Reception Saturday May 16 at 2 p.m. PhotoCentral 1099 E St., Hayward (510) 881-6721 http://www.photocentral.org/Ow ensCars

Church of Christ of Fremont 4300 Hansen Ave. Fremont

510-797-3695 www.fremontchurchofchrist.org

Whoever Drinks Of The Water That I Will Give Him Shall Never Thirst; But The Water That I Will Give Him

Will Become In Him A Well Of Water Springing Up To Eternal Life

AA Meetings Every Tues and Thurs Evenings

John 4:14

7:30-9:30pm In Spanish In the Fellowship Hall

Services

Sunday: 10:45am and 6pm

Thursday, May 7 - Saturday, **May 16**

Lucky Stiff \$

7 p.m. Live musical comedy performance Washington High School 38442 Fremont Blvd., Fremont (510) 791-3414 www.whstheater.com

Thursday, May 7 - Sunday, Jun 6

Glass Art Society Show

12 noon - 5 p.m. Artist reception Friday, May 8 at 7 p.m. Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Fridays, May 8 thru Jun 5

Ballroom Dance Classes \$

Beginners: 7:00 p.m. - 8:00 p.m. Intermediate: 8:15 p.m. - 9:15

Rumba, 2 Step and Triple Swing Couples only ages 16+ Fremont Adult School 4700 Calaveras Ave., Fremont (510) 675-5357

Wednesdays, May 13 thru June 10

Ballroom Dance Classes \$

Beginners: 7:00 p.m. - 8:00 p.m. Intermediate: 8:15 p.m. - 9:15 p.m. Rumba, 2 Step and Triple Swing Couples only ages 16+ Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5357

VARICOSE

VEINS?

Co-Sponsored by:

May 12 10-3pm FREE

Tuesday

non-invasive vein screening

It is easy and painless!

Experienced Certified Fitters We measure and fit all stockings

Call Today for your Appointment

(510) 797-2221 Take the first step toward

better leg health Haller's Medical Supply

20% OFF ALL SUPPORT STOCKINGS

☑ Help relieve tired legs ☑ Reduce swelling

varicose veins

Relieve the pain of mild

M-F 9-5:30-Sat 9-4

☑ Improve blood flow May 11-May 15 ☑ Revitalize your legs

4067 Peralta Blvd. Fremont

Bingo

All regular games will pay \$300 2 specials paying \$400 2 double actions (2 Part) paying \$300 each

Tuesday - May 5

Newark Pavillion 6430 Thornton Ave., Newark 510-793-4062 or Lennie 510-366-8555

and Every Wednesday Carpenter's Hall

1050 Mattox Rd., Hayward 510-366-8555

DRIVERS FOR SURVIVORS, INC. and Union City Area Making a Difference, One Survivor at a Time

FREE

ransportation service and supportive companionship for ambulatory cancer patients Fremont, Newark

Have you received the devastating Do you have diagnosis you have cancer occasional extra hours? and need to get to medical We always need appointments? more drivers to We are here for you!

We will transport you for FREE. transport our clients. Companionship - Alleviating Stress - Free Transportation Assistance

or give a cash donation Please call 510-896-8056 Email: programassistant@driversforsurvivors.org

www.DriversForSurvivors.org

Help us raise funds: come to an event

Wednesday: 7:30pm

THIS WEEK

Wednesday, May 6

Guest Artist Presentation

Prehistoric art workshop with Cathe

Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociaion.org

Wednesday, May 6

Grand Opening Farmer's Mar-

3 p.m. - 7 p.m. Fresh fruits and vegetables Downtown Fremont Capitol Ave. Between State & Liberty St., Fremont www.westcoastfarmersmarket.org

Wednesday, May 6

Dumbarton Quarry Groundbreaking Celebration – R

11:00 a.m. - 12:30 p.m. Tour campground, picnic area and playground

RSVP for directions Coyote Hills Regional Park 8000 Patterson Ranch Rd., (510) 544-2208 bmontano@ebparks.org

Wednesday, May 6

Open House \$

1 p.m. - 3 p.m. Docent led tours of historic home Shinn House 1251 Peralta Blvd., Fremont (510) 793-9352

Thursday, May 7 **Student Art Exhibit**

7 p.m. - 9 p.m. Art work, food and music James Logan High School 1800 H Street, Union City

Thursday, May 7

www.jameslogan.org

Diabetes Matters

7 p.m. - 9 p.m. Using lab results to improve health Washington Hospital 2500 Mowry Ave., Fremont (510) 745-6556 www.whhs.com/diabetes

Thursday, May 7 - Friday, May 8

Playwrights Festival \$

8 p.m. Variety of 10 minute plays Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

Thursday, May 7

Kayaking for Folks 50 and Over

10 a.m. - 2 p.m. Paddling techniques and safety guide-Lake Chabot

17600 Lake Chabot Rd, Castro Valley (888) 327-2757 www.ebparksonline.org

Thursday, May 7

Senior Health and Wellness Resource Fair

9 a.m. - 1 p.m. Healthcare, transportation, and home care vendors Kenneth C. Aitken Center

17800 Redwood Rd., Castro Valley (510) 881-6738

Thursday, May 7

East Bay AARP Meeting

10 a.m. - 11 a.m. Get acquainted with other seniors Newark Senior Center 7401 Enterprise Dr., Newark (510) 489-5345 ebaarp_daffa@yahoo.com

Thursday, May 7

Successful Business Plans

9 a.m. - 12 noon Strategies for growth and raising capital San Lorenzo Village Homes Hall 377 Paseo Grande, San Lorenzo (510) 538-9678 http://acsbdc.org/node/20110

Thursday, May 7

Senior Clipper Card Information Workshop

9:15 a.m. - 10:00 a.m. Obtain information and apply for free

Newark Senior Center 7401 Enterprise Dr., Newark (510) 574-2053

Thursday, May 7

Hayward Education Foundation Hero Dinner \$

5:30 p.m. - 8:30 p.m. Dinner and awards ceremony Golden Peacock Banquet Hall 24989 Santa Clara Street, Hayward (510) 732-2625 admin@haywarded.org https://haywardhero2015.eventbr ite.com

Thursday, May 7

National Day of Prayer

12 noon Unite with others for public prayer event Newark City Hall 37101 Newark Blvd., Newark (510) 793-1400 www.newark.org

Thursday, May 7

National Day of Prayer

7 p.m. Unite for coast to coast public prayer First Baptist Church 6320 Dairy Ave, Newark (510) 793-4516

Thursday, May 7

Fiber Arts \$

1 p.m. - 4 p.m. Guest artist class Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociaion.org

Thursday, May 7

Life Drawing Drop In Session \$

7 p.m. - 9 p.m. Nominal fee for model and no instruc-

Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociaion.org

Friday, May 8

Golf Tournament \$

www.uclions.com

10 a.m. Golf, BBQ, cocktails and awards banquet Union City Lions Club benefit Sunol Valley Golf Club 6900 Mission Rd., Sunol (510) 366-4934

Friday, May 8 - Saturday, May 9

Chili Cook-Off and Parade Fri: 5 p.m. Sat: 10 a.m. - 12 noon Rowell Ranch Rodeo kick off Rowell Ranch Dublin Canyon Road Located off Interstate 580, Between Castro Valley and Dublin www.rowellranchrodeo.com

Friday, May 8

BAND! Milpitas Community **Concert Band**

7:30 p.m. Classic and contemporary music wind

Milpitas Community Center 457 E. Calaveras Blvd., Milpitas (408) 586-3210 http://milpitascommunityconcertband.yolasite.com/

Saturday, May 9

Pops in the Park

12 noon Ohlone Community Band and Tuba Ensemble performance Fremont Central Park 4000 Paseo Padre Parkway, Fremont (510) 790-5541 www.OhloneCommunityBand.org

Saturday, May 9

USD Open House

10 a.m. - 2 p.m. Plant tours, demonstrations and refresh-

Union Sanitary District 5072 Benson Rd., Union City (510) 477-7500 www.unionsanitary.ca.gov

Saturday, May 9

Introduction to Ba Ji Quan

2 p.m. Simple Martial Arts Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Saturday, May 9

SAT Practice Test

10:00 a.m. - 2:30 p.m. Tips, strategies and free practice test Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Saturday, May 9

Wake Up the Farm \$

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

Saturday, May 9

Rabbit Food \$ 11:00 a.m. - 12:30 p.m. Interact with bunnies

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

Saturday, May 9

Afternoon Fun and Games \$

1 p.m. - 2 p.m. Stilts, tug-of-war and potato-spoon race Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, May 9

Farm Moms \$

2 p.m. - 3 p.m. Visit hens, ewes and nanny goats Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, May 9

Canine Capers Dog Walk - R

9 a.m. - 11 a.m. Enjoy open spaces with your dog Garin Regional Park 1320 Garin Ave., Hayward (888) 327-2757 www.ebparks.org

Saturday, May 9

Healthy Kids Fitness Expo

10 a.m. - 2 p.m. Rock wall, inflatables, nutritional food Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4409 www.newark.org

Saturday, May 9

Cascada de Flores Music Con-

2 p.m. - 4 p.m. Inspired by troubadours of Mexico Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Saturday, May 9

Marshland of Dreams

10 a.m. - 11 a.m. Discover past farming and salt produc-

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

Saturday, May 9

Twilight Marsh Walk

7:00 a.m. - 8:30 p.m. Easy stroll at sunset Not suitable for young children SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, May 9

Climate Change Restoration Project – R

2:00 p.m. - 3:30 p.m. Docent led walk and lecture of salt ponds Alviso Environmental Education

1751 Grand Blvd., Alviso (510) 792-0222 x141

Enjoy an Elegant Salman Dinner Syllende Mai Celebration and learn about Sans of Narway

Live Music

Friday, May 15

6pm Social - 7pm Dinner

Hill & Valley Club House 1808 B Street, Hayward

\$30 Adults - \$15 for kids 10-13

Pay by May 8

Reservations required:

510-656-3549 jeannie352@aol.com

The Sons of Norway have several meetings a month where members enjoy food, cultural events and other activities generally aimed at preserving the Norwegian Culture.

You do not have to be Norwegian to be a member.

Enjoy Friday Night BINGO! at SACBC BINGO

5:00 pm DOORS OPEN

6:30 pm 4 WARM-UP BINGO GAMES \$150 prize 7:00 pm 15 REGULAR BINGO GAMES \$300 - \$400 prizes

FLASHBOARD GAMES that pay as much as \$1,199 Two Special Games with \$500 prize

* Lightening * Door Prizes * Snack Bar *

* Bingo played on paper, no machines * Southern Alameda County Buddhist Church 32975 Alvarado Niles Rd

Union City, CA 94587

Spring - New Look Specials

Color & Highlight Combo only \$60 (short hair)

Perm Only \$35 (short hair)

Ladies Hair Cut Only \$12 Men & Childrens' Cuts \$10

Ena Martinez HAIR STYLIST

Keratin Complex Straightening only \$150

medium length hair)

Adults

\$19.00

Children 5-12

\$14.00

Children Under 3

Tree

Exp. 5/30/15

SPECIALS ARE FOR NEW CLIENTS ONLY

se habla éspanol Call today for an appointment 510-794-3370

FORMERLY WITH SALA DE BELLEZA UNIVERSAL

Mother's Day Brunch

Sunday, May 10th—9:00 am—1:00 pm

Menu Includes: Carving Station-Prime Rib,

Pork Loin and Ham Eggs Benedict Custom Omelets Scrambled Eggs Belgian Waffles

Linguica and Bacon Biscuits and Gravy Breakfast Potatoes

Seasonal Fruit Homemade Pastries and Desserts Coffee, Tea and Orange Juice

Reservations Required 510-797-2121 X2

THEATRE

Broadway West Theatre presents The Diary of Anne Frank

(L to R): Tressa Bender, Louis Schilling, Camille Canlas-LaFlam, Kelly Lotz

SUBMITTED BY MARY GALDE Рнотоѕ ву CHRISTIAN PIZZIRANI

Broadway West Theatre Company presents the undeniably moving play, "The Diary of Anne Frank," adapted by Wendy Kesselman and directed by Rachael Campbell, May 15 -June 13.

In this gripping new adaptation from the original stage play by Goodrich and Hackett, newly discovered writings from the diary of Anne Frank, as well as survivor accounts, are interwoven to create a contemporary impassioned story of the lives of people persecuted under Nazi rule.

Performance times are 8 p.m. on Thursdays, Fridays and Saturdays. There are three Sunday matinees: May 24 and 31 matinee performances begin with a continental brunch (included in price of ticket) at 12:15 p.m. and the show

begins at 1 p.m. The June 7 performance starts at 1 p.m. with refreshments during intermission (included in price of ticket).

Regular ticket prices are \$27 general and \$22 for students, seniors and Theatre Bay Area members. Thursday, May 21, June 4 and 11 performances are \$17 for everyone, with a bargain Thursday (no reservations - first come, first seat) held on May 28 with all tickets \$10. Brunch Sunday performances and opening night are \$27 for everyone. All ticket prices include refreshments.

The Diary of Anne Frank Friday, May 15 -Saturday, Jun 13 8 p.m. - Thursday to Saturday 1 p.m. Matinees May 24, 31 and Jun 7 **Broadway West** Theatre Company 4000-B Bay St, Fremont (510) 683-9218 www.broadwaywest.org \$17 - \$27

Love for Fremont's StarStruck Theatre is a familu affair

t's 11:45 p.m. and although it's a school night, nine-yearold Christopher Apy is getting ready for bed. He's just completed another successful performance as Winthrop in "The Music Man" with Contra Costa Musical Theatre in Walnut Creek. "The audience was great again tonight. Nine performances down, eight more to go!" Chris nods with enthusiasm.

How does a 3rd grade Azevada Elementary Mandarin Immersion student get involved in a professional musical theatre production? "It's all because of StarStruck," says Chris with a smile. He's been taking acting, dancing, and musical

theatre classes with StarStruck Theatre in Fremont since he was five

Chris has wanted to perform in "The Music Man" since he saw StarStruck's delightful production here in Fremont five years ago. At that time, the Apy on stage was his older brother Andrew, and it was Andrew's first StarStruck show. Since then, Andrew has performed in seven other StarStruck shows and camps, and has also gone on to perform with theatre companies from Sacramento to New York, earning his Actor's Equity card and winning Broadway World San Francisco's

at Ohlone Summerfest. 2014 Best Featured Actor in a

2015 New Year Special greenlite Premier Medical Weight Loss program \$75 off your Initial visit! Shed 15 - 40 lbs of your winter weight with Greenlite Medicine Safe and effective medically supervised program designed by board certified weight loss doctor Call now 866-661-5673 and schedule today! ment by FSA, HSA, & some PPO insurance

Washington Hospital

Washington West Building Conrad E. Anderson Auditoriums 2500 Mowry Avenue Fremont, CA 94538

Celebration Sponsors:

Cancer survivors, their friends and loved ones are invited to an inspirational evening and dessert reception.

Join us to hear a panel of speakers inspire hope, healing and health for cancer survivors and their loved ones. You'll hear how their cancer diagnosis has allowed them to grow and find renewed strength and zest for life.

This event is free of charge.

Register online at whhs.com/event or by calling (800) 963-7070. Please leave your name and the number of people in

Musical - Local for his performance as Tobias in "Sweeney Todd"

"There's really nothing else like StarStruck in the Bay Area," says Chris's and Andrew's mom, Jennifer. "We've met families whose children participate in classes and productions from

ACT in San Francisco to Children's Musical Theatre of San Jose, and it's rare to find a youth performing arts organization in this area that provides both outstanding training and the opportunity to participate in high-quality, professional stage productions."

StarStruck Theatre's guiding principles include building teamwork, communication and selfesteem in order to enrich the lives of youth. "Fremont families may not realize how lucky we are, to have such a family-oriented, nurturing environment that provides our children with professionalquality training rivaling the best we've found across the country," says Jennifer. "StarStruck is celebrating its 20th year serving Fremont youth and providing outstanding musical theatre performances for the Tri-City area, and I hope our community benefits from having StarStruck around for many, many more years to come."

What's next for Chris? Based on work he did last summer, he was called to audition for the role of Michael Banks in "Mary Poppins: The Broadway Musical" at

Woodminster Theatre, a professional theatre company in Oakland, and got the part. StarStruck fans who attend the July 2015 performances will see another familiar face - the part of Jane Banks will be played by the talented StarStruck-trained veteran, 13-year-old Felicia Chang.

For more information about StarStruck classes and camps, and youth auditions for upcoming productions, visit www.starstrucktheatre.org. And show your love and support of StarStruck by attending their 20th Anniversary Celebration Fundraiser on May 30.

StarStruck 20th Anniversary Celebration Fundraiser Anything Can Happen... If You

Let It Saturday, May 30 6 p.m. – 10 p.m. Niles Veterans Hall 37154 Second St, Fremont (510) 659-1319

www.starstrucktheatre.org http://www.eventbrite.com/e/st arstruck-20th-anniversary-celebration-fundraiser-tickets-16042901751 Tickets: \$80

Chris Apy as Winthrop in CCMT's "The Music Man."

Saturday, May 9

Chihuahua Palooza \$

11 a.m. - 5 p.m. Low cost pet adoptions Hayward Animal Shelter 16 Barnes Ct., Hayward (510) 293-7200 www.haywardanimals.org

Saturday, May 9 **Movie Night \$**

7:30 p.m.

"Man with a Movie Camera," "Young Oldfield," "Chess Fever" Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, May 9

Indo-American Charity Ball \$R

6:30 p.m. -11:00 p.m. Dinner and entertainment Doubletree Hotel 39900 Balentine Dr., Newark (510) 468-4680

Saturday, May 9

UC Paws and Tails Festival

10 a.m. - 4 p.m. Animal care and adoptions Kennedy Community Center 1333 Decoto Rd., Union City (510) 675-5234 http://www.ci.unioncity.ca.us/departments/police-department/community/animal-ser vices-

Sunday, May 10

Chores for Little Farmers \$

10:30 a.m. - 11:00 a.m. Prepare animal treats and clean corrals Ardenwood Historic Farm 34600 Ardenwood Blvd., Fre-(510) 544-2797 www.ebparks.org

Sunday, May 10

Cooking in the Country Kitchen \$

11 a.m. - 1 p.m. Use a wood burning stove Ardenwood Historic Farm 34600 Ardenwood Blvd., Fre-(510) 544-2797 www.ebparks.org

Sunday, May 10

Wax: It's the Bee's Knees \$ 11 a.m. - 12 noon Make a candle and taste honey Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, May 10 Lambs, Kids and Piglets, Oh

1 p.m. - 2 p.m. Fun farm animal facts Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, May 10

My! \$

Tussie-Mussie for Mom \$

2 p.m. - 3 p.m. Create a floral message from flowers Ardenwood Historic Farm 34600 Ardenwood Blvd.. Fremont (510) 544-2797 www.ebparks.org

Sunday, May 10

Ethnobotany Hike

10:00 a.m. - 11:30 a.m. Explore plants for food and medicine Ages 12+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, May 10 Salt Marsh Walk

10:00 a.m. - 11:30 a.m. Docent led stroll around marshlands SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Monday, May 11

Hayward Auxiliary Luncheon \$

12 noon Lunch, bingo and raffle Eagles Hall 21406 Foothill Blvd., Hayward (510) 785-8174

Monday, May 11

FAME Discontinuance Information Night

6:30 p.m. Enrollment process, nutrition and special education services Former FAME student's parents **Durham Elementary School** 40292 Leslie St, Fremont (510) 657-2350 www.fremont.k12.ca.us

Tuesday, May 12

College Application Essay Workshop – R

6:30 p.m. - 7:30 p.m. Discuss topics and techniques Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Tuesday, May 12

Weekday Bird Walk 7:30 p.m. - 9:30 p.m.

Explore trails for birds All levels of experience welcome Ages 12+ Garin Regional Park 1320 Garin Ave., Hayward (510) 544-3220

Wednesday, May 13 Counselors in Training Leadership Workshop \$R

5 p.m. - 6 p.m. Gain work experience and volunteer

Ages 13 – 18; Register bar# 222833 Fremont Teen Center 39770 Paseo Padre Pkwy., Fremont (510) 494-4300 www.RegeRec.com

Wednesday, May 13

Lunch with Supervisor Richard Valle – R

11:30 a.m. Seniors discuss community projects Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5497

Friday, May 15

Sons of Norway Dinner Celebration \$R

6 p.m. Dinner and entertainment RSVP by May 8 Hill and Valley Clubhouse 1808 B St., Hayward (510) 656-3549

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, Apr 28

9:15 - 11:00 Daycare Center

Visit - FREMONT 2:30 - 3:25 Cabrillo School, 36700 San Pedro Dr., **FREMONT** 4:45 – 5:30 Baywood Apts.,

4275 Bay St., FREMONT 5:50 - 6:30 Jerome Ave. and Ohlones St., FREMONT

Wednesday, Apr 29

1:00 – 2:00 Del Rey School, 1510 Via Sonva, SAN LORENZO 2:30 - 3:00 Eden House Apts., 1601 165th Ave., SAN LEANDRO 3:30 – 4:00 Baywood Ct., 21966 Dolores St., CASTRO VALLEY

6:00 – 6:30 Camellia Dr., & Camellia Ct., FREMONT

Thursday, Apr 30

9:50 - 10:20 Daycare Center Visit - FREMONT 10:40 – 11:30 Daycare Center Visit - NEWARK 1:15 – 1:45 Stellar Academy, 38325 Cedar Blvd., NEWARK 2:00 – 3:00 Graham School, 36270 Cherry St, NEWARK

Friday, May I

9:45 - 11:15 Fame Charter School, 16244 Carolyn St, SAN LEANDRO 11:35 - 12:05 Daycare Center Visit – CASTRO VALLEY

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

Monday, May 4

9:20 - 10:00 Daycare Center

Visit - FREMONT 10:15 - 11:15 Daycare Center Visit - FREMONT 1:45 - 2:45 Pioneer School, Blythe St., & Jean Dr., **UNION CITY** 3:05 – 3:25 Alvarado Elementary School, Fredi St. & Smith St., **UNION CITY** 4:15 – 4:45 Greenhaven Apts., Alvarado Blvd. & Fair Ranch Rd., UNION CITY 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, May 5

10:00 - 11:15 Daycare Center Visit - UNION CITY 2:00 – 2:30 Fremont Hills Senior Living, 35490 Mission Blvd., **FREMONT** 2:45 - 3:15 Mission Gateway Apts., 33155 Mission Blvd., **UNION CITY** 4:50 - 5:30 Mariner Park, Regents Blvd. & Dorado Dr., **UNION CITY** 5:40 – 6:20 Sea Breeze Park, Dyer St. & Carmel Way, **UNION CITY**

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

Wednesday, May 13

1:45-2:15 Friendly Village Park, 120 Dixon Landing Rd., **MILPITAS**

FIRST CLASS

LIFE ElderCare turns 40

SUBMITTED BY LIFE ELDERCARE

Do you remember 1975? A gallon of gas cost 44 cents, a brand new car was under \$5,000, the Vietnam War ended, and Sony introduced Betamax (Beta-what?). And, LIFE ElderCare was founded.

A feisty lady named Virginia worried back then about her frail, older neighbors. They didn't eat well, and it was wrecking their health and ability to age in their familiar homes. She arranged to get prepared meals from Washington High School, and with some friends, delivered the foil-wrapped plates to elders in need.

Forty years later, we're pretty much doing the same thing; Tri-City neighbors taking care of each other. We started with just Meals on Wheels, but all of our programs - Friendly Visitors, VIP Rides, and Fall Prevention - were created due to other needs we saw when those meals were delivered every day.

This year we are helping almost 1,000 seniors age and thrive in their own homes. The need for our community-based services is, of course, growing along with our aging nation, so join us. If you haven't yet volunteered or donated, do it! It's great work. All of us can be neighbors helping vulnerable neighbors. Thanks to each of you!

Visit www.lifeeldercare.org to find out more about volunteering or

donating to LIFE ElderCare.

Meditation ✓ Lubricate joints

- Increase mobility &
- agility of hips and spine ✓ Alleviate anxiety, stress & depression
- ✓ Lower blood pressure &. prevent heart disease
- Relieve lower back pain. headaches & migraines
- ✓ Ease chronic fatigue syndrome √ Stimulate parasympathetic nervous system to maintain proper
- digestion and sleep Develop awareness
- Sense of well being Calm and balance the mind

Workshop Sat. May 16, 2015 1:00 - 3:00pm Space limited. Please register on line.

- Benefits of Meditation:
- ✓ Sense of well being
 ✓ Reduce stress
- Emotional balance ✓ Develop concentration
- Improve awareness Objective perception
- Improve response to daily ups and downs of life

NEW Heated Yinfused **Every Tuesday Night** 8:00pm to 9:15pm

\$ 20 for 2 weeks Improve Physical, Emotional & Mental Balance More than just yoga poses Yoga classes Meditation classes Vipassana group sitting Private yoga Corporate yoga A path to spiritual well being 4127 Bay Street Suite A Fremont Ca 94531 510 298 0018 www.nadisyoga.com

Broadway West Theatre Company

The Diary of Anne Frank

Performance times are 8 pm on Thursdays, Fridays and Saturdays. There are three Sunday matinees: May 24 and 31 matinee performances begin with a continental brunch (included in price of ticket) at 12:15 pm, and the show begins at 1 pm.

In this gripping new adaptation from the original stage play by Goodrich and Hackett, newly discovered writings from the diary of Anne Frank, as well as survivor accounts, are interwoven to create a contemporary impassioned story of the lives of people persecuted under Nazi rule. This is an adaptation for a new generation able to confront the true horrors of the Holocaust.

May 15 - June 13

(510) 683-9218

www.broadwaywest.org **Broadway West Theatre Company** 4000-B Bay St., Fremont

THEATRE

Anne of Green Gables

SUBMITTED BY MEI-WAN CHAI

Share the adventures of Anne Shirley and her "best friend for life" Diana Barry as they travel from childhood to maturity in a heartwarming adaptation of "Anne of Green Gables" by Jody Johnston Davidson, which beautifully captures the highlights of the classic novel. Marilla Cuthbert asks for an orphan boy to help her and her

brother take care of their farm Green Gables, but the orphanage sends Anne with an "e" – an independent, red-headed, freckle-faced girl who changes their lives and touches the hearts of all who come to know and love her.

Center Stage Performing Arts presents "Anne of Green Gables" May 15 through 17 at the Milpitas Community Center. Advance sales tickets can be purchased at

Standing (from left): Jaelen Gonzalez, Disha Yadav, Naomi Coriell, Kaycee Spannagel, Andrew Huynh, Megan Zamora, Jayden Fernando Sitting: Mina Lawson, Marlena Ngim

First Row: Anevay Millich 2nd Row: Megan Zamora, Andrew Hyunh, Rachel Bergado, Jayden Fernando Back Row: Naomi Coriell, Jessica Steele, Julia Steele, Jaelen Gonzalez

the box office at Milpitas Community Center May 11 through 14 from 4 p.m. to 8 p.m. Tickets are also available the day of performances and at

www.centerstagepa.org. Performances are Friday, May 15 at 7 p.m., Saturday, May 16 at 2:30 p.m. and 7 p.m., and Sunday, May 17 at 2:30 p.m.

Anne of Green Gables
Friday, May 15 – Sunday May 17
7:00 p.m., matinees at 2:30 p.m.
Milpitas Community Center
457 E. Calaveras Blvd, Milpitas
(408) 707-7158
www.centerstagepa.org

Tickets: \$12 - \$15

Art's night out—Art's day in

SUBMITTED BY BRUCE ROBERTS, HAYWARD EDUCATION FOUNDATION

n oft-seen t-shirt these days reads "Earth without art is just Eh." Imagine then the similarity to a school without art. "Eh?" Hayward's Leadership Public High School had no art class when it began. Students were there—a beginning freshman class—to strengthen their academics: English, Math, and Science.

However, by the time that first class became seniors, the need for art was apparent. Now, Art Teacher, David Keating has been there seven years as the school's only art teacher. At first, he only had one level of art. However, a more advanced class has been added this year and the school's more visual learners are ecstatic.

Additionally, on a campus built as an elementary school, his art class has now moved to a former kindergarten room. The former outdoor kids' playground is now an outdoor art workshop: a place to spray, to dry, and to enjoy working outdoors.

And, a large new study hall has provided wall space for the art students to display their work. In early February, they even had their very first, "Art's Night Out!" with family and community invited to view their work.

This display was made possible through a grant from the Hayward Education Foundation (H.E.F.). Art galleries require paintings or drawings to be matted, to give the work a professional appearance. To make this

Teacher David Keating is proud of his new mat machine

possible, last year Mr. Keating applied for an H.E.F. grant with the hope of acquiring a mat-cutting machine. Now, that Keating had his grant request fulfilled, students can mat their own work, and the results are impressive.

The Hayward Education Foundation provided 38 grants totaling over \$22,000 last year. These grants supported classrooms all over Hayward, from public to private, from kindergarten through high school, and in virtually all areas of the curriculum. For the past 31 years, the Hayward Education Foundation has granted nearly one million dollars to Hayward teachers. By supporting talented classroom teachers H.E.F. has provided them the tools to enhance their creativity and to implement the kind of lessons that students remember all of their lives.

For more information, visit http://www.hayward-education-foundation.info/

Do you have information about Ruby's Place?

SUBMITTED BY VERA CIAMMETTI

Please help Ruby's Place (formerly Emergency Shelter Program, ESP) write our 43 year history! We would appreciate any stories about your experience with the shelter, any photos and any information about Mrs. Salome Phillips Cannon, who apparently was a driving force in the creation of ESP. If you have any information you'd like to share, please contact Larissa at Ruby's Place – info@rubysplace.org or (510) 581 – 5626. www.rubysplace.org

Thank you to the community!

Fremont high schools ranked among nation's best

SUBMITTED BY BRIAN KILLGORE

Fremont Unified School District (FUSD) high schools were named among the "Top 100 public high schools" in the San Francisco Bay Area and State of California, as well as the country as a whole, according to recent rankings.

San Francisco's KRON TV, posted rankings from Pittsburgh-based, Niche, a web company that ranks schools and colleges throughout the United States. Niche's Best Academics – Public High Schools in America, was sourced from "various government and public data sets, Niche's own proprietary data, and over 1.4 million opinion-based surveys." Best Academics ranks 10,907 public high schools based on key achievement statistics and survey data. A high ranking indicates that the school has diverse, high-achieving students who are very happy with the quality of education, the teachers are intelligent and engaging, and the students go on to great colleges.

Among schools ranked in the San Francisco Bay Area, FUSD's Mission San Jose High School placed number one, followed by Irvington High School at 13th, American High School at 30th, Washington High School at 44th and Kennedy High School at 69th. In all of California, Mission San Jose placed 6th and Irvington 57th. Nationally, Mission San Jose ranked 18th among the nearly 11,000 schools that received scores.

"Our goal is to provide every student, in each of our schools, the very best educational opportunity that will pave the way for success in college and a career," said FUSD Superintendent, Dr. Jim Morris. "To see this effort reflected in both local and national rankings is very rewarding to all our students and staff."

For more information, visit www.fremont.k12.ca.us

Silicon Valley gives

SUBMITTED BY INDIA COMMUNITY CENTER

On Tuesday, May 5, India Community Center (ICC) preschool will participate in Silicon Valley Gives, a 24-hour online event to raise funds for the expansion and improvement of our preschool program. Help us reach the goal of \$50,000 to take the first step toward remodeling our preschool facility.

What we will achieve with your support:

A new playground

A new and safe outdoor equipment and play area

Get licensed to use an additional space to expand our classroom capacity by 860 sq. ft. Hire two additional certified instructors to increase the number of enriched activities on a daily basis

Start a process for transitional Kindergarten classroom for our students

You could also dedicate a donation to your favorite school teacher, and we will honor your contribution and pay a tribute to your teacher on our social media. Our staff has volunteered to be a part of Silicon Valley Gives at the Microsoft store in Westfield Valley Fair to support our ICC preschool. Please stop by and show your support, which will put more smiles on the face of our preschoolers and maintain the level of excellence that our preschool is known for.

You may donate at http://svgives.razoo.com/story/India-Community-Center.

Silicon Valley Gives
Tuesday, May 5
10 a.m. – 7 p.m.
Microsoft Store
Westfield Valley Fair
2855 Stevens Creek Blvd Ste 1135, Santa Clara
http://svgives.razoo.com/story/India-Community-Center

Sun Gallery recognized for environmental outreach

SUBMITTED BY SUN GALLERY

The Sun Gallery has won the 2015 City of Hayward Environmental Award, which recognizes businesses, schools, organizations, and residents for exceptional environmental leadership. The award honors those who demonstrate efforts related to sustainability in categories such as energy efficiency and conservation, renewable energy, waste diversion (good recycling and composting practices), water conservation, and environmental education. Sun Gallery was one of six winners of the 32nd annual award and was honored for its efforts in environmental education, activities, and outreach into the community.

"I'm very excited about this award," said Sun Gallery's Executive Director Dorsi Diaz. "The gallery staff has been putting a great deal of effort into environmental education within the community, teaching families about climate change and the drought through interactive art classes and exhibits. It takes all of us working together to learn from each other on how to be better stewards of the Earth."

Last year the gallery held an exhibit on climate change called, "A Volatile Terrain: The Art of Climate Change," which had both local and international involvement. In addition to the show there were also live Skype events with Professor Paul Beckwith from the University of Ottawa, a 55" sea inch level rise workshop with HARD recreation supervisor Jenifer Koney called, "What? Sharks in my Backyard?!" and sessions with Professor Guy McPherson about abrupt climate change and methane. Currently the gallery has a new show running until May 30 called, "Troubled Waters: Drought and Change" featuring both local and international environmental artists.

The City of Hayward is committed to environmental stewardship and is working to create a more sustainable community. That includes recognizing those who aim to reduce Hayward's environmental footprint. Additional 2015 Environmental Award winners include the Cannery Café, Way To Be, Cal-State East Bay, Sugar Bowl Bakery, and the Hayward Chamber of Commerce. The winners received a placard of recognition from Mayor Barbara Halliday at a City Council meeting held April 21.

The Sun Gallery is located at 1015 E Street in Hayward. Visit online at www.SunGallery.org.

Rowell Ranch Rodeo

SUBMITTED BY ROWELL RANCH RODEO

Besting the field of four contestants, Hayward resident Morgan Nicodemus will reign as Miss Rowell Ranch Pro Rodeo, 2015. In a day long competition Nicodemus competed in horsemanship, personal interviews, and public speaking.

Nicodemus is 20 years old and currently attends Cal Poly, San Luis Obispo with plans to obtain a degree in Agricultural Business. She is a member of the Ag Business Management Club and competes in ranch horse classes, trail classes, and cattle sortings.

As rodeo queen and hostess of the 95th annual Rowell Ranch Pro Rodeo, Nicodemus will travel the state promoting the rodeo as well as our community, inviting rodeo fans to spend a fun-filled weekend in the Bay Area and enjoying all it offers.

The first of her many duties during rodeo week will be the Rowell Ranch Rodeo Parade on Saturday, May 9. Following the parade she will be signing autographs and giving roping lessons in front of Rowell's Saddlery on Castro Valley Boulevard.

The Rotary Club of Castro Valley will be kicking off rodeo week with the annual Chili Cookoff on May 8. Various rodeo events will be held throughout the week leading up to the main events on May 16 and 17 at the Rowell Ranch Rodeo Park. All events are held at Rowell Ranch with the exception of the parade.

For more information on rodeo events or to purchase tickets, call (510) 581-2577 or visit www.rowellranchrodeo.com. Tickets are also available at the gate during the events or can be purchased in advance at Rowell's Saddlery, 3473 Castro Valley Boulevard.

Chili Cook-off
Friday, May 8
5 p.m.
Tickets: \$25 family pack
www.cvchilicookoff.com

Rowell Ranch Rodeo Parade Saturday, May 9 10 a.m. Castro Valley Blvd, Castro Valley Free www.rowellranchrodeoparade.com

Celebrity Team Penning and BBQ
Wednesday, May 13
3 p.m.: Contestant Check In
4 p.m.: Team Penning
Tri-Tip BBQ immediately following
Team Penning: Free; BBQ: \$20 (advanced tickets required for BBQ)

Cowgirl Picnic Thursday, May 14 11 a.m. – 1 p.m. Tickets: \$50

Local Team Roping Thursday, May 14 5 p.m. Free

Rockin' Bull Bash Friday, May 15 5:30 p.m. Tickets: \$15 - \$19

Rowell Ranch Rodeo Saturday, May 16 – Sunday, May 17 10 a.m. Tickets: \$15 - \$21

Rowell Ranch Rodeo Park 9275 Dublin Canyon Rd, Hayward (510) 581-2577 www.rowellranchrodeo.com

Spring Music Recital

SUBMITTED BY TERESA MEYER

The San Leandro Recreation and Human Services Department announced that it will be hosting the annual Spring Music Recital for the department's Private Music Instruction class on Friday, May 15. Students will perform selections from piano and voice study prepared by private music instructor Kurt Weaver. A reception of light refreshments will be held directly following the performance. This event is free and open to the public.

Private Music Instruction is a music study class offered

through the San Leandro Recreation and Human Services Department. This popular class is offered Monday and Friday afternoons throughout the year for youth, teens and adults. For more information or to register for a class, please contact the Marina Community Center at (510) 577-6080.

Spring Music Recital
Friday, May 15
5 p.m.

Marina Community Center
15301 Wicks Blvd,
San Leandro
(510) 577-6085
swallace@sanleandro.org
Free

Community Pow Wow

SUBMITTED BY BRIAN KILLGORE

The Fremont Native American Studies Program invites the community to attend the 4th Annual Spring Community Pow Wow on Saturday, May 16 at Washington High School.

All are welcome to this free, public event in celebration of Native American culture. Enjoy the sounds of drums and singers, watch the dancers dressed in their colorful regalia, shop for Native American items at vendor booths, and sample ethnic foods and beverages. All drummers and dancers are welcome to participate. The event will begin with a Gourd Dance at 11 a.m., followed by

the Pow Wow at 12 noon.

The purpose of the Native American Studies Program (NASP) is to support Native American students in the Fremont Unified School District so that they will be able to meet the challenging State academic achievement standards. Through academic and cultural studies, we provide a safe, equitable and positive learning experience. For more information, call (510) 797-2681.

Community Pow Wow
Saturday, May 16
11 a.m.
Washington High School
38442 Fremont Blvd, Fremont
(510) 797-2681
Free

Top Flight Spring Break Camp

April 6th -10th ages 3 and up!

Gymnastics Fun, Games Crafts, Bouncy House and more! Join us for just a day or the whole week!

Sign up today! 20% off

(not applicable with family full week discounts)

Half Day Camp 9am -12pm or 12:30pm -3:30pm \$25 per day / \$105 week

sign up for full weeks and 2nd child is 50% off; Family off 3 or more for full week is \$200 flat

Full Day Camp 9am - 3pm (Must Bring lunch) \$50 per day / \$210 week sign up for full weeks and 2nd

child is 50%off; Family of 3 or more for full week is \$400 flat 510-796.FLIP (3547)

WWW.TOPFLIGHTFREMONT.NET

5127 Mowry Ave., Fremont (in the corner near New India Bazar)

New Address

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Come and enjoy a truly unique healing experience New Patient Special 50% off Initial Visit With This Ad Exp. 5/30/15

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

6943 Thornton Ave., Newark

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

Professional Qualified Teacher Richard Kendrick M.A.

Any Age FREE LESSON

With One Month Sign Up - New Students Only

Great Group Discounts

Mission San Jose School of Guitar

Bass, Voice, Keyboard 510-661-9147

Percussion, and Music Theory

wkendrickguitarjr.com

152 Anza St., Fremont rwkendrickjr@yahoo.com |

Morning & Evening Sessions

Annual Golf Tournament fundraiser

SUBMITTED BY DAVE GARGES

The 2nd annual golf tournament on Friday, May 8 at Sunol Valley Golf Club hosted by the Lions Club of Union City and the New Haven Schools Foundation will be helping a number of great causes. Proceeds from the event will benefit education, youth activities, and local community service projects.

Fun and games will be the order of the day, with contests taking place around the course, including a Hole-in-One extravaganza sponsored by Executive Phone Services. All par three holes will offer a prize for anyone whose ball hits the cup in one stroke, but golfers making this shot on the featured hole will win a \$10,000 Pebble Beach Golf Excursion grand prize. The package includes four days and three nights at the Pebble Beach Lodge or the Inn at Spanish Bay, green fees at all three resort golf courses, and \$1,000 in cash.

The tournament will conclude with a 19th-Hole cocktail reception, buffet dinner, and an awards presentation. A silent auction and raffle will give attendees the opportunity to win premium golf clubs, gourmet food and wine, baskets, dinner certificates, and much more. Non-golfers are invited to attend the cocktail reception and awards dinner.

The cost for the 18-hole tournament is \$125 per golfer, which includes a cart, lunch, dinner, and a souvenir golf cap. Foursomes are encouraged, but partial teams and solo players are welcome to register and be teamed up with others.

Sponsors include Bill Stone Allstate Agency, Backyard Bayou, Cathay Bank, Deep Eddy Vodka, Union City Mayor Carol Dutra-Vernaci, Fremont Bank, Masonic Homes/Acacia Creek, Medspa 29, Mission Peak Business Products, Republic Services, Sign-a-Rama, New Haven Unified School District Co-Superintendent Arlando Smith and Wendy Gudalewicz, Southern Wine and Spirits, Lions Greg and Laura Stewart, and Washington Hospital. Additional sponsorship opportunities are available for businesses and organizations.

2nd Annual Memorial Golf Tournament Friday, May 8 10 a.m.: Registration 12 p.m.: Shotgun Start 5 p.m.: 19th-Hole Cocktails & Banquet Sunol Valley Golf Club 6900 Mission Rd, Sunol (510) 366-4934 www.uclions.com \$125 per player; \$35 dinner only

Life West Gladiators head for the finals

Rugby SUBMITTED BY DR. BRIAN FLANNERY, DC

The highly anticipated battle of Northern California Rugby Division II heavyweights took place May 25th at Danny Nunn Park in Sacramento with the Life West Gladiators prevailing over the Sacramento Capitals, 73 – 10. The victory earned the Gladiators their second straight Northern California championship; their first in Division II.

The Gladiators were determined to start the game with discipline and intensity and followed form by attacking the Capitals from the start and held up the pressure at full throttle; never allowing the Capitals to gain advantage or execute their game plan.

Adriaan Ferris, Gladiators Men's Coach, was unsurprisingly pleased with the win and reflected on a job well done. He said, "The team is showing its

potential and the players are becoming aware of their strength as a collective. We stuck to the game plan and came away with a comprehensive win."

Despite winning convincingly against all teams in the NorCal league, Coach Ferris is acutely aware of what lies ahead.

"We are excited about the next game in the playoff series; we will recalibrate this week and prepare effectively for the Pacific North Championship," noted Ferris. The Gladiators will face The Pacific Northwest champs Snake River, who successfully won their fourth straight league championship, beating Oregon Sports Union, 26 – 15.

The Pacific North Championship match will be held May 9th at Cal Maritime Academy in Vallejo, CA and promises to be a battle from start to finish.

For more information on Life West Rugby, please visit www.lifewestrugby.com.

Stone, Hebert earn All-CCAA honors

Cal State East Bay sophomore Adam Stone was voted to the 2014-15 All-California Collegiate Athletic Association (CCAA) First Team, the conference office announced April 28th. Senior A.J. Hebert was also honored as an All-CCAA Honorable Mention selection.

Stone is the first Pioneer to make the first team since Chris Herzog in 2012-13. He has had an impressive sophomore season, leading the team and ranking fourth among CCAA players with a 73.27 scoring average. Stone finished in the top 10 of four tournaments this seasons and captured individual championships at the Chico State Wildcat Classic and the UC San Diego SoCal Intercollegiate.

Hebert nabs an All-CCAA selection in his fourth year with the Pioneers. The Pleasanton native has had his best season in 2014-15, posting a 74.80 scoring average and three top-10 finishes. He shot the team's lowest single round of the year with a 65 at the Coyote Classic in San Bernardino.

Roshni Iyer named Spirit of Sport Award winner

SUBMITTED BY BRIAN KILLGORE

Recognizing a high school career of success in and out of the classroom, Fremont's Mission San Jose High School senior Roshni Iyer has been named a 2014-15 Winter/Spring Spirit of Sport winner by the California Interscholastic Federation (CIF). The CIF/SUBWAY Spirit of Sport Award recognizes student-athletes who have demonstrated the 16

principles of Pursuing Victory with Honors, are active in school and community service and exhibit leadership qualities.

Iyer, the lead player and team captain for the Mission San Jose Badminton team for the past four years, is involved with the MSJHS Key Club, and also serves as a tutor in math and science at her school.

"I come from the world of athletes where every point matters and you never give up," Iyer said in a CIF press release. "I

apply the 'one point at a time' mantra and the divide-and-conquer approach to solving problems in every walk of life, be it in academics, sports, or community service. Badminton has taught me to stay committed, focused and competitive. These skills have motivated me to strive for the best in everything I do."

"What sets Roshni apart from most students who have achieved equal success is her ability to stay focused while maintaining the daily challenges and demands of school, sports, and the leadership roles she maintains in her daily life," praised Mission San Jose Athletic Director Thomas Thomsen. "Her positive mental outlook along with her unselfish nature transcends that of most student-athletes her age. Roshni is truly one of a kind."

This award recognizes one male and one female student-athlete during each season of sport. Winners of this award will receive \$2,000.

Fishing Day participants honored

SUBMITTED BY FRANK DE SMIDT

Three 4th Grade Milpitas Rose School students were honored Friday, May 1, 2015 by the Milpitas Rotary Club for their Fishing Day stories following their Fishing Day experience on Saturday, March 7, 2015 held at Spring Valley Pond in Ed Levin Park.

Students assembled in the Rose School gym for this event conducted by Fishing Day Chair John Jay assisted by Rotary President Eric Emmanuele, Police Commander Daryl Sequeria, and Fire Battalion Chief Brian Stelling.

The Penmanship Award, "Without good penmanship the best story or idea could not be read", was won by Clare Sanchez.

The Voice Award, "A writer's voice is what keeps a reader reading", was won by Mimi Huynh.

And the Originality Award, "All stories start with a good idea", was won by Dawn Betner.

All three winners were also awarded very nice prizes.

The James Logan report

Softball

April 28, 2015 Logan 11, Kennedy 1 (W) Pelland Highlights: Kennedy Bartlett 11, R, 3B, BB? Ussery 12, 2B, RBI Logan

Rios 12, 2 R, HBP, RBI? Sandoval 23, 2 R, 3B, RBI? Mello 22, 2 R, 2 BB, 2 RBI, SB April 30, 2015 Logan 8, Moreau 2 (W) Pelland (L) Hogan Highlights: Moreau Adami 23, 2B? Mora 13, 2 RBI Davis 12, R, 2B, 2 RBI

Vikings upend Warriors

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Mission San Jose Warriors are upbeat about this season as they welcomed veteran players back this year. Early at bats in their game with the Irvington Vikings on April 28th indicated a renewed offensive attack as they scored in the first inning, but the Irvington Vikings were up to the task, dominating the diamond and field from then on. However, the Warrior future may be bright as Georgia Pope went 1 for 1 at the plate with an RBI and Agnes Zhou and Shahana Nassery, were both 1 for 2 on the day.

Logan Mello 34, 2 R, 2B, 3B? Burpee 24, 2 RBI?

Local student included in journalism award

SUBMITTED BY JAZMINE ROBLES

Broadcasters at WSOU 89.5 FM, the student-run radio station at Seton Hall University, have taken first and second place honors in the annual Garden State Journalists Association (GSJA) awards competition. WSOU sports director Clayton Collier earned first place in the Sports Radio category for his produced introduction to the Seton Hall vs. Wichita State Men's Basketball game. Second place in the same category also went to WSOU, with Collier picking up his second award along with Vince Paolella and Rohit Ravi, a junior journalism major from Fremont.

For the second-place winning entry, Collier provided play-by-play, Paolella the color commentary, and Ravi was the board operator and technical producer.

Ravi stated, "I was pleasantly surprised when we took second place but not shocked because of all the opportunities that WSOU has given me throughout my time here at Seton Hall. "Whether it is through the sports or music departments, there is always something new I learn and experience every time I walk through those doors."

WSOU general manager Mark Maben added, "In the Garden State Journalists Association awards competition, Seton Hall students compete against professional broadcasters."

For more information, visit www.gsjournalists.com.

May 2, 2015 **CSUEB** sweeps doubleheader to notch Ralston's 100th win

The Cal State East Bay baseball team continued its late-season hot streak on May 2nd by sweeping a doubleheader at Cal State Stanislaus. The Pioneers won by final scores of 14-7 and 6-4 in their final road contests of the 2015 season.

East Bay has now won 13 of its last 16 games to improve to 20-26 for the season and 17-22 in the California Collegiate Athletic Association (CCAA). The second victory of the day was a milestone for head coach Bob Ralston, as he reached 100 career victories. The Pioneer skipper accomplished that feat in just under four seasons, and he holds the best winning percentage in program history (.521).

Baseball

Pioneer Report

SUBMITTED BY STEVE CONNOLLY

April 26, 2015 Call's gem clinches second straight series

Freshman Jacob Call picked up his first collegiate victory on April 26th, leading the Cal State East Bay baseball team to a seriesclinching 4-1 win over Chico State at Nettleton Stadium.

The red-hot Pioneers (17-26, 14-22 CCAA) have now won 10 of their last 13 games after taking three out of four from the Wildcats (18-25, 17-23 CCAA). Chico State started the day by celebrating a large continent of seniors prior to their

final game, but it was East Bay celebrating in the end after winning their second straight series in California Collegiate Athletic Association play.

May 1, 2015 Pioneers edge Stanislaus in series opener

The Cal State East Bay baseball team pulled out a 6-5 victory over visiting Cal State Stanislaus on May 1st in the opener of the final California Collegiate Athletic Association (CCAA) series of the season.

Senior Michael Pope had a strong outing in the final start of his collegiate career, and the Pioneers emerged from an eventful eighth inning with a one-run lead, which junior Cole Compton protected in the ninth inning to earn his first save.

Jacob Call was dominant at Chico State on April 26th to get his first victory of the year

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

BART to hold telephone townhall

SUBMITTED BY BAY AREA RAPID TRANSIT DISTRICT

BART officials will hold its first ever telephone town hall meeting and webcast on Thursday, May 7 from 6:30 p.m. - 7:30 p.m., to offer the public the opportunity to ask questions about BART's budget which is currently being developed for adoption before July 2015.

BART's proposed Fiscal Year 2016 Budget prioritizes efforts to increase passenger capacity, improve on-time performance and station cleanliness, and to address concerns raised by customers in the latest customer satisfaction survey.

BART officials will take questions from participants who call in live. There is also an online webcast feature that allows you to submit a question in writing during the event and watch along live from a computer. You can also simply listen in if you would rather not ask a question.

The telephone town hall will include a few quick polls to gauge the public's priorities and an overview of the planned January 1, 2016, 3.4 percent inflation based fare increase to help fund new train cars, a new train control system, and a new maintenance facility.

BART has a combined operating and capital budget of almost \$1.6 billion. The operating budget pays for things like running the trains, buying electricity and making routine repairs. The capital budget goes towards things like buying new rail cars, replacing escalators and earthquake safety retrofits.

Here's what you need to know to participate:

Sign up in advance to get an invitation to join (we will ask for your name, phone number and zip code).

https://tthm.wufoo.com/forms/b art-proposed-budget-teletownhall-signup/

We will call the phone number you provide on May 7 at 6:30 p.m. Just answer our call to be automatically connected to the live Telephone Town Hall Meeting.

A Spanish Simulcast is also available by dialing (888) 400-9342 at 6:30 p.m. on May 7.

If you would rather call into the townhall yourself without signing up in advance you can call (855) 269-4484 at 6:30 p.m. on May 7.

Finally, on May 7, you can join the webcast at: http://cast.teletownhall.us/web_client/?id=BART

Bike to Work & School Day

SUBMITTED BY TERESA MEYER

Mayor Pauline Russo Cutter and the San Leandro City Council announced that the City of San Leandro is proud to be a sponsor of the upcoming Bike to Work/School Day event, which is set for Thursday, May 14 throughout the Bay Area.

"I can't stress enough what an important role biking and walking can play in our community," noted Mayor Cutter. "Incorporating these routines into our daily lives and leaving your car at home can help in so many ways, from enhancing our own personal health, to reducing traffic congestion and helping to sustain our Earth. I encourage anyone who is able, to join me in biking or walking to work or school on May 14"

As part of the event, Mayor Cutter and Council Member Corina Lopez will lead a mile-long bike ride between Memorial Park (located at 1105 Bancroft Avenue) and the San Leandro BART station commencing at 8 a.m. Dr. Sheila Donnelly, D.C. of Healing Hands Chiropractic Studio, will be hosting an energizer station there. During the morning commute from 7 a.m. to 9 a.m., the San Leandro Engineer-

ing and Transportation Department will host an additional energizer station at the San Leandro BART station, which is one of 82 such stations being set up throughout the Bay Area. Complimentary water, juice, coffee and pastries will be available for participating bicyclists.

Bike East Bay (formerly known as the East Bay Bicycle Coalition) will provide all energizer stations with musette bags filled with goodies, coupons and bike-related information for distribution to cyclists. Brochures for other Citysponsored programs for bicyclists and pedestrians also will be available for pick up.

Several local schools will be participating too, including McKinley, Garfield, Washington, and Roosevelt Elementary Schools of the San Leandro Unified School District, as well as Corvallis Elementary School of the San Lorenzo Unified School District.

Bike to Work/School Day in San Leandro Thursday, May 14 7 a.m. – 9 a.m. Various activities San Leandro BART Station 1401 San Leandro Blvd, San Leandro (510) 577-3438 www.bikeeastbay.org

Environmental Award Winners

SUBMITTED BY VERA DAHLE-LACAZE

The City of Hayward is pleased to announce the single-family residents, multi-family property owners, schools and businesses who received the City of Hayward's 2015 Annual Environmental

Awards. Each of the awardees was recognized at the special City Council presentation, held on April 21 at City Hall.

The awards honor residents and property managers of multifamily homes for excellent environmental practices, such as their participation in the City-sponsored residential recycling pro-

TAKES FROM SILICON VALLEY EAST

About Takes From Silicon Valley East

TheDoilyBeast called Fremont the 2nd best U.S. city for innovation. Whether it's manufacturing, clean tech, Fremont or the Silican Valley scene itself, we're telling the stories that are advancing business here.

To subscribe to all blog posts scan this QR Code or visit ThinkSiliconValley.com/silicon-valley-east/

Repositioning Retail for a New Generation

By Christina Briggs, ECONOMIC DEVELOPMENT MANAGER

When the International Council of Shopping Centers (ICSC) (www.icsc.org) convened in Fremont again this year for the annual Northern California Alliance program, the theme was "Repositioning Large-scale Retail Assets." Rapidly changing dynamics in retail coupled with the rise of the millennial generation are forcing owners and managers of our region's major retail assets to think about how to stay relevant. The event featured an expert panel with representatives from a traditional mall, an urban downtown district, and a large power center — that discussed their strategies for evolution.

Rick Hearn, VP of Leasing for Vestar Properties

Vestar Properties assumed management of Fremont's Pacific Commons Shopping Center in 2013 and was immediately confronted with an interesting question: How do you continue to improve upon an already successful retail center? Just 10 years old, Pacific Commons presented well and had been experiencing leasing success and strong rents. From Vestar's point of view, deep engagement with the community, the City, and the retail community was key to understanding how consumer needs and preferences had changed so that they could adapt the center accordingly.

For Pacific Commons, elements like wayfinding signage, updated (more drought-friendly) landscaping, refreshed building facades, and activated plaza spaces will enhance the center and better align it with the newest phase, The Block.

Mike Rhode, General Manager of Vallco Shopping Mall

Mike Rhode made no bones about the fact that Cupertinobased Vallco Mall is ready for reinvention. Despite its prime Silicon Valley location, the strength of Stanford Shopping Center to the north and Westfield Valley Fair less than five miles away to the south makes for daunting competition. In addition, fractured ownership among three of its department stores made it nearly impossible for any single buyer to negotiate a sale of the entire site ... until now.

Sand Hill Properties has successfully assembled all 50 acres and is in the process of creating a plan to redevelop the site. Recognizing the true value of Cupertino real estate (think Apple Campus) and equally strong demographics, it sees this as an incredible opportunity to take a "blank canvas" and start fresh. Sand Hill is preparing a plan in close partnership with the community that will likely include a mix of retail, residential, office, and other amenities. Rhode suggested that entertainment and tapping into the innovation spirit will be key drivers for this project — a truly unique situation that is probably not replicable anywhere else.

Steve Snider, District Manager of Downtown Oakland Association

In 2009, the Downtown Oakland Association launched a property-based business improvement district to help revitalize the area, which struggled with graffiti, loitering, and general blight. Few people expected what a transformation these efforts would lead to — today Downtown Oakland is recognized as one of the hottest Bay Area urban districts.

With strong property owner cooperation and a \$2.5 million budget, the district has undertaken various right-of-way beautification projects, safety campaigns, and arts events like "First Fridays." Key to the success of the program has been the Association's "Ambassador Program," where team members are "hired for personality and trained for skills." As the face of the program, these individuals have created a sense of hospitality in Downtown, and the grassroots nature of this work has attracted swarms of new businesses to the area.

gram. Schools and businesses are also honored for their implementation of energy efficiency and water conservation measures, waste reduction, reuse, and recycling programs, as well as environmental education activities.

Schools recognized for their environmental stewardship efforts at the ceremony included Cesar Chavez Middle School, Faith-Ringgold School of Arts and Science, and Lea's Christian School.

Residents who were recognized during the ceremony include: Ofa Hoko, Pearl Mazzini, Donald & Susan Stucklik, Stan Newman, Dorothy Hair, Russel Hutchison, Shahla Azimi, Oscar Rodriquez, Alba Sanchez, and Roger and Linda Decker. Also recognized were property managers of Mayten Manor Senior Living, University Hill Condominiums, Vista Del Plaza Apartmetns, Orange Tree Apartments, Bon Tanna Apartments and Paraiso Apartments.

The awards to businesses were co-sponsored by the Hayward Chamber of Commerce. Businesses recognized for demonstrating outstanding environmental leadership in the Hayward community were Cannery Café, Way To Be Designs, Sugar Bowl Bakery, Sun Gallery, California State University East Bay and the Hayward Chamber of Commerce.

In addition to those businesses that received the award, five businesses were recognized for their diligent efforts in sustainability and their participation in the nomination process. These organizations include AC Transit, Sun Deep Cosmetics, Latinos and Latinas with a Purpose, Case Industries and Annabelle Candy Company.

The City of Hayward thanks all who participated in the award process, and encourages residents, schools and businesses to continue their efforts to create a healthy and sustainable community.

OPINION

WILLIAM MARSHAK

Premont has been recognized in publications and surveys as a family friendly city. Along with accolades for educational achievement and a mild climate that promotes vigorous outdoor activities and activities, the City has faced challenges of creating an active, safe nightlife. In the past, nightclubs have been tolerated, but restrictions on nightlife that include alcohol sales are strict. In response, although a few bars with some entertainment exist, most cater to a crowd that cannot be confused with an upscale experience.

The entry of a downtown area open to nightlife venues has put a new spin on attitudes. Now, a Places of Entertainment (POE) ordinance from 2009 is being dusted off and revised as an attitude adjustment. The interesting part of this revision is that nighttime noise levels tolerated outside the downtown district are left at current levels:

Nightlife

"No place of entertainment outside the downtown district, may cause, permit or maintain amplified sound audible beyond 75 feet from the structure containing the place of entertainment between the hours of 10:00 p.m. and 2:00 a.m."

However, for nightclubs and entertainment venues within the downtown district (that includes residential units), the ordinance is relaxed to allow "exterior noise levels." Classification separates POE licensed commercial activities into those enterprises that feature alcohol and live entertainment as the primary use and others where live entertainment is "incidental."

On the surface of this proposal, noise modifications appear to address the goal of "a vibrant urban mixed-use district that will serve businesses and residents, as well as visitors." However, with emergence of Warm Springs and revitalization needs in the historic districts, is it wise to single out downtown for special treatment? An ordinance that addresses noise restrictions in one area that includes residential units should be applicable to all such areas on a case by case basis. Is it the goal of Staff and Council to restrict and contain nightlife to only one area of the City?

When the City of Fremont purports to encourage "the development of arts and culture and recognizes that live entertainment establishments support such activities," restriction to one small area

when its borders extend over 90 square miles, is overkill. Even with the recognition that poor management can result in excessive noise and disorderly conduct, enforcement measures can limit and, if infractions are serious, remove the license of an offending establishment.

Some bars and taverns are ripe for mayhem and disorder, encouraging patronage by those more interested in irresponsible behavior than a social venue. But others such as wine bars, jazz clubs and entertainment centered facilities are focused in a different direction. Although problems can arise, the venue's focus is on a convivial atmosphere conducive to a pleasant experience.

If the proposed modifications to this ordinance are used to address the nightlife of the City of Fremont, why segregate downtown from other possible venues? Nightlife is a critical part of Fremont; let's let it thrive!

Willen Manball

William Marshak
PUBLISHER

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

PRODUCTION/GRAPHIC DESIGN
Ramya Raman

ARTS & ENTERTAINMENT Sharon Marshak

COPY EDITOR

Miriam G. Mazliach
ASSIGNMENT EDITOR

Julie Grabowski

CONTENT EDITOR Maria Maniego

TRAVEL & DINING Sharon Marshak

PHOTOGRAPHERS
Mike Heightchew
Don Jedlovec

OFFICE MANAGER
Karin Diamond

BOOKKEEPING Vandana Dua

DELIVERY MANAGER
Carlis Roberts

REPORTERS

Frank Addiego
Linda-Robin Craig
Robbie Finley
Jessica Noël Chapin
Sara Giusti
Janet Grant
Philip Holmes
Johnna M. Laird
David R. Newman
Jesse Peters
Hillary Schmeel
Mauricio Segura

Interns

Navya Kaur Simran Moza Medha Raman

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 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 2015®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

Family in the weeds of a good deed

SUBMITTED BY QUEENIE CHONG PHOTOS BY NICOLE CANTU

Being first and second graders at John Gomes Elementary School in Fremont, brothers Nicholas and Zachary were too young to join the school's Eco Club when club members planted bulbs at Gomes Garden in December last year. This however, did not stop the boys

better place for all. When they saw that the garden was infested with weeds, they felt something needed to be done. So on a February afternoon, Nicholas and Zachary brought their family, along with some gardening gloves and tools, to start beautifying the flower bed. Gomes Garden did not have to wait until Earth Day for an impressive makeover! Here's a lesson to learn from the Stark family's three generations any day can be a Make a Difference Day!

City of Hayward celebrates Building Safety

SUBMITTED BY JADE KIM

Building safety is important no matter where you live. It's even more essential when your city shares a name with one of the country's most volatile earthquake faults. To that end, the City of Hayward will be conducting a public awareness campaign throughout the month of May to celebrate National Building Safety Month. The highlight of the effort will be Building Safety Awareness Day at City Hall on May 18.

The theme of this year's campaign is "Resilient Communities Start with Building Codes." Each week of May spotlights a specific area of building safety in an effort

to help individuals, families and businesses understand what it takes to create safe, resilient, sustainable structures where we live, work and play.

Weekly themes during Building Safety Month are: May 4-10, "Don't Get Burned–Build to Code;" May 11-17, "Bounce Back Faster from Disaster–Build to Code;" May 18-24, "Water Safe, Water Smart–Build to Code;" and May 25-31 "\$ave Energy–Build to Code.

Building Safety Awareness Day Monday, May 18 11a.m. - 1 p.m. Hayward City Hall 777 B Street, Hayward (510) 583-8520

Fremont takes steps toward a sustainable community

SUBMITTED BY CITY OF FREMONT

In addition to Fremont's participation in the Georgetown University Energy Prize Competition, the City recently completed the replacement of 351 existing high pressure sodium (HPS) streetlights with light emitting diode (LED) streetlights.

The replaced street lights run along Mowry Avenue (from the Interstate 880 interchange to Peralta Boulevard) and along Walnut Avenue/Argonaut Way (from Mowry Avenue to Mission Boulevard).

In addition to contributing to Fremont's sustainability efforts, the project will reduce electrical

consumption by 130,000 kWh per year and help save an estimated \$16,400 per year on electrical costs. Each of these represents approximately a 50 percent reduction compared to the City's existing conditions!

But wait, the project isn't over yet! Fremont is planning to convert the remaining 14,753 street-

lights and 761 community park lights to LED, which will result in more than \$700,000 in annual electricity savings.

This street light project is just another step in the right direction as Fremont strives to conserve resources and build a more sustainable future.

Rent Review Board applicants

SUBMITTED BY TERESA MEYER

The City of San Leandro is seeking applicants to fill current and upcoming vacancies for all five seats on the Rent Review Board: two tenants that rent in a residential property in San Leandro, two landlords that own rental property in San Leandro, and one San Leandro resident that is neither a tenant nor a landlord.

The City of San Leandro's Rent Review Board was formed in 2001 to make non-binding recommendations and assist in negotiating mutually agreeable rent increase disputes between tenants and landlords. The board is comprised of five members who are appointed by the City Council. Members serve staggered four-year terms. The board meets on an as-needed basis on the fourth Tuesday of each month at 7 p.m. in the City Council Chambers at

City Hall. Excepting landlord representatives, interested candidates must be registered voters as well as residents of San Leandro.

Interested individuals should submit an application and supplemental questionnaire as soon as possible, but no later than Friday, May 15. The application and supplemental questionnaire are available electronically from the Boards and Commissions page. Hard copies are available at the City Manager's office on the second floor of City Hall, located at 835 East 14th Street, and may also be requested by mail by contacting the City Clerk's Office at (510) 577-3366. It is anticipated that the Mayor and City Council will appoint members on July 6.

For information, please contact City Clerk Tamika Greenwood (510) 577-3367 or tgreenwood@sanleandro.org.

Hayward City Council

April 28, 2015

Presentations:

A proclamation was presented to Eden Housing in recognition of the 19th annual East Bay Affordable Housing Week from May 8-17.

Hayward Youth Commission presented the citywide youth survey results. Visit www.hayward-ca.gov/city-government/city-coun cil-meetings/rp/2015/cca042815-P00.pdf for the full report.

Consent:

Council adopted an ordinance levying a special tax within the existing Cannery Place Area, Community Facilities District #2.

Public Hearing:

Finance Director Tracy Vesely presented a resolution amending the FY 2016 master fee schedule, and the fine and bail schedule to include changes and updates as appropriate.

Mayor Barbara Halliday Aye Mayor Pro Tempore Greg Jones

Francisco Zermeño Aye
Marvin Peixoto Aye
Al Mendall Aye
Sara Lamnin Aye
Elisa Márquez Aye

Union City City Council Meeting

April 28, 2015

Proclamations and Presentations:

Proclamation recognizing outstanding community service by city residents Joseph Stubbs Jr. and Matthew Williams who saved an elderly man found injured in the street.

Proclamation recognizing May 8 to May 17, 2015 as the 19th Annual East Bay Affordable Housing Week Proclamation recognizing National Public Safety Telecommunications Week

Consent:

Approve the Master Programs Funding Agreement between the Alameda County Transportation Commission and the City of Union City for the Direct Local Distribution Fund as authorized by Measure BB.

Adopt guidelines for the administration of Chapter 3.20 of the Union City Municipal Code to set a public safety services excise tax for mobile home park parcels in the amount of \$42.41 per mobile home in FY 2014-15 and \$43.26 per mobile home in fiscal year 2015-16.

Amend legal services agreement with Meyers Nave Riback Silver & Wilson to augment professional services.

Approve additional appropriation of DIPSA Funds in the amount of \$250,000, awards construction contract to Phoenix Electric Company in the amount of \$1,167,490 and approve amendment for NV5's consultant agreement for Mission Boulevard Undergrounding in the amount of \$68,900 for a total contract amount of \$308,900.

Appoint Dave Sweilem to planning commission.

Approve vesting parcel map 10130 to create the 2.465 acre parcel for the sale of city owned property to Windflower Properties, LLC.

Terminate disposition and development agreement for station direct properties with Union City Station Direct Economic Development Corporation.

Items Removed From Consent:

Approve the 2015-19 five-year strategic plan and authorize the city manager to submit the 2015-16 action plan and application for the Union City community Development Block Grant Program.

Accept the comprehensive annual financial report for the Fiscal Year June 30, 2014. The total general fund balance stands at \$18,266,956.

City Manager Reports:

Receive informational update on planning for police-community forums on May 16 at Mount Eden High School and on July 11 at James Logan High School.

Transmittal and overview of proposed operating budget for fiscal years 2015-16 and 2016-17 and the five-year capital improvement program for fiscal years 2015-16 through 2019-20. The fiscal year 2015 budget stands at \$47,835,696.

Mayor Carol Dutra Vernaci Aye Vice Mayor Jim Navarro Aye Emily Duncan Aye Pat Gacoscos Aye Lorrin Ellis Aye

VTA public meetings for proposed Biennial Budget

SUBMITTED BY Brandi Childress

Santa Clara Valley Transportation Authority (VTA) will hold a public meeting to present the Proposed Budget for FY 2016 and FY 2017. The goal is to inform the public and obtain input to improve the Biennial Budget.

The proposed budget includes the following service and fare proposals:

A modest overall service increase No general fare increase Day Passes to be limited to riders using

Revised fare policy for transfers from BART to VTA

Implement a Special Event Express Bus Fare

No changes to ADA paratransit service parameters or fares

If approved, this budget would be implemented for the two year period beginning July 1. The entire Proposed Biennial Budget for FY 2016 and FY 2017 can be viewed at www.vta.org.

Biennial Budget Public Meeting
Tuesday, May 5
6 p.m.
VTA Downtown
Customer Service Center
55 West Santa Clara St., San Jose
(408) 464-7810
www.vta.org

Classic contests do not disappoint

Baseball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Classic local match ups have provided many great battles over the years. This year

is no exception as on April 29th, the Washington Huskies met rivals Newark Memorial Cougars. Although the Huskies took an early lead, the Cougars responded with nine well placed hits and a big sixth inning to triumph 6-4.

In the second contest on May 1st,
Husky bats came alive, putting together six

hits to win 4-2. Pitcher Steven Kwan gave up only one hit for the day. Husky hitting stars included Enrique Nunes, 2 for 2 and an RBI. Kwan also had a good day at the plate with two RBIs.

LIFE CORNERSTONES Marriage

Obituaries

For more information

510-494-1999 tricityvoice@aol.com

Birth

Fremont Memorial Chapel (510) 793-8900 FD III5 3723 Peralta Blvd. Fremont www.fremontmemorialchapel.com

> Dianne M. Burrell Resident of San Leandro

February 2, 1973 – March 22, 2015

Marjorie Mae Rogers
RESIDENT OF FREMONT

Chad T. Wilson RESIDENT OF LINDEN August 13, 1996 – April 15, 2015

April 17, 1925 - March 31, 2015

Sewanu A. Bababunmi RESIDENT OF HAYWARDFebruary 19, 1976 – April 18, 2015

William G. Pine
RESIDENT OF FREMONT
August 30, 1924 – April 21, 2015

Audree L. Norton RESIDENT OF FREMONT January 13, 1927 – April 22, 2015

RESIDENT OF FREMONT
January 10, 1927 - April 22, 2015
Fulggio F. Baniqued

Alice Ann Solomon

Eulogio F. Baniqued RESIDENT OF SAN LEANDROSeptember 13, 1928 - April 23, 2015

Joao N. Bettencourt RESIDENT OF NEWARK March 26, 1943 – April 23, 2015

Chris F. Dela Rosa RESIDENT OF NEWARK November 25, 1939 - April 23, 2015

Delfin G. Evangelista RESIDENT OF FREMONTAugust 29, 1948 – April 24, 2015

Natalie T. Urbina RESIDENT OF NEWARK December 1, 1926 – April 24, 2015

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

CHAPEL - ANGELS

Gene Kelsey
RESIDENT OF BRENTWOOD
February 11, 1933 – April 20, 20115

Lucy J. Rodrigues RESIDENT OF CASTRO VALLEY March 2, 1928 – April 22, 2015

Joe L. Harbin Sr. RESIDENT OF FREMONT August 18, 1927 – April 24, 2015

Nancy McClary
Resident of Union City
November 15, 1921 – April 27, 2015

Nancy M. Sterio Resident of San Leandro

November 20, 1959 - April 25, 2015

Karen L. Brown
RESIDENT OF NEWARK

February 17, 1944 – April 27, 2015

Donald Chu RESIDENT OF FREMONTJuly 23, 1936 – April 28, 2015

Karlee D. McNeil RESIDENT OF NEWARK

July 16, 1979 – April 25, 2015

William G. Drake
RESIDENT OF FREMONT

April 22, 1926 – April 29, 2015

Reynaldo D. Paule
RESIDENT OF MILPITAS

July 13, 1954 – April 29, 2015

Varsha M. Shah

RESIDENT OF FREMONT

January 21, 1948 - May 3, 2015

Berge • Pappas • Smith

Chapel of the Angels

(510) 656-1226

40842 Fremont Blvd, Fremont

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

Tell A Friend Call Rachel Parra 510 745-1480

Gonzalez named Newcomer of the Year

Softball

SUBMITTED BY SCOTT CHISHOLM

Cal State East Bay junior Gabby Gonzalez was named the California Collegiate Athletic Association (CCAA) Softball Newcomer of the Year, announced on May 1st. Gonzalez and catcher Ali Cerminara earned Second Team nods, while outfielders Jaynie MacDonald and Kelsey LaVaute snagged Honorable Mention selections.

Gonzalez becomes the first Pioneer softball player to earn any of the four CCAA end of the year awards which includes pitcher, player, newcomer, and freshman. Her Newcomer of the Year award comes off a season in which she led the team in conference play with a .358 batting average.

Gonzalez also received All-CCAA Second Team honors at the designated player position. She tied for the team lead with 38 hits, and finished with five homers and 18 RBI in 35 conference contests.

Cerminara was named the All-CCAA Second Team catcher for the second year in a row. The sophomore started 35-of-36 league contests and hit .355 with eight homers and 21 RBI. Her 11 doubles in league play led the team.

CSUEB outfielders LaVaute and Mac-Donald were named among the top outfielders in the CCAA after each hit over .300 in conference play. LaVaute earned all-conference team honors in each of her two seasons after being named a second team pick in 2014.

MacDonald shared the CCAA overall home run title after bashing 15 home runs during the regular season. She finished league play batting .304 with 12 homers and collecting 34 RBI.

Time runs out in title game

Women's Water Polo

SUBMITTED BY SCOTT CHISHOLM

Cal State East Bay battled to the bitter end in an April 28th 10-8 defeat to UC San Diego in the Western Water Polo Association (WWPA) title game at SPIRE Institute. Junior hole set Taylor Cross, senior goalkeeper Marrina Nation, and junior driver Casey Rushforth were named to the WWPA All-Tournament Team, announced directly after the final.

"I am so proud of my team. We didn't give up and kept on fighting until the very end," praised East Bay Head Coach Lisa Cooper of her team's effort. The fight never left Cal State East Bay despite trailing 10-4 heading into the final quarter. Rushforth found teammate Bre Ritter within the opening minute of play to lift the Pioneer spirit.

Tori Dettloff scored back-to-back goals, and Rushforth added one of her own to make it 10-8 with 43 seconds remaining. Nation made 10 saves and 30 over the weekend in being named to the WWPA All-Tournament First Team. Cross finished with at least three goals in all three games and led all WWPA players with 12 for the weekend. She joined Nation on the list of WWPA All-Tournament First Team selections. Rushforth finished with four goals and three assists to take down second team honors. Cal State East Bay finishes the 2015 season with a 13-16, 2-1 WWPA record.

Marrina Nation was one of two Pioneers to earn WWPA All-Tournament First Team honors.

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

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

Grissom's Chapel & Mortuary

In Our Care -

Kathleen Nollsch Resident of Hayward

November 22, 1946 – April 25, 2015

Francisca Jimenez RESIDENT OF SAN LORENZOApril 30, 1929 – April 26, 2015

Beni-Lea Annunzio RESIDENT OF SAN LORENZO November 11, 1946 – April 28, 2015

Helen Cope RESIDENT OF SAN LEANDROMay 12, 1930 – April 30, 2015

Mildred Parker RESIDENT OF SAN LEANDRO May 21, 1933 – April 30, 2015

Hazel French
Resident of Castro Valley
January 27, 1921 – May 2, 2015

Rodrigo Dizon Resident of San Leandro March 27 1932 – May 2, 2015

Sten Freeland RESIDENT OF SAN RAMON April 16, 1918 – April 25, 2015

Elsa Ng RESIDENT OF ALAMEDA June 12, 1947 – April 27, 2015

Yolanda Chabre RESIDENT OF DUBLIN January6, 1933 – April 29, 2015

Michael Dill RESIDENT OF SAN LEANDRO January 10, 1946 – May 1, 2015

Alma Naismith RESIDENT OF PLEASANT HILL August 23, 1936 – April 30, 2015

Grissom's Chapel
& Mortuary, Inc.
(510) 278-2800 Lic. FD1205
www.grissomsmortuary.com
267 East Lewelling Blvd., San Lorenzo

Cherry captures CCAA Championship in Long Jump

Track & Field

SUBMITTED BY STEVE CONNOLLY

Junior Marquise Cherry leapt into the Pioneer record books on May 1st when he was crowned Men's Long Jump Champion at the 2015 California Collegiate Athletic Association (CCAA) Track & Field Championships, hosted by SF State.

Cherry was in third place heading into the final round, but with the

conference title on the line, leaped 24 feet, 10 inches (7.57m), recording the sixth-longest jump in program history. The distance ranks No. 5 in the country and automatically qualifies him for the NCAA National Championships.

"Marquise capitalized and picked the best time to jump," head coach Ralph Jones said. "Overcoming cold and windy conditions, he showed great resiliency to establish himself as one of the best jumpers in the country."

The Diamond Bar native is just the second Pioneer student-athlete to win a CCAA Championship since the program joined in the CCAA in 2010, joining 2014 triple jump champion Lauren McGlory.

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)

FREMONT | PALO ALTO | SAN FRANCISCO

510,797,8661 | GROCO.com

Catch spring fever in Niles

PHOTOS BY JULIE GRABOWSKI

Take a trip down memory lane at this year's "Spring Fever Niles Car Show" on Saturday, May 9. Between 300 to 350 vehicles ranging from early 1900s to present day will be on full display along Niles Boulevard. Presented by the Niles Merchants Association, the Spring Fever Car Show was spawned from the success of the Hot August Niles Car Show, which commenced about 18 years ago. Proceeds from these well-established events benefit the annual Festival of Lights parade in Niles every December.

This free, family-friendly event has something to offer for everyone - whether you're a car enthusiast or not. Food booths and car-related vendors will be onsite, and visitors will be entertained with live music all day. Visitors may also join a 50/50 raffle but must be present to win.

It's not too late to register your car to be displayed at the show. Register on event

day by 9 a.m.; registration costs \$30. Awards such as Best White Walls, Best Chick Magnet, and Best Paint Job will be presented as well. Remember, no car is too old or new to join the show.

Shops will be open for your shopping pleasure. H and I streets will be closed; Second Street will be open for traffic. Please contact Marie Dear at (510) 552-6034 if you need any special accommodations.

Saturday, May 9 9 a.m. - 3 p.m.**Downtown Niles** Niles Blvd & G St to J St, Fremont (510) 792-8023 (510) 552-6034 www.facebook.com/NilesCarShow Free admission

Registration: \$30

Spring Fever Niles Car Show

& festive day for dog lovers

Hosted by Union City Police Department (UCPD), the "U.C. Paws & Tails Festival" will be held on Saturday, May 9 at Kennedy Park. This free community event will provide education and awareness for proper animal care; lowcost vaccinations offered by Cheap Shots Pet Vaccine; Union City dog licensing; and animal adoption opportunities.

UCPD will present a K-9 demonstration, and free grooming by Alameda Mobile Animal Care will offer free grooming as well. For those who would like to dress up their pups, a costume contest will be held in the afternoon.

Come visit the UCPD booth to learn about state and local animal laws. Other vendors and local government agencies featured are: Tri-City Animal Shelter, Hayward Animal Shelter, Alameda County Vector Control, California Department of Fish and Wildlife, Alameda County Fire Department, Friends of Silicon Valley Animal Care Control, Pug Rescue of Sacramento, The Honorable Dalmatian, Umbrella of Hope Rescue, Coppers

Dream Rescue, Waggin Tails, PetSmart, Woodrow Wear, LLC, Good Dog Day Care, Macala Entertainment, Union City Leisure Services, H Butler's BBQ, Jamba Juice and more.

The event is sponsored by Central Veterinary Hospital, Ohlone Emergency Clinic, Alameda Mobile Animal Care, and Costco. For more information, call UCPD Animal Services at (510) 675-5234.

> U.C. Paws & Tails Festival Saturday, May 9 10 a.m. – 4 p.m. 1:30 p.m.: Dog Costume Contest **Kennedy Park** 1333 Decoto Rd, Union City (510) 675-5234

http://patch.com/california/unioncity/2015-ucpaws-tails-festival-kennedy-park Free admission

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.

Dr. Eric Okamoto, M.D.

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

CALL TODAY

510 794-4640

39380 Civic Center Drive, Suite B | Fremont

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

LEILA N. SOCKOLOV, ATTORNEY AT LAW

B.S. in Biological Sciences, Cal. Polytechnic State Univ. Juris Doctor, Cum Laude, University of Illinois Instructor, Engineering Ethics, University of Illinois

FREE Initial Consultation

510-490-1100

152 Anza Street Fremont

(Mission Blvd. & Anza St., Near Ohlone College)

DID YOU KNOW? Some Bank, Loan Institutions Require Flood Insurance In Order To Finance Your Home THINK MELLO INSURANCE 510-790-1118 #OB84518

www.insurancemsm.com

Skinny Patch - Fat Liquefying Laser Fremont Laser Med Spa

Dr. James Kojian, M.D., Owner

Combination of Nano Face Lift

Non Invasive No Downtime \$500

o d

e

m

a

m

Body I-lipo Non Invasive

Shrink your at cells through your ymphatic system and excreat out the liquified fat

As seen on ABC& FOX \$500 Coupon for non-invasive **FACE LIFT**

ASER HAIR REMOVAL 3 FREE WITH RECOMMEND PACKAGE

Look 15 years younger with our Nano Perfect Face lift Start as low as \$150-\$199 a month. CALL FOR DETAILS.

 Destroys the fat cell Tightens skin Non Invasive

\$500

Combination of Ultrasonic Cavitation and I-lipo

Fremont Laser Med Spa announces the arrival of the NEW FAT LIQUIFYING F.D.A. APPROVED LASER the best non-invasive, body slimming, laser treatment, to its practice, making Dr. Kojian one of the first physicians to offer this new laser in the Bay area.

FREE Consultation 510-744-1582 www.fremontlasermedspa.com

210 Fremont Hub Courtyard (Behind Bed Bath & Beyond)

DUI/driver's license checkpoint schedule

SUBMITTED BY FREMONT PD

The Fremont Police Department Traffic Unit will be conducting a DUI/Driver's License Checkpoint between 7 p.m. on Saturday, May 9 and 3 a.m. on Sunday, May 10. Officers will be contacting drivers passing through the checkpoint for signs of alcohol and/or drug impairment. Officers will also check drivers for proper licensing and will strive to delay motorists only momentarily. Drivers caught driving impaired can expect jail, license suspension, and insurance increases, as well as fines, fees, DUI classes, and other expenses that can exceed \$10,000.

The deterrent effect of DUI checkpoints is a proven resource in reducing the number of persons killed and injured in alcohol or drug-involved crashes. Research shows that crashes involving alcohol drop by an average of 20 percent when wellpublicized checkpoints are conducted often enough.

Funding for this checkpoint is provided to Fremont Police Department by a grant from California Office of Traffic Safety through National Highway Traffic Safety Administration, reminding everyone to continue to work together to bring an end to these tragedies.

Hayward Homicide victim identified

SUBMITTED BY LT. BOBBY KOLLER, HAYWARD PD

On April 25 at approximately 9:55 p.m., the Hayward Police Department had received several 911 calls reporting several shots fired in the area of Brae Burn Way and Gresel Street. When the officers arrived, a citizen directed them to a male victim, who had been shot several times. Hayward Fire Department personnel arrived and attempted revive the victim, but he succumbed to his injuries at the scene.

The victim has now been identified as 27 year old Theodore Mejia of Hayward. Investigators are still gathering information about the homicide, and do not have any suspect information or likely motive at this point. Anyone with information regarding this incident is asked to call the Hayward Police Department at (510) 293-7000.

Help identify felony hit-and-run suspect

SUBMITTED BY SGT. FRANK MORALES, MILPITAS PD

On Thursday, April 30, 2015 at about 10:04 a.m., Milpitas police officers responded to the 400 block of Coelho Street on a report of an automobile accident involving a child. Officers located a 3-year-old child who was struck in the roadway by a white Ford E350 box truck.

The driver of the suspect vehicle fled the scene after striking the child. The child was transported to a local hospital for treatment of non-life threatening injures. Security cameras were able to capture images of the suspect vehicle.

Investigators are asking for the public's help in identifying the driver of the box truck. Anyone with information about this incident is encouraged to call the Milpitas Police Department at (408) 586- 2400. Information can also be provided electronically through the Milpitas Crime Tip page at

www.ci.milpitas.ca.gov/government/police/crime_tip.asp.

Shop with a Cop fundraiser

SUBMITTED BY DARRELL CORTEZ, **EXECUTIVE DIRECTOR**

Shop with a Cop Foundation of Silicon Valley will be hosting a "Salsa Sunday Brunch" on Sunday, May 17 at the Loft Bar & Bistro in San Jose, to raise funds for the Heroes and Helpers Holiday Shopping spree and the Readers are Leaders reading program.

Tickets to the fundraiser are

signed basketball, autographed Joe Pavelski Sharks jersey, Behind-the-scenes tour of KGO-TV studios, Great America tickets and many more. The celebrity auctioneer will be Vern Glen of KPIX TV Channel 5.

A special "scholarship" donation will be made to Pacific Judo Academy in memory of San Jose PD Officer Mike Johnson.

Additionally, Shop with a Cop Foundation is seeking donors or

\$30, which includes food, tax and gratuity. Alcoholic and nonalcoholic beverages are separate.

The all you can eat buffet will include: eggs, potatoes, bacon, calamari, Chinese chicken salad, pesto salmon, chicken Marsala, meatloaf and vegetarian penne.

Many one-of-a-kind raffle prizes and live auction items are available to bid on including: Park Hopper Disneyland tickets, \$200 Southwest Airlines gift certificate, Wine Tasting Tours, Restaurant gift certificates, Golden State Warriors Team

corporations to match funds that are raised through this fundraiser. Each child receives a \$125 Target gift card to shop with a uniformed officer. The goal this year is to host 100 special children and raise \$12,500. Donations are sincerely appreciated.

Shop With A Cop Sunday, May 17 11 a.m. - 2 p.m.Loft Bar & Bistro 90 So. 2nd St, San Jose www.shopwithacopsv.org \$30

Newark Police Log

SUBMITTED BY CMDR. MIKE CARROLL, **NEWARK PD**

Thursday, April 23

At 7:08 p.m., Ofc. Jackman investigated an auto burglary (window smash) in front of Harbor Freight.

Friday, April 24

At 3:44 p.m., Ofc. Fredstrom investigated a report of vandalism to a vehicle in the 6000 block of Joaquin Murieta Avenue.

Saturday, April 25

At 12:55 p.m., Ofc. Nobbe investigated a burglary at LensCrafters Eyexam of California located inside NewPark Mall.

Sunday, April 26

At 1:19 p.m., Ofc. Reyes handled a citizen's arrest/shoplifting case at the NewPark Mall Macy's. A 56-year-old female from Fremont was arrested for shoplifting and possession of burglary tools.

At 5:18 p.m., Ofc. Neithercutt investigated a hit-and-run collision where multiple vehicles on Graham Avenue near Sycamore Street were damaged. Ofc. Nobbe followed a fluid trail and located the suspect as well as the suspect vehicle parked in the garage on the 37100 block Magnolia Street. A 28-year-old male from Newark was arrested for DUI and hit and run.

Monday, April 27

At 8:19 a.m., Officer Nobbe investigated an attempted auto theft on Cherry Street near Buena Vista Dr.

Officer Smith investigated two vehicle burglaries on Cedar Blvd. at 11:37 p.m.

Tuesday, April 28

At 1:11 p.m., Community Service Officer Verandes investigated an auto burglary that occurred in the BJ's restaurant parking lot.

At 6:16 p.m., Officer Geser investigated a burglary from Public Storage.

continued on page 40

COMMUNITY BULLETIN

AMERICAN LEGION

POST 837

Meets third Tuesday each

month - 6:30-8:30pm

Social, Program,

General Meeting

Historic Niles Veterans Hall

2nd & E. Street, Fremont

www.POST837.org

ALL VETERANS WELCOME

Tri-City Ecology Center

Your local environmental leader!

Eco-Grants available to

Residents & Organizations of the

Tri-City area working on

Environmental projects.

www.tricityecology.org

Office open Thursdays, 11am-2pm

3375 Country Dr., Fremont

510-793-6222

ABWA-Pathfinder Chap.

American Business

Women's Assoc.

provides opportunities for women

personally & professionally thru

leadership, education, networking

Dinner Meetings: 3rd Wednesday

each month. Sinodino's Rest.

(Newark): 6:30-9:00 pm

Call Ola at 408-393-2591

www.abwa-pathfinder.org

Afro-American Cultural &

Historical Society, Inc.

Sharing ur culture and

history in the Tri-Cities and

surrounding area

Meetings: Third Saturday

5:30pm in member homes

Contact: 510-793-8181

www.aachis.com

We welcome all new members

The Friendship Force

Travel as a club to many countries

to stay with local hosts. Host club

members from abroad. Cultural

programs and other group events

in the Bay Area.

March 1--Africa program;

August—visitors from Brazil

www.ffsfba.org

www.thefriendshipforce.org

Call 510-794-6844 or 793-0857

VOLUNTEERS WANTED

MUSEUM OF LOCAL

HISTORY GUILD

No experience needed!

Enjoy helping students on

school tours

work on exhibits

Accession artifacts

flexible days & hours

Call Dianne: 510-673-4813

www.museumoflocalhistory.org

San Francisco Bay Area

Rotaract Club of Greater Fremont

Community service & business club for young professionals and students ranging from ages 18 to 30. Meetings on 1st & 3rd Wednesdays at 7 pm. Find our events on meetup.com/rotaractfremont

TRI-CITY DEMOCRACTIC FORUM MEETING Every Third Wednesday 7:00 pm

Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560 http://www.tricitydems.com/

AMERICAN CANCER SOCIETY

100% of our services are *** FREE *** Please contact us at 800-227-2345 **RELAY FOR LIFE – UNION CITY** Your help with our fundraising *** PRICELESS *** Please contact us via email at Jendudley345@gmail.com

Come Join Us **Tri Cities Women's Club**

Meets on the third Tuesday Elk's Club on Farwell Dr. 9:30 - Cards, 12:00 - Lunch 1:00 – Program and Meeting We also have bridge, walking, Gourmet dining groups, And a book club. For info. Call 510-656-7048

Troubled By Someone's Drinking?

Help is Here! Al-Anon/Alateen Family Groups No cost program of support for people suffering from the effects of alcoholism in a friend or loved one. Call 276-2270 for meeting information or email Easyduz@gmail.com www.ncwsa.org

Help with Math & Reading

You can make a difference by helping Newark children with Math and reading. If you can give one hour a week, you can give a life-long gift of learning to a child. Contact 510-797-2703 dla_aarp_4486@yahoo.com

The American Assoc. of **University Women**

AAUW advances equity for women and girls through advocacy, education, philanthropy and research We are all inclusive, welcoming, smart and fun. fremont-ca.aauw.net

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

Stoic Philosophy in the

East Bay

The Redwood Stoa Hosts a study

group for those interested in the

philosophy of the ancient Stoics

and how it can be applied to modern life. Learn more at

https://redwoodstoa.wordpress.com/

Join at Meet-up.com:

http://www.meetup.com/the-

Redwood-stoa

Join East Bay's Local **AARP** Residents of Fremont, Newark,

Hayward, Union City, Castro Valley, San Lorenzo, San Leandro First Thursday of the Month 10am - Newark Senior Center 7401 Enterprise Dr., Newark 510-489-5345 ebaarp_dalla@yaho.com

Ohlone Humane Society

Do you love animals and want to help them out? OHS is a nonprofit, volunteer-supported animal welfare organization. Our programs include wildlife rehabilitation, companion animal rescue, animal assisted therapy, spay/neuter assistance and more. For info call 510-792-4587

www.Ohlonehumanesociety.org

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

SAVE's Restraining

Order Clinics

Free for domestic

National Alliance on Mental Illness (NAMI) FREE confidential

10 week informational course - Adults living with mental health challenges **Focused on Recovery** 2 hrs once a week

Call Kathryn Lum 408-422-3831

for time and location

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

The League of Women Voters invites you to visit our website at www.lwvfnuc.org

You'll find valuable information about your community and voter issues. Keep up to date & learn about our Tri-City area monthly programs. Our programs are non-partisan and free to the public.

Soroptimist **International Tri-Cities**

Improving the lives of women and girls in our community and throughout the world. Meetings: Third Monday every month at 6:00pm Papillon Resturant 37296 Mission Blvd Fremont Call 510-621-7482 www.sitricities.org

Fremont Cribbage Club

teaches cribbage to new players & tournament cribbage to all players of any skill level every Tues. 6:15pm at Round Table Pizza 37480 Fremont Blvd., Centerville Email:Accgr43@gmail.com American Cribbage Congress www.cribbage.org

SparkPoint Financial Services FREE financial services and coaching for low-income people who want to improve their finances.

SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center To reserve a seat: 574-2020 Fremont.gov/SparkPointFRC

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles **Hayward Airport** various Saturdays www.vaa29.org Please call with questions (510) 703-1466 youngeagles29@aol.com

Scholarships for Women

Our Fremont philanthropic organization, PEO, offers many scholarships for women entering college, earning another degree or returning to school after 2+ years. Low interest education loans available, also. For help to qualify, call 510-794-6844 www.peointernational.org

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

WALK FOR LIFE

Vacation Bible School

EVEREST

July 27-31 - 12:45-4pm

Kids 4-12 510-739-0430

Register early \$20, B4 July 19

New Hope Community Church

2190 Peralta Blvd., Fremont

neuhope@pacbell.net

www.newhopefremont.org

510-468-0895 or 510-797-4099

Alder Ave. Baptist Church

4111 Alder Ave., Fremont

Serving GOD Southern Baptist

Traditon - Pastor-Randy Walters

Sunday Bible Study -9:30am

Worship Service - 11am

Community Sing-Along

First Friday every month

510-797-3305

www.Alderavenuebaptist.com

Pregnancy Choices Clinic MAY 30, 2015 Kennedy Park-1333 Decoto Rd, Union City - Registration 9:00 AM-Walk starts 10:00 AM Join us for a walk & barbecue! Empowering women to make confident life choices Call (510) 487-4357 or www.supportlifechoices.com

Soiree Singles For People Over 60 Many Activities! Dancing, Dinners, Luau's Potlucks. Great Fun! email: lelochmil@att.net or Call: Lois for FREE Newsletter

510-581-3494

4TH ANNUAL IUNETEENTH FESTIVAL

A Celebration of Fredom Sat. June 20 - 10-4pm PALMA CEIA BAPTIST **CHURCH**

28605 Ruus Rd., Hayward For Info: 510-786-2866 Budget friendly event for the whole family. Entertainment, food, music, kids play zone and vendors.

The Friendship Force of San Francisco Bay Area

Experience a country & its culture with local hosts; meet global visitors here. May 30, Brazil program; August - Visitors from Brazil www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 510-793-0857

Tri-City Society of Model Engineers

Cougars Girls Basketball Camp Mon-Fri - June 22-26 9:00am-2:30pm

Ages 8-15 Full & Half Day Options Director: Darryl Reina Silliman Center Gymnasium 6800 Mowry Ave., Newark Register: www.newark.org 510-578-4620

Caring for the Caregivers Sat. May 16 - 10am-1pm **Protecting Assets**, Planning Retirement, **Home Care, Home Health** and more FREE

New Hope Community Church 2190 Peralta Blvd., Fremont 510-739-0430 wwwnewhopefremont.org

\$50/Year

510-494-1999 tricityvoice@aol.com

10 lines/\$10/ 10 Weeks

Shout out to your community

Our readers can post information including:

Activities Announcements For sale **Garage sales Group meetings**

Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100 value
- No automobile or real estate sales
- No animal sales (nonprofit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCV

Hayward Arts Council

22394 Foothill Blvd., Hayward 510-538-2787 www.haywardarts.org Open Thurs., Fri., Sat., 10am-4pm Promotes all the arts & encourages local artists in all art mediums. Foothill Gallery, John O'Lague Galleria, Hayward Area Senior Center Exibit Hall. All FREE- open to public.

Fremont Area Writers

Want to write? Meet other writers? Join us from 2-4 p.m. every fourth Saturday except July and December. Rm. 120 at DeVry University, 6600 Dumbarton Circle, Fremont Call Shirley at (510) 791-8639 www.cwc-fremontareawriters.org

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 Monday - Friday 1-3pm 1351 Driscoll Rd., Fremont 510-656-8161

New Dimension Chorus Men's 4 Part Vocal **Harmony In the** "Barbershop" style Thursdays at 7pm

Calvary Luther Church 17200 Via Magdelena SanLorenzo Contact: ndchorus.org 510-332-2481

Classifieds Deadline: Noon Wednesdays (510) 494-1999 | www.tricityvoice.com

CLASSIFIEDS

What's It Worth?

H&H Museum and Appraisal Services Certified Museum Specialist Jewelry - Fine Art **Antiques - Estates**

510-582-5954 Send image of object to: norm2@earthlink.net

Life Changes & Organization Management Over 30 Years Experience

Immediate Openings

Inside Sales Movers Installers Class A Drivers Class B / C Drivers Receiving Fork Lift Warehouse Apply Mon-Fri 8-4 Bring 2 forms of ID

Chartwell Staffing 33428 Alvarado-Niles Union City, CA. 94587 510-227-7030

Sunsational Sunroom

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

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

Emmett Construction Co., Inc. Est. 1966 Lic #592871 510-797-3543 925-426-1881

Kitchen Remodels Bathroom Remodels Room Additions Interior & Exterior Trim

Built on a foundation of QUALITY

Baseboard & Crown Molding Doors & Windows Fire & Water Damage Restoration

www.emmettconstruction.com 7835 Enterprise Drive, Newark

Grace Health Spa

Body Massage xp. 4/30/15

(WITH COUPON ONLY)

510-881-1688 24463 Mission Blvd. Hayward

4190 Mowry Ave., Fremont

Mon-Sat- 8:30am-5:30pm

Closed Sunday

Become a hospice patient CARE VOLUNTEER!

Patient care volunteers provide a variety of supportive services to terminally ill patients and their families such as respite care for caregiver, companionship to the patient, run errands, do light housework and so much more! Life Springs Hospice serves the Alameda, Contra Costa, Santa Clara and San Mateo county communities.

For more information about becoming a patient care volunteer, please contact

Dawn Torre, Volunteer Coordinator I-888-493-0734 or 510-933-2181 volunteer@lifespringshospice.com

HANDYMAN Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

Corner of Fremont Hub 76 Mowry Auto Care 510-796-1203

Xia Tieu, Manager Formerly Mowry Auto Center John Donovan's Mechanic

SPECIAL PACKAGE

Oil Change (up to 5 Qts) Tire Rotation, Top off all Fluid

(Most car & light truck, synthetic oil extra) Exp. 3/31/15

Auto/Marine

Mechanic

General Mechanic Work

Cars, Trucks, Boats, Porsche,

Volkswagen, 1985 and earlier

All work done by

Master Mechanic

Very Reasonable pricing

Call for Estimate

510-566-883

OUR SERVICES INCLUDE: Brake, Tire

FREE

Brake Inspection

30K, 60K, 90K Maintenance Service Tune up Please Call for Quote Battery Timing Belt Water Pump

SILICONSAGE

CONSTRUCTION SiliconSage Construction CSLB#967464 builds new condominiums and townhouses in the SF Bay Area

We are growing quickly and have openings for: Fire Sprinkler Foreman for South Bay podium projects. Hands-on. Schedule inspections with City and Fire Marshall inspectors. Stand inspections as authorized field agent. Requires 5 years of experience in fire sprinkler installation including 2 years of

supervision of this type of work. Electrical Project Manager to oversee and manage all electrical projects in coordination with Foremen.

Also hiring for the trades. All jobs require experience with new

- multi-family homes construction. • Certified Electricians
- Plumbers
- Drywall Installers
- HVAC Foreman
- HVAC including sheet metal experience

Reply to: jobs@siliconsage.com Or mail to: SiliconSage Construction

3255-2 Scott Blvd, #101 Santa Clara, CA 95054 www.siliconsagebuilders.com

PART TIME/ Tuesday only Newspaper Delivery Person

WANTED

Contact Tri-City Voice 510-494-1999

Home Seller Mistakes

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

www.7sellermistakes2avoid.com Free recorded message 1-800-279-9711 ID# 1000

CA BRE #01859043

Software Engineer in Newark: Work on nextgen enterprise SW apps based on J2EE enterprise services platform. BS in Comp. Sci, Eng. or related + 3 years total exp., including I year of Java prog. exp., req'd. Apply to Revitas, Inc. at resumes@revitasinc.com. Refer to Job #1114.

Garage & Garden Sale

Going out of Business Sale

Cymbidium orchid (upright & hanging) many colors for your Mom on Mother's Day

Large Variety of plants & Silk flower arrangements

1717 Sioux Dr. Fremont off Durham Rd & Paseo Padre

> Great Rates! Great Results Call Today! Classified Ads 510-494-1999 tricityvoice@aol.com

Assistant Art

Director wtd for

newspaper layout, art & graphics duties. CV: The Korea Daily 33288 Central Ave. Union City CA 94587

Cost Accountant/Analyst

(Req# IIC1073) in Hayward, CA. Analyze & interpret gross margins, material/volume variances, inventory movements & other cost acctg report, metrics & analysis. Req Master's. Mail resumes to Alice DeGroff, Illumina, Inc, 5200 Illumina Way, San Diego, CA 92122. Must ref title & req#.

FIND OUT WHAT YOUR HOME IS WORTH ONLINE FOR FREE

You will receive information on what comparable homes have sold for in your neighborhood, which homes are currently listed, how long they have been for sale and their prices. Based on the information, you will know what your home is worth. This Complete, Confidential Market. Analysis is absolutely FREE.

For a Free, Quick, On-Line Home Evaluation Visit:

www.DreamHomesBym.com

Hegha Diavani | Californi | Californi |

LETTER TO THE EDITOR

Void Enterprise Drive Housing Approval, Protect Health

On April 23, 2015, Newark's City Council approved the Final Supplemental Environmental Impact Report (FSEIR) for the 27 unit and 217 unit Trumark housing development on Enterprise Drive.

At the May 8, 2014 City
Council hearing, Assistant City
Manager Terrence Grindall
stated, "there would not be any
residential development allowed
unless (developers) are able to
reach standards that agencies
such as the Regional Water Quality Control Board (RWQCB)
set." I am alarmed by the City's
failure to be candid about its proposed mitigations in comparison
to regulatory agency guidance. At
best, Mr. Grindall's comments are
disingenuous.

In 2013, the RWQCB recommended that the City utilize groundwater remediation and confirm its effectiveness prior to any occupancy of the housing units above the contaminated sites. Yet the City refused to obey the RWQCB, claiming that a 2011 Vapor Intrusion Mitigation Advisory (VIMA) allowed them to ignore RWQCB's policy suggestion. However, as long as the groundwater contamination remains in place, no amount of replacement

soil will ever truly address the source of contamination.

In 2011, RWQCB noted the 2007 remediation strategy was ineffective in cleaning up groundwater contamination. More recently, they noted that the City's 2013 Alternative Clean-Up Strategy was insufficient and capable of creating more toxic byproducts than what it should be cleaning up. In response, the City used the 2011 VIMA to claim there was no need to change course and provide additional mitigations, despite RWQCB telling the City what is currently being done and what is planned is not enough.

This project is part of the larger Dumbarton Transit-Oriented Development (DTOD), which is aligned around the long-promised rail service called the Dumbarton Rail Corridor. But, almost three decades later of discussion and planning, there is no indication this rail service will ever exist. At their last Committee meeting on February 27, 2015, it was noted funding has yet to even be guaranteed for the project.

Rushing construction of homes on chemically-contaminated lands with well-known carcinogens is not doing what's good for the city. Ignoring that prior efforts at remediation have failed is not doing what's good for the city. Pretending that mitigation strategies will not be harmful when the regulatory agencies have stated otherwise is not doing what's good for the city. Endangering the health of countless future and current Newark families and children for a "transit oriented development" without a rail service being provided in the near future is not doing what's good for the city.

I encouraged City staff to consider rezoning the lands of the DTOD into technology and business parks, which would mean lower and easier remediation standards to be met. Many businesses and industries throughout the city are surrounded by vacant businesses. These open businesses can then be moved to current lands for DTOD, opening up housing opportunities in their prior locations. This is an alternative that protects the health of our current and future Newark residents, while also maximizing the vacant lots throughout the City.

> Ricardo Corte Newark

continued from page 37

Newark Police Log

Friday, May I

At 6:02 a.m., Officer Simon investigated an auto burglary on Joaquin Murieta Ave.

At 7:22 a.m., Officer Stone investigated the theft of a U-Haul truck for the Comfort Inn parking lot.

At 8:54 a.m., Officer Fredstrom investigated an auto burglary on Cherry St, near Buena Vista.

Officer Johnson located an unoccupied stolen vehicle parked in the parking lot of the Comfort Inn, located at 5977 Mowry Ave at 10:12 a.m. The vehicle, a 1997 Honda Civic was reported stolen out of Hayward.

At 1:23 p.m., Officer Norvell investigated the theft of a rear license plate from a Toyota Tundra. The plate (#8M9082) was taken overnight.

Newark man sentenced in the killing of Justice Afoa

A man was sentenced last week to 29 years to life in state prison for the fatal stabbing of 17-year-old Newark High School student Justice Afoa that occurred more than four years ago. Rafael Tovar, a 34-year-old batch mixer from Newark, was one of two people who fatally stabbed Afoa near the intersection of Cedar Boulevard and Birch Street in Newark about 3:30 p.m. on Dec. 15, 2010. Tovar was convicted last July of first-degree murder, conspiracy to commit murder and committing the crimes to benefit a criminal street gang.

Daniel Howard, a 33-year-old trucker from Fremont, was the other person who fatally stabbed Afoa. Howard was convicted on May 31, 2013, of first-degree murder and committing the crime to benefit a gang as well as two counts of premeditated attempted murder for trying to kill his girlfriend and her unborn child in a separate incident in Fremont on Nov. 25, 2012. Howard was sentenced to 70 years to life in state prison on June 27, 2013. Tovar's sister Daniela Guzman, 21, of Newark, is also charged with murder in connection with Afoa's death.

Arrest Information & Mug Shots

View an arrest log for the past 30 days at: http://npd.crime-graphics.com/2013/default.aspx

Union City Police Log

SUBMITTED BY UNION CITY PD

Monday, April 20

At around 9:15 p.m., officers were dispatched to the area of Alvarado-Niles Rd. and Decoto Rd. on reports of an assault with a deadly weapon. The suspect threw a beer bottle at the victim, missing her – then rear-ended her vehicle twice in an effort to stop her from driving to the police station. Kameron Deguzman, a 24-year-old Union City resident, was arrested.

Friday, April 24

A residential burglary occurred on the 33000 block of Calistoga Street between 8 a.m. and 4 p.m. A side door to the house was kicked in, and the loss included jewelry and electronics

A residential burglary occurred on the 32600 block of Brenda Way between Friday, April 24, 2015 at 10 a.m. and Sunday, April 26, 2015 at 4:40 p.m. No signs of forced entry to a storage shed were found. Losses included laundry detergent, toilet paper and shoes.

Sunday, April 26

A residential burglary occurred on the 32600 block of Brenda Way between Monday, April 13, 2015 at 7:30 p.m. and Sunday, April 26, 2015 at 4:40 p.m. No signs of forced entry to a storage shed were found. Losses included laundry detergent, toilet paper, paper towels and tools. This burglary was likely committed at the same time as the previously mentioned burglary.

Residential Burglaries

From Monday, April 20th through Sunday, April 26th, there were five reported residential burglaries and one attempt:

- 400 block of Honolulu Circle: Occurred between Friday, April 17th and Monday, April 20th. Windows were removed, and the house was ransacked. The loss included musical instruments and electronics.
- 2200 block of Mann Ave.: Occurred on Wednesday, April 22nd between 11 a.m. and 11:30 p.m. A storage locker was pried open. The loss included a spare tire, empty toolbox, some clothing, and lumber.
- 33000 block of Calistoga St.: Occurred on Friday, April 24th, between 8 a.m. and 4 p.m. A side door to the house was kicked in, and the loss included jewelry and electronics.
- 32600 block of Brenda Way: Occurred between Friday, April 24th at 10 a.m. and Sunday, April 26th at 4:40 p.m. No signs of forced entry to a storage shed. Loss included laundry detergent, toilet paper and shoes.
- 32600 block of Brenda Way: Occurred between Monday, April 13th at 7:30 p.m. and Sunday, April 26th at 4:40 p.m. No signs of forced entry to a storage shed. Loss included laundry detergent, toilet paper, paper towels and tools. (This burglary was likely committed at the same time as the above burglary.)
- 32400 block of Almaden Bl (attempt only): The suspect broke the rear glass slider, but fled when he realized the victim was home. Ronald Wysinger, a 22-year-old Union City resident, was apprehended by officers and arrested for attempted burglary and possession of burglary tools.

Auto Burglaries and Thefts

From Monday, April 20th through Sunday, April 26th, there were two reported auto burglaries. They both occurred on the same day, but at different times of the day – likely by different suspects. In one of the incidents, the victims had gone shopping that day, and put all their merchandise (more than \$1,000 worth of new clothes) in the trunk. All of it was stolen. Safety Tip: As a reminder, never leave items of value inside your vehicle!

From Monday, April 20th through Sunday, April 26th, there were eight reported vehicle thefts. As of the time of this report, six of the vehicles have been recovered.

Anyone with information on local crime or any of the listed incidents should contact the Investigations Division at 510-675-5247. Those wishing to remain anonymous can contact the tips line by calling 510-675-5207 or email tips@unioncity.org.

Residential burglars arrested

SUBMITTED BY SGT. FRANK MORALES, MILPITAS PD

On Tuesday, April 14, 2015 at 11:48 a.m., an alert witness observed three suspects jump over a fence and

Shawn Mcanfernee Galang

into a resident's backyard in the 600 block of Princess Place. As officers responded to the location, another witness called and reported the three suspects were also associated to a vehicle, described as a green 2003 Infinity M45.

Officers found the suspect vehicle parked in a driveway of a home on Ann Place, and identified the driver as Yasin Jember Hagos. The three suspects, who had jumped into the backyard, fled from the victim's residence and were apprehended nearby at the Jose Higuera Adobe Park.

Further investigation revealed the three suspects, who had entered the backyard, removed a rear window screen and attempted to force open a locked window. The suspects who fled on foot were identified as Enyinnaya Collins Okwara, Shawn Mcanfernee Galang and a 15 year-old male juvenile.

The three adult suspects were booked into Santa Clara County Main Jail for residential burglary, conspiracy to commit a felony and contributing to the delinquency of a minor. The juvenile was booked into Santa Clara County Juvenile Hall for residential burglary and conspiracy to commit a felony.

Enyinnaya Collins Okwara

Yasin Jember Hagos

Launch of new website for "BARTable" destinations

SUBMITTED BY BART DISTRICT

BART is excited to announce the launch of a great new resource for the Bay Area: bart.gov/bartable This new website highlights fun things to do that that are BARTable (as in close to BART stations). From community events to shopping districts to museums, libraries, sporting events, parks and more, it's all free and

On bart.gov/bartable, you will find special discounts, a comprehensive events calendar and an "Explore" function that allows you to find BARTable destinations, thanks in part to feeds from Goldstar, FunCheap SF, and Yelp. There are also weekly giveaways, and articles from BART-riding writers pointing you to unique and award-winning restaurants, biking trails, upcoming concerts and much more...all just a BART ride away. To learn more about BARTable, visit bart.gov/bartable.

Fremont **Police Log**

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, April 24

At 11:30 a.m., officers were called to the 36400 block of Perkins Street. The reporting party found their front window broken and two suspects inside the home. When confronted, the suspects fled in their vehicle, which was described as a late 1990s silver Acura CL 2-door. The suspects were described as:

Suspect 1: Hispanic or black male adult, 5'10", 170-190 lbs., chubby with a round face, was last seen wearing a green and white striped shirt and dark pants

Suspect 2: black male adult, 6'0", 180 lbs., with full beard, was last seen wearing a black beanie, a dark t-shirt and dark pants.

At approximately 2:40 p.m., Ofc. Catassi was detailed to Warm Springs Safeway regarding two males who stole about \$600 worth of steak and an unknown amount of frozen shrimp. The suspects were described as:

Suspect 1: Asian male, late 20s, approximately 5'9", approximately 180 lbs., clean shaven with black spiked hair, was last seen wearing a white t-shirt

Suspect 2: Asian male, late 20s to early 30s, approximately 5'9", approximately 180 lbs., with short dark hair, was last seen wearing a blue t-shirt. They fled in a green Sedan.

At approximately 5:00 p.m., officers responded to an incident involving a firearm in the 39800 block of Fremont Boulevard. After officers arrived, they determined the incident was a home invasion robbery, where shots were fired by suspect(s). The suspects fled the area in a vehicle. Witnesses were able to provide a description of the suspect vehicle, which was located by a Fremont

police detective traveling westbound on Hwy 84. A marked Newark police vehicle arrived to assist the Fremont police detective, and a vehicle pursuit was initiated in the area of East Palo Alto and Menlo Park. The suspects fled on foot and shots were fired at the Fremont police detective and Newark police officers who were in pursuit. A Newark Police patrol vehicle was struck by gunfire. Officers were not injured and did not return fire. Two suspects were ultimately located and arrested. Suspect 1 is Haloti Lauese of East Palo Alto, and was arrested and booked into San Mateo County Jail on attempted homicide, discharging a firearm into a vehicle, evading police officers, carrying a concealed weapon, resisting arrest and probation violation. Suspect 2 is Shawn Thomas of Sunnyvale and was arrested and turned over to the custody of Fremont police detectives. The investigation is continuing for the apprehension of a third suspect.

At approximately 6:00 p.m., Ofc. Stillitano was detailed to Mc-Donald's on Grimmer Boulevard on the report of an in-progress battery involving more than 10 subjects. The caller stated that a transient subject was involved in an altercation with a group of young men. The suspect apparently struck one of the men, a 31-year-old San Francisco resident, with a 6 ft. long plastic garden stick. After the male was struck several times, the group came to their friend's defense and the suspect fled. The male sustained minor injuries that did required medical treatment. Officers checked the area, but the suspect was not located. Officers are following up on a possible suspect.

At approximately 8:10 p.m., Ofc. Lobue was detailed to Stevenson Tire on Mowry Avenue to take a battery report. The caller stated that a subject, later identified as a 39-year-old adult male, Fremont transient, was inside the business throwing chairs at the shop owner.

Fremont Police Department (FPD) units arrived and detained the male who was arrested for the assault. Fremont Fire Department (FFD) and ambulance responded to the scene and provided medical care to the victim who sustained minor injuries during the altercation.

Saturday, April 25

Raley's store security arrested a 46-year-old adult male, Fremont transient, for theft. The adult male was also in violation of a stay away order. Ofc. Hollifield booked the adult male at Santa Rita Jail.

Sunday, April 26

At 4:28 p.m., a male called 911 and reported that he was being chased by a male with a machete near Arrowhead Liquors. Officers responded to the area and did not locate the victim or suspect and citizens in the area reported not seeing anything. After checking the area, officers located the involved parties in front of The Spot Bar on the Union City side of the border. All of the involved parties knew each other and the original caller was less than cooperative and stated that there was no machete involved. No crime was established and none of the involved parties desired any further police action. Case was investigated by Ofc. Stinson.

Monday, April 27

The reporting party left her house at 8:49 a.m. and received a call from her alarm company at 8:59 a.m. The reporting party returned home and found the rear sliding glass door had been pried but no entry into the residence had been made.

Between 8:45 a.m. and 11:15 a.m., unknown suspect(s) pried open the rear sliding patio door and forced entry to a home on the 4600 block of Ariel Avenue. The loss included a safe, firearms and jewelry.

At 10:00 p.m., Ofc. Meredith contacted a 27-year-old female from Fremont, who was sitting in a car on the 4900 block of Seneca Park. The vehicle was later confirmed to be stolen out of Hayward. The female was arrested.

Between 2:30 p.m. on Monday, April 27, 2015 and 5:00 a.m. on Tuesday, April 28, 2015, unknown suspect(s) broke into a lock box and obtained keys to enter a business on the 3700 block of Spinnaker Court. The loss included tools.

Between 1:00 p.m. and 4:15 p.m., unknown suspect(s) broke the rear glass window to a residence in the 37000 block of Blacow Road. The losses were electronics, jewelry and cash.

At 9:45 p.m., a victim called to report a car stolen along with a suspicious vehicle parked in the middle of the street. The suspicious vehicle turned out to be reported stolen out of San Jose. Case was investigated by Community Service Officer (CSO) Allen.

Officers were dispatched to Washington Hospital for a victim of a robbery that occurred at Westridge Park. The victim was walking on Perkins Street by the park. The suspect approached the victim and punched her in the face. The suspect then tried to take her property but was unsuccessful. He was last seen running east through the park from Perkins Street. The area was checked with negative results.

Wednesday, April 29

At 12:47 p.m., Ofc. Sasser was dispatched to the Train Depot. The victim stated he got into an argument with the suspect and the suspect hit him in the head with a pipe. The victim suffered a laceration to his left eye but refused medical attention. Ofc. Francisco spotted the suspect and Ofc. Sasser took him into custody. The 57-year-old male from Coville, WA was arrested for assault with a deadly weapon.

At 11:11 p.m., officers were dispatched to Stevenson Place Apartments regarding a robbery. Three victims returned home from WalMart and were approached by the suspect in the car port. The suspect demanded cash and jewelry and stated he had a weapon (none seen). The

suspect snatched gold chains from the neck of two of the victims and a ring from the third. Responding units established a perimeter; however, the suspect was not located. The suspect was described as a black male adult in his 30s, 6'00", large build, short hair, wearing gray sweatshirt and dark jeans.

Thursday, April 30

Between 6:00 p.m. and 7:45 p.m., unknown suspects gained entry into a home on the 3400 block of Isherwood by kicking in a door into the laundry room. The loss was electronics.

At 9:41 a.m., Ofc. Montojo was dispatched to ascertain the problem at Quarry Lakes where Code Enforcement officers were being threatened by a male. The 29-year-old male from Fremont was contacted and arrested for public disturbance.

Officers were dispatched to El Cajon Avenue and Coronado Drive for a vehicle collision. Upon arrival, the officers found out that one of the involved vehicles was a cold-plated stolen vehicle. A known 52-year-old male from Fremont was the driver. The male was cleared at Washington Hospital and arrested for the stolen vehicle, possession of stolen property, driving on a suspended license, and a parole violation. Ofc. Francisco handled the stolen vehicle portion of the investigation and Ofc. Kennedy handled the crash.

Between 8:45 a.m. and 11:00 a.m., unknown suspect(s) gained entry into a home on the 33200 block of Lark Way by forcing open a side garage door. The loss was a bicycle.

Ofc. Bordy and Ofc. Chahaouti responded to a business complex on Civic Center Drive regarding a female who refused to leave the property. The 30-yearold female from Fremont remained uncooperative and was eventually arrested for trespass, delaying their investigation, and a misdemeanor warrant.

New officers enter San Leandro PD ranks

SUBMITTED BY LT. ROBERT MCMANUS. SAN LEANDRO PD

The San Leandro Police Department (SLPD) is proud to announce the appointment of three new police officers that graduated from the Police Academy on April 27. They are the first officers that San Leandro has hired to attend the police academy in more than six years.

Officer Steven Barnes (left), Officer Christopher Barris (middle), and Officer Zachary Sampson (right) entered the Alameda County Sheriff Department's 152nd Police Academy in October. They attended the 28-week basic recruit training academy, spending no less than 1,064 hours of formal instruction and were tested in 28 different areas, including: laws of arrest, emergency vehicle operations, investigative report writing, physical fitness, defensive tactics and others. The officers performed well and were among the 64 graduates from their class.

The graduates included the newest members of the Alameda County Sheriff's Office, Fremont Hayward, and Livermore Police Departments, as well as others.

Congressman Eric Swallwell served as the keynote speaker during the graduation ceremony. He addressed the newly appointed peace officers, thanking them for their decision to work in a career that serves the public, and acknowledged the challenges that they have and will face in today's law enforcement profession.

San Leandro's new officers began their two week in-house training on April 28, and will start their 16-week field training program during the week of May 11. They are exited to work in San Leandro and serve the public professionally, with integrity and pride.

Can you help us identify this suspect?

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

On Wednesday, April 22, 2015, just before 5:00 p.m., an attempted strong-arm robbery occurred in the 3000 block of Riverbank Terrace. The suspect drove past the victim's house three separate times after she had just parked in her driveway. As the victim was about to walk inside her house, the suspect ran up to her and tried to steal her necklace off her neck. The victim defended herself and the suspect ran away.

The suspect is described as a Hispanic or Filipino male adult in his early to mid 20's with a light to medium complexion. He is between 5'06" and 5'09" tall and has

The suspect was driving a 2001 - 2002 gold, 4-door Honda Accord. The rear windows are tinted and the car

appears to have 7-spoke alloy rims. There is no front license plate and the rear license plate number is unknown. If anyone recognizes this suspect or has information about this case, we ask that you please contact Officer Valdes at Jvaldes@fremont.gov, call 790-6800 and select option 3 or utilize our Nixle tip service.

PUBLIC NOTICES

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG15765485 Superior Court of California, County of Alameda Petition of: Vincent Widyanto for Change of

TO ALL INTERESTED PERSONS:

person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Judge of the Superior Court 4/28, 5/5, 5/12, 5/19/15

CNS-2742898#

TO ALL INTERESTED PERSONS:
Petitioner Yuyan Chan filed a petition with this court for a decree changing names as follows:
Yuyan Chan to Yuyan Chan Huang
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing: Notice of Hearing: Date: June 26, 2015, Time: 8:45 a.m., Dept.: 503

The address of the court is 24405 Amador Street Hayward, CA 94544

Hayward, CA 94-944
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice Date: April 8, 2015
Winifred V Smith

Winifred Y. Smith Judge of the Superior Court 4/28, 5/5, 5/12, 5/19/15

CNS-2742888#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS NAME STATEMENT

File No. 504374 Fictitious Business Name(s)

Middle Fast Food Market, 4097 Peralta Blvd Fremont, CA 94536, County of Alameda 4097 Peralta Blvd, Fremont, CA 94536

The registrant began to transact business using the fictitious business name(s) listed above on I declare that all information in this statement

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

//s/ Ibrahim Abuammash

This statement was filed with the County Clerk of Alameda County on April 29, 2015

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date

ally 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 Sectior 17920, where it expires 40 days after any change in the facts set forth in the statement pursuan in the racts 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). 5/5, 5/12, 5/19, 5/26/15

CNS-2747797#

Fictitious Business Name(s)

TLT BBQ, 4137 Bay Street, Fremont, CA 94538, County of Alameda; 4137 Bay Street, Fremont, CA 94538, County of Alameda Registrant(s):

Registrant(s): TLT International, 4137 Bay Street, Fremont, CA

ILI International, 4137 Bay Street, Fremont, CA 94538; CA Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on 04/17/15 I declare that all information in this statement

the registrant knows to be false is guilty of a mis-demeanor punishable by a fine not to exceed one

demeănor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Nan Tang, CEO
This statement was filed with the County Clerk of Alameda County on April 17, 2015
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 channe 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.

rize 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

CNS-2747512#

FICTITIOUS BUSINESS NAME STATEMENT File No. 503524

Registrant(s): Jesus Aldana, 36543 San Pedro Dr., Apt. #281,

Jesus Aldana, 36543 San Pedro Dr., Apt. #201, Fremont, CA 94536
Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on

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

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/ Jesus Aldana
This statement was filed with the County Clerk of Alameda County on April 10, 2015
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

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 sea. Business and Professions Code) 5/5, 5/12, 5/19, 5/26/15

FICTITIOUS BUSINESS NAME STATEMENT File No. 503860

Fictitious Business Name(s): Discoteca Mexico, 40919 Fremont Blvd #18, Fremont, CA 94538, County of Alameda

Registrant(s):
Ramon Ramirez, 1834 Dalton Way, Union City,
CA 94587

CA 94967 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on

06/2/11994

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

Is/Ramon Ramirez

This statement was filed with the County Clerk of Alameda County on April 21, 2015

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.

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). 5/5, 5/12, 5/19, 5/26/15

CNS-2747029#

FICTITIOUS BUSINESS NAME STATEMENT File No. 504257

Registrant(s):
Aviut Ramos, 27835 Hummingbird Court,
Hayward, CA 94545
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

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

demeanor punishabile by a line not to exceed the thousand dollars [\$1,000].) /s/ Aviut Ramos

This statement was filed with the County Clerk of Alameda County on April 27, 2015

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

federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/5, 5/12, 5/19, 5/26/15

CNS-2747018#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 504298
Fictitious Business Name(s):
ACCLIVIT Solutions, 30332 Meridien Circle,
Union City, CA 94587-1549, County of Alameda
Pagistrant(s):

David Kuei, 303 CA 94587-1549

CA 94587-1549
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
April 1, 2015
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 mis-

/s/ David Kuei /s/ David Kuer
This statement was filed with the County Clerk of
Alameda County on April 28, 2015
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,

vecest as provided in subdivision (b) of Section 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 purjection.

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). 5/5, 5/12, 5/19, 5/26/15

CNS-2746649#

FICTITIOUS BUSINESS

County of Alameda 39572 Stevenson Place #223, Fremont, CA

94539 Registrant(s): Karl G Lum Jr, DDS and Robert M Lum, DDS, Inc, 39572 Steveson Place #223, Fremont, CA 94539; CA

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 quilty of a mis-

the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Karl G. Lum Jr., President
This statement was filed with the County Clerk of Alameda County on April 22, 2015
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

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 firtitious business.

rize 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). 5/5, 5/12, 5/19, 5/26/15

CNS-2746598#

Registrant(s): A.S.A.P. Automotive, 37313 Blacow Rd., Fremont, CA 94536, CA

demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Ron McLeod, President

Is/ Ron McLeod, President
This statement was filed with the County Clerk of Alameda County on April 27, 2015
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

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 Business and Professions Code). 5/5, 5/12, 5/19, 5/26/15

CNS-2746203#

FICTITIOUS BUSINESS NAME STATEMENT File No. 504234

Fictitious Business Name(s):
Fremont Auto 2 Auto Sales, 3833 Main St., #A,
Fremont, CA 94538, County of Alameda

Registrant(s):
Juan Sanchez, 38118 Darwin Dr., #58, Fremont
CA 94555

CA 94555 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on

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

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/ Juan Sanchez

This statement was filed with the County Clerk of Alameda County on April 27, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally exprise at the part of the vector from the data Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filled in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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

rize 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). 5/5 5/12 5/19 5/26/15

CNS-2746134#

FICTITIOUS BUSINESS NAME STATEMENT File No. 504125

Fictitious Business Name(s):
Viraag Trans, 2139 Canary Court #1, Union City, CA 94587, County of Alameda; 2139 Canary Court #1, Union City, CA 94587; County of Alameda

of Alameda Registrant(s): Lakhwinder Singh, 2139 Canary Court #1, Union City, CA 94587 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on

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

17913 of the Business and Professions code that the registrant knows to be false is guilty of a mis-demeanor punishable by a fine not to exceed one thousand dollars [\$1,000]. If the county Clerk of Alasthunder Singh This statement was filed with the County Clerk of Alameda County on April 23, 2015 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filled in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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

rize 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). et seq., Business and P 4/28, 5/5, 5/12, 5/19/15

CNS-2744946# FICTITIOUS BUSINESS NAME STATEMENT

File No. 503654 Fictitious Business Name(s) Day to Rejoice Weddings & Events, 33031 Garfinkle Street, Union City, CA 94587, County

of Alameda; same as above.
Registrant(s):
Ann Lynn Parker, 33031 Garfinkle 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

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

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/ Ann Lynn Parker This statement was filed with the County Clerk of Alameda County on April 15, 2015 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 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.

before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411

et seq., Business and Professions Code). 4/28. 5/5. 5/12. 5/19/15

CNS-2744378#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 503828
Fictitious Business Name(s):
Super Power Wash, 3984 Washington Blvd.
#240, Fremont, CA 94538, County of Alameda

Tuan Hoang, 35995 Fremont Blvd #27, Fremont,

sections of the section of the secti

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 mis-demeanor punishable by a fine not to exceed one

thousand dollars [\$1,000].) thousarid dollars [91,000]./ /s/ Tuan Hoang This statement was filed with the County Clerk of

I his statement was filed with the County Clerk of Alameda County on April 20, 2015

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 17200, where it expires 40 days efforced by Section 2015 17920, where it expires 40 days after any change

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 sea. Business and Professions Code). et seq., Business and Professions Code). 4/28, 5/5, 5/12, 5/19/15

CNS-2743882#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 503742
Fictitious Business Name(s):
Apna Dhaba, 32513 Mission Blvd. Hayward, CA
94544, County of Alameda
Posictrant(s): Registrant(s):

SSD Solutions Inc., 32513 Mission Blvd, Hayward CA 94544: California Business conducted by: a corporation
The registrant began to transact business using the fictitious business name(s) listed above on

I declare that all information in this statement 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 mis-demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

s/ Rachamalla Dilip Kumar
This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on April 17, 2015
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. before the expiration.

Detore the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under

federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/28, 5/5, 5/12, 5/19/15

FICTITIOUS BUSINESS NAME STATEMENT

File No. 503512
Fictitious Business Name(s):
Durable Painting, 5579 Truman PI, Fremont,
CA 94538, County of Alameda
Registrant(s)· Durable Painting, LLC, 5579 Truman PI, Fremont

CA 94538; CA
Business conducted by: a Limited liability

The registrant began to transact business using the fictitious business name(s) listed above on declare that all information in this statement

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

/s/ Hoon Young Ha, Manager
This statement was filed with the County Clerk of Alameda County on April 10, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date

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

rize 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). et seq., Business and Pt 4/28, 5/5, 5/12, 5/19/15

CNS-2742904#

FICTITIOUS BUSINESS NAME STATEMENT File No. 503710

Fictitious Business Name(s):
Gar Ofci, 4740 Dogwood Ave Fremont CA
94536, County of Alameda; 3182 Campus Dr.
#250, San Mateo, CA 94403; San Mateo Registrant(s):
Oscar Garcia, 4740 Dogwood Ave Fremont CA

Hieu Bui, 4740 Dogwood Ave Fremont CA 94536 Cesar Garcia, 4740 Dogwood Ave Fremont CA 94536

Business conducted by: a general partnership The registrant began to transact business using the fictitious business name(s) listed above on declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Isl Oscar Garcia, Partner
This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on April 16, 2015

Alameda County on April 16, 2015
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. before the expiration. The filing of this statement does not of itself autho

rize 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 Pt 4/21, 4/28, 5/5, 5/12/15 , Business and Professions Code).

CNS-2742235# FICTITIOUS BUSINESS NAME STATEMENT

File No. 503278 Fictitious Business Name(s): The Pack Leader, 38935 Hayes St., Fremont CA 94536, County of Alameda Registrant(s):

Lima Meto, 38935 Hayes St., Fremont CA

Joao Lima Meto, 38935 Hayes St., Fremont CA 94536 Neli Ribeiro Araujo Lima, 38935 Hayes St., Fremont CA 94536 Business conducted by: Married Couple The registrant began to transact business using the fictitious business name(s) listed above on April (2010.

April /2010 I declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Isl Joao Lima Meto

This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on April 2, 2015 Alameda County on April 2, 2015
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

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 , Business and Professions Code)

4/14, 4/21, 4/28, 5/5/15 CNS-2737658#

FICTITIOUS BUSINESS NAME STATEMENT File No. 503213 Fictitious Business Name(s): Meineke Car Care Center #2625, 40871 Albrae St Fremont CA 94538, County of Alameda Registrant(s):

Inc., 793 Carino Ter. Milpitas CA Promagix Inc., 793 Carino Ter. M 95035; CA Business conducted by: a corporation

The registrant began to transact business using the fictitious business name(s) listed above on declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that 1/913 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]. Sel Pankaj Gupfa, CFO or President
This statement was filed with the County Clerk of Alameda County on April 1, 2015
NOTICE: In accordance with subdivision (a) of

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement gener-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.

before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/14, 4/21, 4/28, 5/5/15

CNS-2737579#

GOVERNMENT

CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS CITY PROJECT NO. 15-01 NOTICE TO CONTRACTOR

Sealed proposals for the work shown on the plans entitled: UNION CITY 2015-16 CITYWIDE OVERLAY, will be received at the office of the City Clerk of the City of Union City, City Government Building, 34009 Alvarado-Niles Road, Union City, California until THI IRSDAY MAY 21, 2015. 2: Building, 34009 Alvarado-Niles Road, Union City, California, until THURSDAY, MAY 21, 2015, 2: 30 PM PST, at which time they will be publicly opened and read in the Council Chambers of said building. Project is funded by the Local Sales Tax (Measure B) and State Gas Tax Funds. The Contractor shall possess a Class A or C-12 California contractor's license at the time this contract is awarded. Bids are required for the entire tract is awarded. Bids are required for the entire work described herein. This contract is subject to the State contract nondiscrimination and compli the state contract nondiscrimination and compin-ance requirements pursuant to Government Code Section 12990. Plans specifications and proposals forms to be used for bidding on this project can only be obtained at the Department of Public Works, 34009 Alvarado-Niles Road, Union

City, California, or by calling (510) 675-5308 . In addition, you may call (510) 675-5308 for a copy of the Plan Holder's List. Plans and specifications fees are as follows: EMAIL DELIVERY FOR NO CHARGE WHEN INQUIRED VIA TELEPHONE. NON-REFUNDABLE FEE OF \$ 10.00 PER CD SET WHEN PICKED UP AT THE PUBLIC WORKS' COUNTER OR ADDITIONAL \$ 10.00 IF REQUESTED TO BE MAILED General Work Description: The work to be done, in general, consists of grinding/milling of existing asphalt concrete pavement, asphalt concrete spot repairs on various roadways, hot mix asphalt paving, on various roadways, hot mix asphalt paving, provide associated traffic control measures, lane & crosswalk striping, iron adjustment and other such items indicated and required by the plans, such items indicated and required by the plans, Standard Specifications, and these technical specifications. Call Public Works at (510) 675-5308 to request bid packages via email or to be mailed All questions should be emailed or fax to Murray Chang of City of Union City, email: murrayc@unioncity.org or fax to (510) 489-9468. The successful bidder shall furnish a Payment Bond, a Performance Bond, and a Maintenance Bond. Minimum wage rates for this project as predetermined by the Secretary of Labor are set forth in the special provisions. If there is a difference between the minimum wage rates

difference between the minimum wage rates predetermined by the Secretary of Labor and prevailing wage rates determined by the Department of Industrial Relations for similar classifications of of Industrial Relations for similar classifications of labor, the contractor and his subcontractors shall pay not less than the higher wage rates. Pursuant to Section 1773 of the Labor Code, the general revailing rate of wages in the county in which the work is to be done has been determined by the Director of the wage rates appear in the Department of Transportation publication entitled General Prevailing Wage Rates, (current semi-annual which have been predetermined and are on file with the Department of Industrial Relations are referenced but not printed in said publication.

CITY OF UNION CITY **DATED: April 28, 2015** 4/28, 5/5/15

CNS-2744652#

City of Union City
Department of Public Works
Notice Inviting Bids for
ALVARADO-NILES ROAD PEDESTRIAN
SAFETY IMPROVEMENTS
CITY IMPROVEMENTS City Project No. 12-10 Federal Project No. HSIPL 5354(035)

Sealed proposals for the work shown on the plans entitled: Alvarado-Niles Road Pedestrian Safety Improvements, City Project No. 12-10 will be received at the office of the City Clerk of the City of Union City, City Government Building, 34009 Alvarado-Niles Road, Union City, California, until THURSDAY MAY 21, 2015, 2:00 P.M., at which time they will be publicly opened and read in the Council Chambers of said building. The Contractor shall possess a Class A or C-10 license at the time this contract is awarded. Bids are required for the entire work described herein. This contract is subject to the State contract nondiscrimination and compliance requirements pursuant to Government ject to the State contract nondiscrimination and compliance requirements pursuant to Government Code Section 12990. Plans, specifications and proposal forms to be used for bidding on this project can only be obtained at the Department of Public Works, 34009 Alvarado-Niles Road, Union City, California, or by calling (510) 675-5308. In addition, you may call (510) 675-5308 for a copy of the Plan Holder's List. Plans and specifications fees are as follows: NON-REFUNDABLE FEE OF \$ 60.00 PER SET WHEN PICKED UP AT THE PUBLIC WORKS' COUNTER OR \$ 70.00 F REQUESTED TO BE MAILED General Work Description: The work to be done, in general, Description: The work to be done, in general, consist of installation of a pedestrian crossing on Alvarado-Niles Road between Decoto Road and Mann Avenue and all associated items indicated and required by the plans, Standard Specifications, and these special provisions and other such items indicated and required by the other such items indicated and required by the plans, Standard Specifications, and these technical specifications. All questions should be faxed to Michael Renk, Civil Engineer III City of Union City, at (510) 489-9468. The successful bidder shall furnish a Payment Bond, a Performance Bond, and a Maintenance Bond. Minimum wage rates for this project as predetermined by the Secretary of Labor are set forth in the special provisions. If there is a difference between the minimum wage rates predetermined by the Secretary of Labor and prevailing wage rates determined by Labor and prevailing wage rates determined by the Department of Industrial Relations for similar classifications of labor, the contractor and his subcontractors shall pay not less than the higher wage rates. Pursuant to Section 1773 of the Labor subcontractors shall pay not less than the higher wage rates. Pursuant to Section 1773 of the Labor Code, the general prevailing rate of wages in the county in which the work is to be done has been determined by the Director of the wage rates appear in the Department of Transportation publication entitled General Prevailing Wage Rates, (current semi-annual which have been predetermined and are on file with the Department of Industrial Relations are referenced but not printed in said publication. This contract is subject to the Disadvantaged Business Enterprise (DBE) program in accordance with Title 49 of the Code of Federal Regulations (CFR), Part 26 and the State of California, Department of Transportation DBE Program Plan. Section 12, titled "Disadvantaged Business Enterprise (DBE)" of these special provisions cover the Disadvantaged Business Enterprise (DBE) requirements. The DBE contract goal is 6 percent.

CITY OF UNION CITY DATED: April 20, 2015 4/28, 5/5/15

CNS-2743679#

NOTICE OF PETITION TO ADMINISTER ESTATE OF MICHAEL MCCARLEY BAZZEL

PROBATE

CASE NO. RP15767174
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Michael McCarley Bazzel, Michael

M. Bazzel, Michael Bazzel
A Petition for Probate has been filed by
Michael R. Bazzel in the Superior Court of
California, County of Alameda.
The Petition for Probate requests that
Michael R. Bazzel be appointed as personal representative to administer the

M. Bazzel, Michael Bazzel

estate of the decedent. The Petition requests authority to administer the estate under the Independent ister 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 admin-

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 06/02/2015 at 9:30 a.m. in Dept. 201 located at 2120 Martin Luther King Jr. Way Berkeley. CA 94704

201 located at 212U Martin Lutner 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 representa-tive, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal deliv ery 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: Linda J. Headrick, Attorney at Law, 33484 Alvarado Niles Rd., Union City, CA 94587, Telephone: 510-324-8567 5/5. 5/12. 5/19/15

CNS-2746654#

Petitioner Vincent Widyanto filed a petition with this court for a decree changing names as fol-Vincent Jefferey Widyanto to Vincent Jeffere

Huang
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any

the petition without a hearing.

Notice of Hearing:
Date: June 26, 2015, Time: 8:45 a.m., Dept.: 503
The address of the court is 24405 Amador Street,
Hayward, CA 94544
A copy of this Order to Show Cause shall be
published at least once each week for four successive weeks prior to the date set for hearing on
the petition in the following newspaper of general
circulation, printed in this county: Tri-City Voice
Date: April 8, 2015 Date: April 8, 2015 Winifred Y. Smith

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG15765488 Superior Court of California, County of Alameda Petition of: Yuyan Chan for Change of Name TO ALL INTERESTED PERSONS:

NAMES

Registrant(s): Ibrahim Abuammash, 1660 Firth Ct, Fremont CA 94539 Business conducted by: An Individua

FICTITIOUS BUSINESS NAME STATEMENT File No. 503750

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

et seq., Business and Professions Code). 5/5, 5/12, 5/19, 5/26/15

Fictitious Business Name(s): J Aldana Landscaping, 36543 San Pedro Dr., Apt. #281, Fremont, CA 94536, County of

CNS-2747151#

06/21/1994 I declare that all information in this statement

File No. 504257
Filcititious Business Name(s):
Variedades Niki, 34716 Alvarado Niles Rd, Union City, CA 94587, County of Alameda Registrant(s):
Aviut Ramos, 27835 Humminabird Court

Registrant(s): David Kuei, 30332 Meridien Circle, Union City,

demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 504079
Fictitious Business Name(s):
Brilliant Smiles Family Dental Care, 39572
Stevenson Place #223, Fremont, CA 94539,

94039; CA Business conducted by: A Corporation The registrant began to transact business using the fictitious business name(s) listed above on

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 504254
Fictitious Business Name(s):
A.S.A.P. Automotive, 37313 Blacow Rd.,
Fremont, CA 94536, County of Alameda
Registrant(s):

Business conducted by: a corporation
The registrant began to transact business using the fictitious business name(s) listed above on 6/1/94 6/1/94
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 mis-

residence address of a registered owner. A new fictitious business name statement must be filed

HAYWARD'S PREMIER SIGN SHOP!

- ✓ Full color high-tech digital printing
- ✓ Flyers, indoor/ outdoor signage options
- ✓ Event banners for birthdays, graduations & holidays
- ✓ Fully skilled in-house graphic design team
 - ✓ Business cards, flyers, & company website designs
 - √ 3D, Neon, LED signs, and backlit sign boxes
 - ✓ A-boards, Realtor signs, exhibition stands, etc.
 - ✓ Indoor wall signage, window lettering & graphics
- Custom vehicle color graphics, magnets and lettering
- ✓ Full or partial vehicle wraps and specialty color changes
- ✓ Certified installers for professional installation

FREE CONSULTATION (510) 888-9155 22534 Mission Blvd | Hayward, CA Email: info@OnTimeSignsCA.com Web: www.OnTimeSignsCA.com "Our business is your image!"

Glass Contemplations at Olive Hyde

SUBMITTED BY DIANE LEYS

remont's Olive Hyde Art Gallery will showcase Susan Longini, Johnathon Turner, and Kana Tanaka, three contemporary glass artists, in the upcoming exhibit, "Glass Contemplations." Opening with a reception, sponsored by the Olive Hyde Art Guild, on Friday May 8, the show will run through June 6.

Born and raised in Aichi, Japan, Kana Tanaka seeks to inspire curiosity and exploration through glass and light. Originally an Arts and Crafts major at the National Aichi University of Education in Japan, she specialized in glassblowing. After achieving an MFA from Rhode Island School of Design, she began creating site-specific installations. Viewers become part of Tanaka's work as they interact with it and observe. Her work is in permanent collections in Japan, Germany, and California. In addition to having received numerous awards, Tanaka has been featured in many publications including The Corning Museum of Glass' "New Glass Review."

Currently a senior instructor for kiln forming and coldworking programs at the Bay Area Glass Institute in San Jose, Johnathon Turner was awarded the first Fulbright Scholarship to attend the Canberra School of Art in Australia. After completing his Masters of Visual Arts degree, Turner wrote and published "The Joy of Coldwork-

ing." Currently he has a studio in Santa Cruz, CA, and has taught at Corning in NY as well as at other art institutions. Turner's work is in private collections in the U.S., Australia, and Spain. He has also given multiple professional presentations internationally as well as local presentations at Stanford's Cantor Museum, Ohlone College, and San Jose State University.

Fremont's Susan J. Longini is currently President of the Glass Alliance of Northern California (GLANC). She has served on

the City of Fremont Art Review Board and is currently the project manager for Fremont's Box Art Program. She has also been commissioned to create a series of works for Alameda County's new Highland Hospital Acute Care Tower. Longini's glass art is in public and private collections in the U.S., Europe, and Asia. Her glass art has been featured in numerous articles and magazines and has been exhibited nationally. Longini earned her BFA from the University of Michigan and did post-graduate work at San Jose State University and California College of the Arts. From 1986 to 2003 she was Adjunct Professor and

head of the Glass Program at Ohlone College in Fremont.

Glass Contemplations Friday, May 8 – Saturday, Jun 6 Thursday-Sunday: noon - 5 p.m.

> Opening reception: Friday, May 8 7 p.m. - 9 p.m.

Olive Hyde Art Gallery 123 Washington Blvd, Fremont (510) 791-4357 www.fremont.gov/

Cinema Sweethearts

SUBMITTED BY SHIRLEY SISK

On Sunday, May 17 the League of Volunteers (LOV) and the Newark Arts Council present a free concert with Laura Ellis, who brings a musical experience spanning four decades of beautiful movie stars, their music and costumes. Donning dresses in the style of some of the most iconic starlets in film history, chanteuse Ellis embodies the singing sensations of the silver screen – Judy Garland, Doris Day, Rita Hay-

worth, Marilyn Monroe, Audrey Hepburn, Ginger Rogers and many others.

Enjoy song favorites from the golden age of the Hollywood musical to the Broadway sensations turned movie masterpieces. Take a nostalgic journey with favorite songs such as: Somewhere over the Rainbow, Diamonds are a Girl's Best Friend, Que Sera, Sera, Put the Blame on Mame, I Could Have Danced All Night and more.

Cinema Sweethearts
Sunday, May 17
2 p.m. (Doors open 1 p.m.)
Thornton Jr High,
Auditorium
4356 Thornton Ave,
Fremont
(510) 793-5683
www.lov.org
Free

BAY STAR AUTO CARE

Complete Auto Repair www.baystarauto.com

FREE Brake Inspection REE Towing 5 Mile Radius

(call for details)

Shuttle Service Available www.baystarauto.com ₍(510) 489-3331

1275 Atlantic St. **UNION CITY** (Near Western Ave.)

Hours: Mon - Fri 8am - 6pm Sat 8am - 5pm

SMOG INSPECTION

\$8.25 + Certificate E.T.F.

Most cars, van's & truck's extra

With this coupon only.

AIR CONDITIONING SERVICE

\$24.95 FREON

Exp. 5/30/15

Easy Service we will check for leaks Most cars and Light Duty Trucks.

Exp. 5/30/15

TIMING BELT SPECIAL

\$89.95 + parts

4-cylinder - P/S, A/C \$25.00 each

Call for a quote

Most cars and Trucks. With this coupon only.

Exp. 5/30/15

RADIATOR FLUSH

Drain, Pressure Test Cooling System &

Radiator Cap. Check Water Pump,

Clamps Belts & Hoses Most cars and

Light Duty Trucks. With this coupon only.

Exp. 5/30/15

\$29,95 + Coolant

With this coupon only.

ALL WORK GUARANTEED

PARTS FRONT

Includes: Install Pads & Shoes, Resurface Rotors/Drums, Inspect Hydraulic System and ABS System. Press on rotors, rear disc, and 4 wheel drive extra.

Most Cars. With this coupon only Exp. 5/30/15

COMPLETE TUNE-UP

4 CYL. \$12595 FREE TIRE ROTATION 6 CYL. \$13595 8 CYL. \$154⁹⁵ 12 Month or 12,000 Mile Warranty

Includes: Spark Plugs, Rotor, Distributor Cap, Air Filter, Check Timing, Check All Sensors, Computer Analysis, Check All Fluids, Platinum Plugs Extra

Most Cars & Trucks. Exp. 5/30/15

*We will review your car's scheduled maintenance report and perform all necessary services on the scheduled maintenance (to the right)

Most Cars and Trucks

Complete Clutch Service

Pressure Plate, Clutch Disc, Throw Out Bearing, Pilot Bearing, Deglaze Flywheel, Lubricate Transmission Spline, Adjust Linkage or Cable, Road Test, Safety Check Free Check and Adjustment. Most Cars. With this coupon only Exp. 5/30/15

SCHEDULED MAINTENANCE

30K/60K/90K/120K

Mile Service Why pay more at a dealer? We offer the same service at the guaranteed lowest prices!

\$139⁹⁵ 4 Cyl. 6&8 Cylinder Call For Price Quote Includes: Oil and Filter Change, Tune-Up,

Fuel Filter, Air Filter, Crankcase Filter If Applicable, Differential Oil Change If Applicable, Radiator Drain and Refill, Brake Inspection, Tire Rotation, Inspect Belts and Hoses.

Most Cars and Trucks. Platinum Plugs Extra. Exp. 5/30/15

We will review the actual maintenance report &

perform all necessary service above

Cal State East Bay wins Award of Excellence

SUBMITTED BY JEFF BLISS

California State University, East Bay (CSUEB) has earned a bronze Award of Excellence from the Council for Advancement and Support of Education's (CASE) District VII. This is the first time CSUEB has won a CASE award. CASE provides networking, recognition, and continuing education for more than 64,000 advancement professionals at more than 3,400 colleges, universities, and independent elementary and secondary schools in more than 70 countries.

CSUEB earned the award in the Design: Specialty Pieces category for its light post banner project. More than 120 light post banners created by Jesse Cantley, CSUEB's director of Creative Services, and CSUEB graphic designer Garvin Tso were strategically placed around the Hayward and Concord campuses. The campaign is part of an ongoing effort to "extend the university's brand" and highlight diversity in the Pioneer student body. CSUEB w selected from approximately 700 entries for one of seven awards in the Design: Specialty Pieces category.

(Left to right): Garvin Tso, CSUEB President Leroy M. Morishita and Jesse Cantley.

FREE DIAGNOSTIC

on Check Engine Light or Service Engine **Soon Light** (If work done here) Don't ignore that "Check engine" light. It could be a signal of a serious problem

Exp. 5/30/15

TRANSMISSION SERVICE LUBE, OIL AND FILTER

Includes: 5 Quarts Fluid* New Filter & Gaskets, Check For Leaks -Most cars and trucks. *Special fluids extra. With this coupon only

95 • + disposal fee Includes: Up to 5 qts. Oil - Oil Filter Lube All Fittings - Fill Up All Fluids - Safety Inspection Most cars. With this coupon only. Exp. 5/30/15

MINOR TUNE-UP

4-CYL. **\$24.**95_{6-CYL.} **\$49.**95

12-Month or 12,000-Mile Warranty - Includes: Spark Plugs, Check All Ignition Parts, Adjust Timing. Most cars and Trucks. Platinum Plugs Extra. With this coupon only. Exp. Exp. 5/30/15

SELL YOUR HOME with Gupta Team Call 510-697-7750 Rajeev Gupta Monica Gupta Home Sales Specialist Home Loan Specialist Remax Accord Home Advantage CA BRE # 01232943 CA BRE # 01424265 39644 Mission Blvd., Fremont 702 Brown Road, Fremont 510-697-7750 510-520-7770

FHA home loans with 3.5% down* Call to qualify.

www.realtytrain.com Broker

Some of the banners on CSUEB's Hayward campus

