

Academic Core buildings groundbreaking

Page 6

One ride can change a life: Drivers for Survivors Black and White Ball

Page 16

21st Century Rube Goldberg

Page 10

TRI-CITY VOICE SERVING FREMONT, HAYWARD, MILPITAS, NEWARK, SUNOL AND UNION CITY

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

April 26, 2016

Vol. 15 No. 17

SUBMITTED BY VICKILYN HUSSEY PHOTOS BY JAMES SAKANE

It's a "Hot Havana Night!" on Friday, May 6 at the 2016 Mission Masquerade Ball, to benefit Music at the Mission. Reserve your seat or, better yet, a table to share with your friends! Exotic stilt-walkers open the festivities in hot Havana style,

with spicy live music, entertainment, mojitos, Cuban dinner, dancing - rumba, mambo, salsa – auctions, games, surprises and more, throughout the evening!

"Be fun, festive and creative in a thematic costume or wear evening attire and a mask, channeling the Masquerade Ball vibe! What's most important to Music at the Mission is that you be there,"

encourages Gael Stewart, Ball Committee Co-Chair and owner of Mission Coffee in Fremont.

Along with all the great music, delicious food and masked merriment at Hot Havana Night!, Music at the Mission will be honoring Fremont's Jim R. and Patricia Griffin with The 2016 Cultural Arts Recognition Award. "Jim and Patricia Griffin are being recognized for cultivating a thriving music and arts community with their passionate commitment, perennial dedication and generous support," says Aileen Chanco, Executive Director of Music at the Mission. "They are wonderfully active throughout our community, and we're delighted that they have been part of our organization."

continued on page 26

Bubbles of Fun Run

SUBMITTED BY EMMA BLANCO

The New Haven Schools Foundation (NHSF) is excited to present its sixth annual 5K/10K community race, "Bubbles of Fun Run." Students, families and 5K/10K fans of the New Haven Unified School District (NHUSD) and surrounding communities are invited to be a part of this popular chip-timed event, which will take place on Saturday, May 7. Runners and walkers can look forward to a great race that starts and finishes at Cesar Chavez Middle School. Bubble machines (twice as many as last year) and volunteers with bubble making devices will help bring a festive and fun atmosphere to the event.

continued on page 7

Playwrights Festival showcases original work

ARTICLE AND PHOTOS COURTESY OF OHLONE COLLEGE

The "Ohlone College Playwrights Festival" is back for its second year showcasing the world premieres of dynamic, edgy, and inspiring 10-minute plays written by professional and emerging playwrights around the country. Presented by the Ohlone College award-winning Department of Theatre and Dance, this exciting selection of comedic and dramatic plays explores topics oriented toward young adult audiences. Some of the themes explored in this year's plays are relationships and love, choice and fate, perception and reality, acceptance and hope.

Many of the playwrights have been published and had their work produced Off Broadway and by the Kennedy Center, The Public Theater, New York Theatre Workshop, and Actors Theatre of Louisville Humana Festival, among others. The Student Repertory Theatre Company, a class of student directors, producers, actors and designers at Ohlone, is producing the festival. In Student Rep, first-time and more experienced theatre students are given the opportunity to create a full theatre ensemble geared toward producing live theatre. The company introduces all aspects of theatre to new students and is a space for experienced students to hone their skills and craft.

The festival was inspired by the need to create original material to engage college students and audiences and to reconnect this demographic with live theatre. Last year, the festival sold out and was well received by Ohlone students and local audiences. Michael Navarra, the producer of the festival and Ohlone College fac-

continued on page 26

INDEX	Classified33	It's a date23	Public Notices38
Arts & Entertainment 23	Community Bulletin Board 34	Kid Scoop 20	Real Estate17
	Contact Us	Mind Twisters18	Sports 28
Bookmobile Schedule 35	Editorial/Opinion 31	Obituary 40	Subscribe
Business 8	Home & Garden	Protective Services 37	

Long-time Washington Hospital Maternal Child Health Nurse Elected to Board of National Nursing Association

vonne Dobbenga-Rhodes, RNC, clinical nurse specialist in the Maternal Child Health Department at Washington Hospital, was recently elected to serve on the 2016-2017 Board of Directors of the National Association of Clinical Nurse Specialists (NACNS).

"This election is an honor," said Dobbenga-Rhodes. "It will help me advance the quality of nursing care at Washington Hospital while also giving me an opportunity to make changes and improvements for advanced practice registered nurses at the national level."

"NACNS has done a great deal to build awareness of the important role that clinical nurse specialists play in making sure patients receive high-quality care based on the best and most recent research practices," she continued.

Clinical nurse specialists are advanced practice registered nurses who work in specialized areas of nursing. Their goal is to make sure nursing care is of the highest possible quality, is based on proven practices, and is focused on the needs of each individual patient. Clinical nurse specialists offer direct patient care and also lead initiatives with other nurses in order to improve care and clinical outcomes as well as to reduce costs.

As a maternal child health nurse, Dobbenga-Rhodes performs patient and staff education, consultations, and clinical research. Clinical nurse specialists have served at Washington Hospital for nearly 30 years. In addition to Maternal Child Health, they work in Critical Care, the Emergency Department and the Education Department.

Through her involvement and leadership with NACNS, Dobbenga-Rhodes contributes to the health and well-being of families and children in the local community. Her participation in NACNS has strengthened her commitment to advancing nursing practice throughout Washington Hospital, and this has helped ensure that patients receive comprehensive, safe, compassionate care at the bedside.

Washington Hospital is designated a Magnet hospital by the American Nurses Credentialing Center. This is

Yvonne Dobbenga-Rhodes, MS, RNC-OB, CNS, CNS-BC, CPN, Maternal Child Health Clinical Nurse Specialist, has been elected to serve on the 2016-2017 NACNS Board of Directors.

the highest level of recognition a hospital can receive for the quality of its nursing care.

The Hospital has supported Dobbenga-Rhodes, giving her opportunities to research and publish papers on amniotic fluid embolism, cardiac disease in pregnancy, congenital cardiac heart disease in newborns, and thrombophilia in pregnancy. Through these publications, she has shared her knowledge and experience with other nurses at Washington Hospital.

"At our Hospital, we have a very dedicated group of profes-

sional registered nurses, physicians and ancillary staff members who are committed to supporting families through their life-changing, childbearing events, as well as when their children require hospitalization," she observed.

"I consider it a privilege to work with such an amazing group of intelligent and compassionate individuals. Washington Hospital's commitment to the community is unparalleled, and we are always seeking to find new methods to support the health care needs of women, infants and children."

As an NACNS board member, Dobbenga-Rhodes is also a liaison to the nursing organization's practice committee that investigates ways to reinforce the value of the advanced practice role of the clinical nurse specialist.

"I contribute to the quality of nursing care in Labor and Delivery, Postpartum, and Pediatrics by providing evidence-based staff education and patient consultation. These services support positive outcomes for patients," she explained.

continued on page 5

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	
	4/26/16	4/27/16	4/28/16	4/29/16	4/30/16	5/1/16	5/2/16	
2:00 PM 2:00 AM 2:30 PM 2:30 AM	Arthritis: Do I Have One of 100 Types?	Diabetes Matters: Understanding Labs to Improve Diabetes Management	Arthritis: Do I Have One of 100 Types	Colon Cancer: Prevention & Treatment	Arthritis: Do I Have One of 100 Types	Relieving Back Pain: Know Your Options	Arthritis: Do I Have One of 100 Types?	
1:00 PM 1:00 AM	Sports-Related Concussions	Menopause: A Mind-Body Approach	Eating for Heart Health by Reducing Sodium	Keeping Your Heart on the Right Beat	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Learn More About	Family Caregiver Series: Caregiving From A Distance Voices InHealth: The Legacy Strength Training System	
1:30 PM 1:30 AM	Heart Irregularities	Family Caregiver Series: Legal & Financial Affairs	Chinalas	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	Superbugs: Are	Kidney Disease		
2:00 PM 2:00 AM	r lear c ir regularities		Shingles		We Winning the Germ War?	Getting the Most Out of Your Insurance When You Have Diabetes	,	
:30 PM :30 AM	Surgical Treatment of Obstructive Sleep Apnea	Washington Township Health	Get Your Child's Plate in Shape	Washington Township Health	Advanced Healthcare Planning	Voices InHealth: Bras for Body & Soul	Washington Township Health	
:00 PM :00 AM :30 PM :30 AM	How Healthy Are Your Lungs?	Care District Board Meeting April 13, 2016	Diabetes Matters: Protecting Your Heart	Care District Board Meeting April 13, 2016	Washington Women's Center: Cancer Genetic Counseling	Dietary Treatment to Treat Celiac Disease	Care District Board Meeting April 13, 2016	
:00 PM :00 AM	Diabetes in Pregnancy	Latest Treatments for Cerebral Aneurysms	Diabetes Matters: Type 1.5 Diabetes	Heel Problems and	Washington Women's Center: Sorry, Gotta Run!	Inside Washington Hospital:The Green Team	Sidelined by Back Pain?	
:30 PM :30 AM		Knee Pain &	Low Back Pain	Treatment Options	Community Based Senior Supportive Services	Strengthen Your Back! Learn to Improve Your	Get Back in the Game	
5:00 PM 5:00 AM	Preventative Healthcare Screening for Adults	Replacemen	Your Concerns InHealth: Senior Scam	Family Caregiver Series: Hospice & Palliative Care		Back Fitness	Acetaminophen Overuse Danger	
:30 PM :30 AM	ioi Addits	New Treatment Options for Chronic Sinusitis	Prevention	Prostate Cancer:What You Need to Know		The Weigh to Success	Women's Health Conference: Age Appropriate Screenings	
::00 PM ::00 AM ::30 PM ::30 AM	Crohn's & Colitis Voices InHealth:	The Real Impact of Hearing Loss & the Latest Options for Treatment	Movement Disorders, Parkinson's Disease, Tremors and Epilepsy	The Real Impact of Hearing Loss & the Latest Options for Treatment	Washington Township	Washington Township	Do You Suffer From Anxiety or	
7:00 PM 7:00 AM	Healthy Pregnanc	Hip Pain and Arthritis: Evaluation & Treatment	Family Caregiver Series: Care for the Caregiver	Voices InHealth: Medi- cine Safety for Children	Health Care District Board Meeting April 13, 2016	Health Care District Board Meeting April 13, 2016	Depression?	
:30 PM :30 AM	Snack Attack	Family Caregiver	Diabetes Matters: Healthy or Hoax				From One Second to the Next	
3:00 PM 3:00 AM 3:30 PM 3:30 AM	Washington Township			Alzheimer's Disease	Hip Pain in the Young and Middle-Aged Adult	The Real Impact of Hearing Loss & the Latest Options for Treatment	Learn If You Are at Risk for Liver Disease	
:00 PM :00 AM	Health Care District Board Meeting April 13, 2016	eeting Raising Awareness	Health Care District Board Meeting April 13, 2016	Voices InHealth:The Greatest Gift of All	Skin Cancer	Skin Cancer Your Concerns In- Health: Decisions in End of Life Care		
9:30 PM 9:30 AM				- Kidney Transplants	Heart Healthy Eating	Learn About Nutrition	and Women Women's Health Conference: Can	
0:00 PM 0:00 AM	Deep Venous Thrombosis	Strengthen Your Back	Your Concerns InHealth: Sun	, ,	After Surgery and Beyond	for a Healthy Life	Lifestyle Reduce the Risk of Cancer?	
0:30 PM 0:30 AM	51115-5313	GERD & Your Risk of	Protection	Diabetes Matters: Insulin: Everything You Want to Know	Keys to Healthy Eyes	Take the Steps:What You Should Know About Foot Care	Voices InHealth: Demystifying the Radi- ation Oncology Center	
1:00 PM 1:00 AM	Learn About the Signs & Symptoms of Sepsis	Esophageal Cancer	Lunch and Learn:Yard to Table	What You Should Know About Carbs	Radiation Safety	Peripheral Vascular Disease: Leg Weakness,	Don't Let Hip Pain Run You Down	
11:30 PM 11:30 AM	Inside Washington Hospital: Stroke Response Team	Family Caregiver Series: Tips for Navigating the Healthcare System	lavigating the Healthy Weight: Good and Food Labels Nutrition		Family Caregiver Series: Nutrition for the Caregiver	Symptoms and Treatment		

Physical Therapy Helps Runner Get Past the Pain

ashington Hospital's Community
Outreach Project
Manager Lucy Hernandez, MPA, loves to run. Now in her fourth season of running half marathons (slightly over 13.1 miles or approximately 21.1 kilometers) and other races, she started running to honor her grandfather, who is a retired marathon runner.

"My very first half marathon was the Giant Race in 2012," she recalls. "Finishing that race was such an achievement, I cried. I also managed to get a second medal from the race for my grandfather, and when I gave it to him for Christmas, he was so proud he showed it off to everyone."

Hernandez has participated in the Giant Race half marathon every year since then. She also has run in about 15 "Rock 'n' Roll" half marathons and a number of shorter races. In October 2014, however, she pushed herself a little too hard, running three half marathons within one month.

"As I ran, I felt pain in my left knee, but I just ignored it," she says. "After the last of those three half marathons, I laid low until January, when I started running again. By March 2015, I still wasn't completing races in the amount of time I wanted, but I kept running with the pain – which at that point extended from my hip to my knee. I tried various exercises, including yoga and Pilates, to strengthen my core. Still, I ran with pain throughout all of 2015."

Then this year in January, Hernandez ran the "Star Wars Rebel Challenge" sponsored by Disneyland, combining a 10K race on Saturday, January 16, with a half marathon on Sunday, January 17.

"During the half marathon, I really started hurting at about mile 10," she notes. "I felt a 'click' in my knee. I had never felt that kind of pain before. I finished the race in tears, walking to the end of the course while talking to my cousin on the phone. I really thought I would have to give up running."

The next week, back at work, Hernandez called Lead Physical Therapist Sharmi Mukherjee in the Washington Outpatient Rehabilitation Center.

"My insurance provider offers 'Direct Access' to physical therapy services without a

Lucy Hernandez following the San Francisco Rock 'n' Roll half marathon this April.

This was Lucy's first running event since starting physical therapy.

physician referral," Hernandez explains. "Sharmi got me in for an appointment within a few days. She had me run on a treadmill to analyze my running technique. She noted that I am flat-footed, which causes balance problems. She also realized that my pain was actually coming from the iliotibial (IT) band, the tendon that runs down the outside of the hip to the knee. The IT band inflammation was due to my poor running techniques and weak gluteal muscles. Fortunately, Sharmi said I did have the right running shoes - I had gone to a quality

athletic shoe store where they fit you for proper shoes."

Mukherjee notes, "IT band inflammation may be more common among female runners because of their anatomy. Each person has a different running style and body mechanics, though, which is why it is a good idea to have a one-on-one evaluation to determine the cause of a runner's pain. Runners often have a high pain threshold, and they will simply try to run through the pain. You need to listen to your body, however. Chronic pain can take longer to heal."

Hernandez went to physical therapy sessions with Mukherjee twice a week for six weeks, working on exercises to improve her balance and strengthen her body core. In addition, Hernandez learned how to do "dynamic" warm-ups, instead of static stretches, before starting to run.

"I'm still doing my exercises at home," Hernandez says. "I even do my balance exercises, standing on one leg at a time while I'm washing dishes or standing in line somewhere. I now do extended runs of 6 to 10 miles on weekends, but I do other types of cross-training exercises for an hour every other day, during the week. Before I started working with Sharmi, there was so much I didn't know about how to run. I thought all I had to do was throw on running shoes and run."

On April 3, Hernandez ran her first half marathon since starting physical therapy, competing in the San Francisco Rock 'n' Roll event.

"I ran up and down hills and over the Golden Gate Bridge – all with no pain!" Hernandez marvels. "I felt really positive and so, so happy. I got an extra medal from the race for Sharmi – just as I had done for my grandfather years ago – to share the honor of getting me across the finish line pain free."

Now that she is able to run without pain, Hernandez plans to compete in the

California International
Triathlon in Pleasanton in June,
graduating to an Olympic
category competition of a 1.5K
swim, a 40K bike ride and a
10K run. Then she will be
running in a full marathon in
Honolulu, Hawaii later this year.

continued on page 5

Ask the Doctor

This is an ongoing column in which WHHS healthcare professionals answer your health-related questions.

Questions should be emailed to Ask the Doctor at: askthedoctor@whhs.com

Best Diets for Weight Loss and How Much Exercise Should I Get?

Dear Doctor,

Which are the best diets to be on for weight loss?

Dear Reader,

Being too heavy for your size is troublesome for a variety of reasons ranging from health problems to personal image. There are definitely a lot of diets to choose from. Low-carbohydrate options include the Atkins, Paleo, South Beach and Zone diets. Then there are the low-fat diets such as the Ornish, American Heart Association and DASH (Dietary Approaches to Stop Hypertension) diets. Other options include the Mediterranean and Weight Watchers diets. Research shows that all of these diets work for weight loss but keep in mind that the most difficult part of any diet is not necessarily losing the weight – it's keeping the pounds off, especially past the six-month mark. The best thing to do is to pick a diet that best matches your dietary preferences.

Dear Doctor How much exercise should I get?

Dear Reader,

In an ideal world, all of us would be paid to exercise and look good. Of course, the majority of us don't live in this world, so it is up to ourselves to fit exercise into our busy and hectic schedules. Being physically fit is important not only for weight loss, but also for staying healthy. Many organizations recommend that we get at least 150 minutes per week of moderate intensity activity; this includes any physical activity that can raise your heart rate such as walking the dog, bicycling, yoga and aerobic dancing. The 150 minutes per week can be broken down different ways to best fit your schedule. For example, 30 minutes per day for five days a week or 50 minutes per day for three days a week. If setting aside 20 minutes a day is not possible, then get a pedometer to measure how many steps you take throughout the day. The daily goal is 5,000-10,000 steps; the latter of which is the ideal goal.

Tam Nguyen, MD, FAAFP

Tam Nguyen, MD, is board certified by the American Board of Family Medicine and the American Board of Aesthetic Medicine, treating patients of all ages since 2008. He completed his Family Practice residency at San Jose-O'Connor Hospital in California and has served at San Joaquin General Hospital as part of their medical staff and clinical faculty and as the Family Medicine Chair. Dr. Nguyen currently practices Family Medicine at the Washington Township Medical Foundation – Nakamura Clinic in Union City. For more information, go to www.mywtmf.com.

Facebook, YouTube and Twitter. Watch InHealth Channel

videos, learn about upcoming events and seminars and

see what's happening at your community hospital

You Tube

GROUNDBREAKING: Academic Core Buildings Project

Ohlone College held a celebratory groundbreaking for the Academic Core Project, kicking off construction activities for the three new academic buildings which are being constructed at the center of the Fremont campus on Mission Boulevard on April 13, 2016. Close to 150 people attended the event, including elected officials, community members, Ohlone staff and faculty, and a large group of students who eagerly await the opening of the new buildings.

The three buildings will house classrooms, laboratories, offices, conference rooms and the library totaling 188,000 square feet. Each of the buildings focuses on a particular academic discipline, such as building one, the Science Center, which will have 13 new science labs and prep rooms for the growing programs in the physical and biological sciences.

Building two, the Music and Visual Arts Building, holds two large music classrooms serving as a recital hall and band room for rehearsals and performances. Multiple practice rooms and a recording studio are included. The visual arts facilities include a photography lab, and four studios/classrooms for ceramics and sculpture; drawing and painting; design; and interior design.

The two-story Learning Commons in building three holds the library/learning resource center, tutoring centers, and learning labs for Communications, English and Math.

Twenty new general classrooms and two large lecture halls will be distributed among the three buildings, as well as offices and meeting rooms. Six new passenger elevators, combined with the new parking structure that is built close to the upper campus

classroom buildings, will provide a stronger connection between upper and lower campus.

Other Measure G projects already completed or underway include:

- Athletic fields and facilities renovation, opening Fall 2016
- 900+ space parking structure on the south end of upper campus, opened September 2015

• Two one-megawatt solar panel fields, one each at Fremont and Newark, opened August 2013

Project partners include Balfour Beatty, construction; Gilbane Building Company, bond program management; and CannonDesign partnering with Anderson Brulé Architects, project architects.

Returning to Her Roots Jennifer Jovel, Ph.D.

Dr. Jennifer Jovel, Ohlone College Sociology Assistant Professor, was recently honored by Stanford University, her alma mater, for returning to her roots and giving back in order to further the success of other students. Jovel, a former Ohlone student, says she loves to share the story of her education pathway in the hopes that it will inspire other students who also have to overcome obstacles in order to succeed.

Jovel, who grew up in Fremont, said she never intended to go to college after high school, having been told by teachers that she wasn't a candidate for higher education. After her senior year, on a whim, she accompanied a friend to his counseling appointment at Ohlone College. At the end of her friend's session, the counselor turned to Jennifer and asked what classes she planned to take. Jennifer had no luck convincing the counselor that she was not going to college and instead found herself enrolled in classes for the fall.

Aided by counselors and dedicated staff in the Extended Opportunity Programs and Services (EOPS), plus financial aid and part time work, Jennifer soon found she had graduated and was headed to Berkeley for a bachelor's degree in sociology and a minor in Chicano Studies, which later turned into a master's in counseling at San Jose State. While studying at SJSU, she worked part time at Ohlone working with students who faced a similar experience as Jennifer had once faced, the intimidating process of transferring to four-year universities.

Completing her Masters in 2001, Jennifer surprised herself by continuing on to Stanford University to pursue a doctorate degree. While at Stanford, she again returned to Ohlone, this time as a part-time instructor teaching sociology and Chicano studies. Her dissertation focused on key aspects of the experience of Chicanas/os transferring from community college to four-year schools, something with which she was quite familiar.

Having completed her Ph.D., she jumped at the first opportunity for a full-time teaching position in Sociology at Ohlone College, where she feels she is now able to give back what was given to her, at the very place that had such an impact on her life.

OHLONE COLLEGE UPCOMING EVENTS

Student Awards Ceremony Thur., May 12, 5:00pm Smith Center at Ohlone College FREE and open to the public ohlone.edu/studentawards

Multimedia Graphic Arts Festival Fri., May 13, 3:00pm Hyman Hall, Ohlone College Fremont Campus FREE and open to the public ohlone.edu/go/multimediafest

Student Art Exhibit
Running thru May 13
Louie-Meager Art Gallery
Smith Center at Ohlone College
FREE and open to the public
ohlone.edu/org/artgallery

Tri-Cities One-Stop Career Center Spring Career Expo Fri.,Apr. 29, 9:30am-12:30p

Fri.,Apr. 29, 9:30am-12:30pm Ohlone College Newark Center FREE and open to the public tricitiesonestop.com

World Tai Chi and Qigong Day Sat., Apr. 30, 9:30am-4:30pm Ohlone College Newark Center FREE and open to the public www.ohlone.edu/go/taichi

Playwrights Festival 2016
Produced by Ohlone College Student
Repertory Theatre Company
Thur. – Fri., May 5-6, 8:00pm
Smith Center at Ohlone College
Tickets: smithcenter.com

Ohlone College presents Brian Copeland "Not a Genuine Black Man" Wed., May 4,7:30pm Smith Center at Ohlone College

Ohlone Veterans Center Helps Vets Transition to College

The Ohlone College Veterans Resource Center held a ribbon cutting on April 18, 2016 to open new a facility for veterans turned college students. Members of the community, representatives of Veterans of Foreign Wars (VFW), and campus personnel joined in the celebration.

The resource center is a place where vets can meet and gain support from other vets going through the transition from military to civilian to college life, and develop camaraderie. It provides tools and assistance necessary for student veterans to achieve academic success and to learn about resources available just for vets, as they

transition to the classroom environment.

Everyone's experiences are unique, but many vets have similar issues when it

classroom, they are surrounded by people who may be 4 to 8 years younger and who lack both the life experiences or family

former soldiers, sailors, or airmen no longer have the sense of being part of a team like they had in the military.

Adjusting to an academic environment, reading and writing assignments, or taking tests while seated at a desk is a big change from the active, hands-on learning or simulation-based instruction practiced in the military.

In the Ohlone Veterans Resource Center, surrounded by others who have a common understanding of where they all came from, the vets can regain the sense of unity and purpose that helped them be successful in the military so they will continue to be successful as a civilians going to college.

continued from page 2

Long-time Washington Hospital Maternal Child Health Nurse Elected to Board of National Nursing Association

A charter member of NACNS, Dobbenga-Rhodes has been in the nursing field for 33 years and has worked at Washington Hospital since 1994. She has worked in the field of maternal child health for 26 years.

In addition to being a clinical nurse specialist, she is board certified in inpatient obstetric nursing, neonatal intensive care and pediatric nursing. She is also an instructor for the neonatal resuscitation program, basic life support and intermediate fetal heart monitoring. In the past, she was on the adjunct faculty for Ohlone College and Holy Names University.

Dobbenga-Rhodes holds a Master of Science degree in Women's Health Care from the University of Rochester School of Nursing in Rochester, New York, and her BSN from Calvin College in Grand Rapids, Michigan.

Gynecologists; the Association of Operating Room Nurses; the Association of Women's Health, Obstetric and Neonatal Nurses; the National Association of Neonatal Nurses; the Society of Pediatric Nurses; and Sigma Theta Tau International, the Honor Society of Nursing.

NACNS was founded in 199 and is the only association

Nurse Specialists; the American

College of Obstetricians and

NACNS was founded in 1995 and is the only association representing clinical nurse specialists. The organization is dedicated to advancing clinical nurse specialist practice and education and increasing public access to quality clinical nurse specialist services.

Learn more.

To find out more about the National Association of Clinical Nurse Specialists, go online to www.nacns.org. For more information about Washington Hospital, visit www.whhs.com.

continued from page 3

She is a member of the

California Association of Clinical

Physical Therapy Helps Runner Get Past the Pain

"I will turn 40 years old next year, and my goal is to run my first full marathon before I reach that milestone," she explains. "With the proper training, I am positive I will be strong enough to reach that goal. I plan to be 'running in paradise,' pain free."

Contact the Washington
Outpatient Rehabilitation Center
at (510) 794-9672 to find out if
your insurance provider allows
"Direct Access" self-referral for
physical therapy.

For more information about Washington Sports Medicine and the Washington Outpatient Rehabilitation Center, visit www.whhs.com and click on "Orthopedics" under the "Services" tab at the top of the home page.

Sports Medicine Education Series:

Learn More About Techniques for Running Without Pain

Washington Sports Medicine's free Sports Medicine & Rehabilitation Education Series is designed to help people in the community learn more about the prevention and treatment of injuries while exercising or participating in sports. The series should be of special interest to athletes, parents of students participating in school sports, coaches, athletic trainers and "weekend warriors."

The series of programs is offered on the first Wednesday of every other month, from 6:30 to 8 p.m., in the Conrad E. Anderson, MD, Auditorium in the Washington West Building at 2500 Mowry Ave. in Fremont.

The program for Wednesday,
June I, will be "Think Running Is a
Pain? It Doesn't Have To Be,"
featuring Orthopedics Lead Physical
Therapist Sharmi Mukherjee, PT,
DPT. Her patient, Washington
Hospital's Community Outreach
Project Manager Lucy Hernandez,
MPA, also will be present to
demonstrate proper dynamic
warm-up and stretching techniques,
body mechanics and some basic
physical therapy/rehabilitation
exercises.

"We will focus primarily on techniques for minimizing the risk of injuries for runners and helping injured runners get back to running," says Mukherjee. "In addition, we will emphasize the importance of cross-training and strength training for runners. Running is not all about your legs - you have to use your upper body, too. As I frequently explain to my physical therapy patients, you want to get in shape to run, not run to get in shape. There also will be time for a question-and-answer session at the end of the program."

Subsequent programs later in 2016 will include:

"Big Changes in Concussion Care: What You Don't Know Can Hurt You"

"Nutrition and Athletic Performance"

"Why Does My Shoulder Hurt: Shoulder Pain in the Youth Athlete to the Weekend Warrior and Beyond"

For more information about the Sports Medicine & Rehabilitation Education Series or to register for an upcoming program, call (800) 963-7070 or visit www.whhs.com.

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published.

Letters that are 350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style.

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

Please prepare for an hour of being educated in the procedure that interest you most

All Botox and Filler injectable treatments are done by Dr Kilaru

Due to the recent price increase of botox from the manufacturer we must also raise the price.

Mommy Makeover Specialist
 Gump

- Breast Augmentation
- Breast Lift
- Tummy Tuck
- Breast Reduction
- Upper/Lower Eyes
- Liposuction
- Body Contouring
- Corrective Surgery after weight loss

Dr. Prasad G. Kilaru, MD, MBA

15 years experience in cosmetic surgery

Diplomate, American Board of Plastic Surgery

Jump into Spring with a new refreshed you!

Restore facial volume, reduce wrinkles

Botox @ \$13 a Unit (Limited time)

JUVEDERM® Ultra \$500 per syringe
and receive 10 FREE units of Botox
juverderm Ultra Plus \$550

JUVEDERM® Voluma XC \$750
per syringe Purchase 2 syringes and receive
one FREE syringe JUVEDERM® ULTRA
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

Must Mention Ad for Discounts

30% OFF SkinCeuticals

UNBEATABLE PRICING for Latisse \$105 - 3ml (While supplies last)

*All injections done by Dr Kilaru Board Certified Plastic Surgeon We are part of the

Brilliant Distinctions Program Exp. 5/30/16

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

510-791-9700

Contact Delilah for more information delilah@prasadkilaru.com

Se Habia Español and
Marunong Po Kami Mag Tagalog

WWW.prasadkilaru.com

facebook

yelp

39141 Civic Center Dr. #110, Fremont

The healing starts here.

When you combine some of the best wound specialists in the country with the most up-to-date approaches in the science of wound care, you get an impressive 95% success rate. At the Washington Center for Wound Healing & Hyperbaric Medicine, our professional team is highly trained in the specialized care of problem wounds. If you or a loved one is suffering from a non-healing wound, and are looking for a better solution, call us.

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

Scan for our FREE App or Search App Store for TCVnews

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

info@axisdentalcare.com We Create Beantifthi Smil Dr. Prerna Kultham, D.D.S. Regular Dental Care

Regular & Deep Cleaning Root Canals Crown & Bridge Veneers & Bonding Invisalign (Clear Braces) Cosmetic Dentistry Dentures & Partials Tooth Colored & Silver Fillings Mouthguards & Nightguards Children's Dentistry

Exam, X-Ray and Cleaning for patients

TEETH WHITENING

💥 invisalign° (Clear Braces) Starting \$2,000

Exp. 5/30/16

Call for free consultation 510-210-8277

Emergency, Weekend & Evening appointments available

www.axisdentalcare.com

THE EMPIRE

SUBMITTED BY INDIA **COMMUNITY CENTER**

India Community Center and (ICC) EnActe Arts present "The Empire," a stand-up comedy show by Anuvab Pal, on Friday, April 29 at ICC. He is the world's wackiest "expert" on British colonialism in India. He is the only Indian to sell out both The Comedy Store in London and Gotham Comedy Club in New York. He is also India's best loved comedian.

He is a playwright and a novelist. Of his four hit stage plays, three have become bestselling novels. His play, "Chaos Theory," had a 300-show run across India and three consecutive standing ovations in Silicon Valley. It will soon be a BBC radio play.

with "Loins of Punjab" and "The President is Coming" under his belt and several other film scripts in progress. He is a columnist for The Economic Times and Times Of India. The Times of India lists him among India's top five English comedians.

For tickets, visit www.tikkl.com/enacte/campaigns/the-empire.

The Empire by Anuvab Pal Friday, Apr 29 7:30 p.m. 8 p.m.: First Set 9:30 p.m.: Second Set **India Community Center** 525 Los Coches St, Milpitas Tickets: \$25 - \$100; \$15 (students with ID) 18+ only

Foam ages with time just like anything else SPRUCE UP YOUR FURNITURE

34665 Alvarado Niles Rd., Union City

We have new foam to freshen your tired cushions

OPEN TO THE PUBLIC LARGEST SELECTION IN BAY AREA SAT 8:30AM-3:00PN

MON-FR1 8:30AM-5:00PM

Call Today! SAME DAY SERVICE

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

| MATTRESSES FOR: Home, Vans, RV, Trucks & Campers FOAM FOR:

Bring In Mattress Toppers & Exercise Pads **Your Patterns** Special Back & Neck Pillows For Special Cuts

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

• Flexible Polyurethane Foam **Check into Yelp** I • HR (High Resilience) for SPECIAL OFFERS

• Neoprene Convoluted Follow us on Filtration For Various Uses Facebook Packaging Design Prototype 10% Discount Styrofoam Sheets

Dacron Charcoal Esters One Compon/Discount Per Visit Ethafoam Crosslink Cannot combine discounts

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.

Dept. of Public Health **Bureau for Private Postsecondary Education**

41300 Christy Street, Fremont, CA 94538

Call Now! 510-445-0319

www.MEDICALCAREERCOLLEGE.US

Academic Core buildings groundbreaking

SUBMITTED BY GOSIA ASHER PHOTO COURTESY OF OHLONE COLLEGE

Ohlone College held a celebratory groundbreaking for the Academic Core Project, kicking off construction activities for the three new academic buildings, which are being constructed at the center of the Fremont campus on Mission Boulevard, on April 13, 2016. Approximately 150 people attended the event, including elected officials, community members, Ohlone staff and faculty, and a large group of students who eagerly await the opening of the new buildings.

The three buildings will house classrooms, laboratories, offices, conference rooms and the library totaling 188,000 sq. ft. Each of the buildings focuses on a particular academic discipline. Building one, the Science Center, will have 13 new science labs plus prep rooms.

Building two, the Music and Visual Arts Building, holds a recital hall and band room, multiple practice rooms, and a state-of-the-art recording studio for the music department. The facilities for visual arts programs include a photography lab, and four studios for ceramics and sculpture, drawing and painting, design, and interior design.

The two-story Learning Commons in building three holds the library/learning resource center, tutoring centers, and learning labs for Communications, English and Math. Twenty new general classrooms and two tiered lecture halls will be distributed throughout all three buildings, as well as offices and meeting

rooms, and six new passenger elevators.

Construction cost for the project is approximately \$132,000,000, funded by proceeds from the Measure G Bond, with a projected occupation date of summer 2019.

Other Measure G projects already completed or underway include:

Athletic fields and facilities renovation, opening fall 2016

900+ space parking structure on the south end of upper campus, opened September 2015

Two 1-megawatt solar panel fields, one each at Fremont and Newark, opened August 2013

Project partners include Balfour Beatty, construction; Gilbane Building Company, bond program management; and CannonDesign partnering with Anderson Brulé Architects, project architects.

In the Beginning, God Created Difference

SUBMITTED BY KIMBERLY HAWKINS

Cal State University East Bay's (CSUEB's) Department of Theatre and Dance will present "In the Beginning, God Created Difference," directed by Assistant Professor of Dance Eric Kupers, April 29-30 and May 6-7 at 8 p.m. at the University Theatre on the Hayward campus.

This performance represents the culmination of more than three years of in-depth exploration with the Cal State East Bay Inclusive Interdisciplinary Ensemble (IIE) and other guest artists.

"Director Eric Kupers has woven together a nonlinear journey through creation from multiple perspectives at once, examining who we are as human beings, why we are alive, and how we connect to our ancestors, each other and future generations," said Sierra Dee, instructional support assistant for CSUEB's Department of Theatre and Dance. "The production is based on creation myths from diverse cultures, along with personal creation stories, vocal compositions by Ysaye Maria Barnwell, and dance and music created collaboratively by all the artists involved in the production."

"In the Beginning, God Created Difference" incorporates IIE, which brings together CSUEB students, alumni, community members and professional performing artists to experiment with methods for embracing diversity through the performing arts. This year, IIE has added two components to this particular production:

DanceSing Drum Company, which gathers the IIE participants' performance experience to engage in a more intricate and fast-moving sequence of images, stories, sounds and movement.

Creativity Lab, which gathers IIE participants on the autism spectrum and their allies who are not drawn to performing but want to focus on visual arts, writing and behind-the-scenes technical skills.

The performance will also feature guest artists Masashiro Fukuizumi (Taiko drumming composer and instructor), Caitlin Tabancay-Austin (vocal teacher and choral director) and Corissa "Reese" Johnson (guest choreographer and alumna).

Tickets are on sale online at www.csueastbaytickets.com and at the Pioneer Bookstore and will be available at the University Theatre box office one hour before show time. The box office accepts cash, Visa and MasterCard credit and debit cards, and checks made out to CSUEB.

For more information about the production, call CSUEB's Department of Theatre and Dance at (510) 885-3118, Monday through Friday, 8 a.m. - 5 p.m.

In the Beginning, God Created Difference Friday, Apr 29, Saturday, Apr 30, Friday, May 6 and Saturday May 7

8 p.m. Sunday, May 8 / Matinee 2 p.m. CSU East Bay, University Theatre 25800 Carlos Bee Blvd, Hayward (510) 885-3118 / (510) 885-2878 http://www.csueastbay.edu/class/departments/the atre/tickets.html \$10-\$20

April 26, 2016 WHAT'S HAPPENING'S TRI-CITY VOICE Page 7

Interviews are Happening Now to:

Become a Senior Peer Counselor

Looking for empathetic Seniors over 50 to participate in the program to offer emotional support for other Seniors in the Tri-City Community. Interview to receive 54 hour training to become a

volunteer Senior Peer Counselor.

Training conducted at the City of Fremont offices.

Contact us for more information and to set up an interview Liz Cox, LMFT at 510-574-2064 or email lcox@fremont.gov

TIMOTHY J. GAVIN ATTORNEY AT LAW

CERTIFIED SPECIALIST **Estate Planning**

Trust & Probate Law

Free Initial Consultation 510-248-4769

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

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

continued from page 1

Bubbles of Fun Run

NHSF has added an additional community benefit in honor of the Fun Run where a minimum of \$250 will be given to each New Haven district elementary school for enrichment programs of their choosing. If 40 or more students register or if \$10,000 or more in sponsorships are raised, NHSF will increase the per elementary school donation to \$500. (Contact Michael Ritchie at

mritchie@nhusd.k12.ca.us to discuss sponsorship opportunities.)

Check-in and race day registration begins at 8 a.m. The start time for the 5K and 10K races is 9 a.m. and Union City's own Mayor Carol Dutra-Vernaci will fire the starting gun. The 5K/10K race course closes at 11 a.m. Youth races will begin after conclusion of the 5K and 10K races and are divided into three categories: 400 meters (grades K-5), 800 meters (grades 6-8), and 1 mile (grades 9-12). All courses run around the school track.

Event "goodies" includes cinch bags, water bottles, bubble necklaces and more. Event bags and goodies are guaranteed only to pre-registered participants.

The Fun Run is one of NHSF's fundraising efforts to help the Foundation realize its mission to support academic programs and help enrich students' educational experiences. The 501(c)3 nonprofit corporation is dedicated to funding scholarships

for NHUSD students and has just awarded over \$90,000 to recipients this year. The Foundation also funds grants to teachers who demonstrate innovative classroom programs (Innovations in Education) as well as provide ongoing support for co-curricular and extra-curricular programs (Project Enrichment). NHSF just awarded over \$20,000 in grants. NHSF greatly appreciates the support of the community in making the scholarships and grant donations possible.

Bubbles of Fun Run is a novel springtime family event that is sure to be a memorable experience and the Foundation is grateful for the additional sponsorship and support of the following local companies: Fremont Bank, Kaiser Permanente, East Bay Community Foundation, NHUSD School Board Member Michael Ritchie, Too Much Fun Club, and the Office of Alameda Country District II Supervisor Richard Valle.

Details about the run and registration information can be found at

https://nhsfoundation.org/events-2/fun-run/. Advance online registration is also available through www.active.com - search "Bubbles of Fun Run." A new additional registration category at \$5 per participant has been created for students that only want to run one of the kid rac Entry fees for the remaining events (where students can partic-

ipate in both 5K or 10K and kid events) are as follows: \$10 for K-8, \$15 for high school runners, and \$25 for general pre-registered 5K & 10K participants. Groups of four or more can receive a \$15 discount when registration is competed in a single transaction before May 4. Don't wait until the last minute because \$5 will be added to race-day registrations!

For more information about the Bubbles of Fun Run (and other upcoming NHSF events), contact NHSF Executive Director Helen Kennedy at helen@nhsfoundation.org or visit www.nhsfoundation.org or www.facebook.com/NewHaven-SchoolsFoundation.

Bubbles of Fun Run Saturday, May 7 8 a.m.: Check-in and registration 9 a.m.: Start of 5K and 10K races Approx. 10:15 a.m. - 10:30 a.m.: Youth races (after 5K/10K concludes) Cesar Chavez Middle School 2801 Hop Ranch Rd, **Union City** (510) 909-9263 https://nhsfoundation.org/even ts-2/fun-run/ Fees: \$25 adults, \$15 high schoolers, \$10 grades K-8, \$5 one kid race; \$5 added to raceday registrations

NOW ACCEPTING NEW PATIENTS

Mission Hills Family Dentistry

Dr. Gayatri D. Sakhrani D.M.D C.A.G.S. B.D.S.

39572 Stevenson Place, Suite 125, Fremont 114 Birch Street, Suite D, Redwood City

CALL FOR APPOINTMENT TIMES

510-793-0800

WWW.MISSIONHILLSFAMILYDENTISTRY.COM

WE SPECIALIZE IN:

Cosmetic/Dental Implants **Tight Fitting Dentures** A Great Oral Hygiene Team Many teeth whitening options Invisalign

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

New Patient Specials

\$99 Exam, Cleaning and X-rays *Free Whitening Kit on the first visit

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience CYNTHIA G. STARKEY

I-888-972-3454

No Fee if No Recovery

Learn from Gurus

SUBMITTED BY GURUS EDUCATION

Reserve a space for your child for public speaking, debate and personal finance (grades 1-10) camps at Gurus Education in Fremont. Being able to communicate effectively and confidently has immeasurable benefits in students' lives. Is your child shy, or do they enjoy the limelight? Our public speaking and debate camps are ideal for both.

The financial decisions that we take make great impact in shaping our lives. Our personal finance camps are ideal to sow seeds early on in raising financially responsible and smart youth.

Gurus Education is also hosting a "Poem Recitation and Public Speaking Tournament" on Saturday, April 30 at India Community Center in Milpitas. Pre-registration is required for those who are interested in joining the poem recitation (grades 1-3) and public speaking competition (grades 4-8).

Enroll or register at www.guruseducation.com, or by contacting (510) 573-2497 or info@guruseducation.com.

> **Gurus Spring Tournament** Saturday, Apr 30 1:30 p.m. **India Community Center** 525 Los Coches St, Milpitas (510) 573-2497 info@guruseducation.com www.guruseducation.com Registration: \$30

Artist of the Month awardees

SUBMITTED BY HARRIETT McGuire PHOTO BY VINAY VERMA

The Golden Hills Art Association of Milpitas chose two artists for their Artists of the Month Award at the last general meeting on April 7, 2016. First place went to new member Shone Chacko who works on scratchboard and brought in a beautifully detailed horse head titled "Bridled Passion." Second place went to Paul Fields who works in acrylics on paper. He had a delightful colorful piece titled "Frog View Looking Up."

Each month members bring in a new painting to the association meeting to be judged by members and guests present. The next meeting will be held on Thursday, May 5 in the Community Room of the Milpitas Police Department (1275 N. Milpitas Boulevard) at 7 p.m. The public is invited to attend and learn the association's plans for the rest of the year. For more information, call (408) 263-8779.

mother's day is may 8

Handpick the perfect gift to help mom unwind. Start with $\textbf{Stress-fix}^{\text{TM}} \ \textbf{body care} - \textbf{proven to reduce feelings of}$ stress — then add a gift card for her to enjoy a spa or salo service so the relaxation continues well past Mother's Day.

Off Gift Certificates

Puresalonspaonline.com

5615 Auto Mall Pkwy., Fremont CA94538

Pure Salon Spa 510-623-7873

NEW 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

VOLUTION

TRU-CAST TECHNOLOGY

DRILLED & SLOTTED

PERFORMANCE ROTORS

Ceramic Formula Disc Brake Pads

CALIFORNIA

APPROVED

Call for Price

With 27 Point

\$40

Drive Safer - Stop Faster

Replace Catalytic

Converter

Factory, OEM Parts or after Market Parts

Most Cars Expires 7/30/16

Minor Maintenance

Change Oil & Filter (up to 5 QTS)

Most Cars Expires 7/30/16

PASS OR DON'T PAY

SMOG CHECK

For Sedans & SUV
Small Trucks only Vans & Big Trucks

Cash Total -

Price Includes EFTF

Evaluate Exhast System

Check & Rotate Tires

Check Fluids, Belts, Hoses & Brakes

\$90_{+Tax}

\$66°5

\$30

Includes Timing Belt & Labor to Replace

Not Valid with any other offer Most Cars Expires 7/30/16**Drive Safer Stop Faster** Noise Free - Low Dust Breaks. Performance drilled & Slotted roters

Timing Belt

With Water Pump/Collant & Labor

\$359 4 Cyl. Plus Tax

\$459 6 Cyl. Plus Tax

Disc Break-Pads Installation +Parts & Tax

Most Cars Expires 7/30/16 **FREE AC Diagnostic** If Repairs Done Here (\$45 Value)

\$39_{+ Freon} \$49 HYBRID Visual Inspection System Charge We have a special machine to clean & remove moisture from your Air Conditioning unit

Most Cars Expires 7/30/16 **Normal Maintenance** \$185_{+ Tax} 30,000 Miles With 27 Point Inspection 30.000 Miles

• Replace Air Filters • Oil Service Coolant Service • Rotate Tires • Set Tire Pressure • Test Drive • Inspection AC Cabin Filter

60K/90K **\$225** + Tax EXTRA COST Not Valid with any othr offer Most CarsExpires 7/30/16

BRAKE & LAMP CERTIFICATION

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

Not Valid with any othr offer Most Cars Expires 7/30/16

Coolant System Service

Factory Coolant

Most Cars Expires 5/30/16

\$70 + Tax + Certificate

Regular \$90

Drain & Refill

\$8.25 Certificate Included Most Cars Expires 7/30/16 Auto Transmission Service I

\$79 Factory Transmission Fluid • Replace Transmission Fluid

Inspect Transmission or Filter (Extra if Needed)

\$16995

Parts & Labor

Not Valid with any othr offer Most Cars Expires 7/30/16

OIL SERVICE New CV Axle

ACDelco. Factory Oil Filter \$26°5

CHEVRON SAE SUPREME or Toyota Genuine

Most Cars Expires 7/30/16

BRAKES

FREE INSPECTION

Replace Brake Pads, Resurface

Rotors Front or Rear

European Synthetic I SYNTHETIC OIL CHANGE Oil Service **FACTORY OIL FILTER** \$79 + Tax Up to 6 Qts. CHEVRON Your MOBIL

Pentosin High Performance Made in Germany \$5195 Up to \$5495 + Tax

Made in USA

akebono

■ Brake Experts

TOYOTA GENUINE **SYNTHETIC** OIL CHANGE OW20

ALL OTHER TOYOTA **FACTORY OIL FILTERS** Most Cars Expires 7/30/16

Not Valid with any othr offer Most Cars Expires 7/30/16

OME & ORIGINAL DEALER PARTS

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

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

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

Most Cars Additional parts and service extra Expires 7/30/16

Service Engine Soon

FREE (\$45 Value) If Repairs Done Here

Not Valid with any other offer Most Cars Expires 7/30/16 Towing Available: FREE

0% C or with Discount **AUTO REPAIR SPECIAL** when work done here **FREE Estimates & Consultation** Includes Major Work

Install Rebuilt or Used 24 Hour Phone Service **Engine & Transmission** Shuttle drop off available with 15 miles

From Stevenson Blvd: Left on Albrae Street

You will pass Stewart Avenue It will be on the Right hand side behind Plastic Depot

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

Sunday by Appointment Only

BUSINESS

Enough with the earnings: SEC may reduce company reports

By Marley Jay **AP MARKETS WRITER**

NEW YORK (AP), Four times a year there's a kind of parade on Wall Street: companies announce their quarterly earnings, all in a row, with the banks first, then the tech companies, and the retailers bringing up the rear. Stocks can rise or plunge based on the results. And three months later it all happens again.

But regulators are wondering if it's time for a change.

For about 40 years, companies have had to make four yearly reports of basic financial information, including how much money they earned or lost, how much revenue they took in and what their expenses were. It's supposed to help investors make informed decisions. But the Securities and Exchange Commission said Wednesday that it may change those rules. It noted there are drawbacks to the requirements, like the time and money companies have to spend to prepare the reports, and the possibility that important information gets lost in the flood of stuff companies have to disclose

The SEC didn't propose any specific new rules or commit to making changes. It's really asking some philosophical questions: what do investors need to know?

What's the balance between transparency, which investors need, and burdening companies with regulations?

Some observers think quarterly reports are bad for companies. BlackRock CEO Laurence Fink said in February that the constant reports encourage shortterm thinking, and push companies to spend gobs of money on stock repurchases or big dividends, or repeatedly slashing costs instead of making longerterm investments that would help their business or the economy in the years to come. Last year Hillary Clinton criticized "quarterly capitalism" and made some of the same points.

"Quarterly numbers force short term thinking on the part of investors and on the part of management," said Jack Ablin, chief investment officer at BMO Private Bank. Still, Ablin said he opposed a change.

"I think more information is better," he said.

If the SEC decides to make a change, the simplest option might be making companies report their results twice a year instead of four times. That's how the European Union handles earnings, although some countries within the EU have more stringent requirements. If companies wanted to give quarterly updates, they could still do so.

Erik Gordon, professor at the University of Michigan's Ross School of Business, said companies may want to spend less on earnings filings, but even a change to semi-annual reports would be bad for many investors.

'When you cut down on required public disclosure, you favor institutional investors over individual investors," he said. That's because big investment firms like BlackRock or giant pension funds have the ability to do far more analysis and research of companies. Gordon says smaller investors might have a lot less data to work with.

"An individual person can't call IBM's customers and find out what's going on," he said. "It will hurt individual investors and put them at a bigger disadvantage to institutional investors."

Regardless of how many times companies report or what those reports look like, Ablin said it's vital that investors look at company results closely and be skeptical.

"My frustration is, there's a fair amount of latitude that investors give management in reported earnings," he said. "In many respects I think investors tend to take reported earnings at face value."

Trail running with your four-legged best friend

By Jennifer Forker ASSOCIATED PRESS

When Amanda Tichacek began running eight years ago, she found a friendly sidekick in Roxie, her 2-year-old greyhound mix. They started out slowly, but soon began running longer distances on the wooded trails near their home in Skokie, Illinois.

"We have grown together as runners," says Tichacek, who now logs 40 to 60 miles a week.

In her prime, Roxie ran nearmarathon distances, averaging more than 600 miles a year. Even at age 10, she still can run 6 or more miles with her owner.

For many runners, dogs offer companionship and fun. But while dogs clearly love to run, not all are built for long-distance running with people. Don't push your dog too hard, and stop if you see the dog lagging.

AVET'S ADVICE

Runners who want to share their love of the trail with a dog must consider the animal's age, breed and fitness, says Dr. Jeff Gerlesits, a veterinarian at Homeward Bound Animal Hospital in Arvada, Colorado. Start by getting the dog a checkup.

"You want to make sure things are at a good starting point," says Gerlesits. A vet will check for respiratory, cardiovascular and orthopedic issues.

To keep Roxie in running shape, Tichacek keeps her hydrated and well-nourished, and watches for signs of stress.

"When she was younger she was all in and there weren't any issues," recalls Tichacek. "As she's gotten older, if she wants to stop, that's it. We're done. You have to do what's best for the dog."

AGE AND BREED

Never run with a dog younger

than a year, says Gerlesits. Dogs, like humans, have growth plates that need to close before they can safely run beyond a playtime scamper.

Dog breeds reach skeletal maturity at different times, smaller dogs generally faster than larger breeds. ``For a Labrador, that's about 12 months, but for a Great Dane, it's more like 18 months," says Gerlesits.

And not all breeds make ideal running partners; for instance, those with squished faces _ the technical term is brachycephalic will have a more difficult time running distances because it's harder for them to breathe. Those include pugs, bulldogs and boxers.

Better runners include the working and sporting breeds, says Gerlesits, who runs with an English setter. However, he doesn't rule out any breed completely.

"If we're aware of a dog's abilities and slowly work up from there, any dog has potential," he says.

BUILDING STRENGTH AND STAMINA

Catra Corbett of Fremont, California, runs with TruMan, a 10-year-old dachshund. Despite his short legs, he runs up to 40 miles a week, and has run two 50-kilometer trail races, she says.

TruMan was timid _ even afraid of neighborhood walks _ when Corbett rescued him in 2012, so she took him trail running.

"I thought, he will either follow me or run back to the car," she says. "I started running and he followed. The trails saved him. He came alive out there."

Corbett, who writes about their adventures on a blog called Dirt Diva, built up TruMan's miles slowly. Gerlesits says that's prudent.

Dogs are "the same as you and me," he says. "They need to increase their miles slowly, like 10 percent a week."

Climate is another factor. Because dogs only sweat through their paws _ and cool down via panting _ they overheat faster than we do. Gerlesits advises against running a dog in the heat of a summer day, and recommends offering water to a trailrunning dog every 30 to 45 minutes at least. Provide food, too; if you need fuel during a

long run, so does your dog. Gerlesits recommends a high-protein, high-calorie snack.

'You can tell when you're pushing your dog too hard _ you know your dog. They should be next to you or a little in front, where they like to be," says Gerlesits. "If your dog is behind you, the workout is too hard."

TRAIL ETIQUETTE **AND SAFETY**

Tichacek always keeps Roxie leashed and by her side.

"On the single-track trails, you can't have a dog going nuts," she says. "I've run with friends whose dogs lacked that etiquette, and it's frustrating."

Likewise, Gerlesits leashes his dog, Dawson. "It's in the best interest of your dog, other runners, other dogs and wildlife," he says.

Many local and state parks require that dogs be leashed, while most national parks exclude dogs from trails altogether. Check a park's rules before you visit, recommends Ranger Ken Low of the National Park Service.

Low works at the Santa Monica Mountains National Recreation Area, which has 500 miles of trails east of Los Angeles. Longer trails may cross several parklands, each with its own canine rules.

"You need to do your advance homework and make sure dogs are allowed," he says. "It's always good to have a leash on you."

Trail dangers for dogs range from rattlesnakes to poison ivy and poison oak. Horses have the right of way, Low says, and mountain bikers ought to yield to hikers and runners.

For Tichacek, seeing Roxie enjoy the woods is one of the best parts of running together. "It feeds into her natural instinct of being a dog. She gets to climb over rocks and roots and drink from a stream. It brings me such pleasure and happiness to see that she's having fun.'

Online:

www.homewardboundvet.com www.nps.gov/samo/index.htm http://trailgirl.blogspot.com

Microsoft sues US over secret demands for customer data

By Brandon Bailey **AP TECHNOLOGY WRITER**

SAN FRANCISCO (AP), Microsoft sued the U.S. government for demanding access to user emails or online files in secret, saying a provision of a 1986 law that authorities use for such undisclosed searches is unconstitutional.

The lawsuit is the latest clash over privacy rights in the digital age. Law enforcement officials want freedom to view a treasure trove of information – including emails, photos and financial records - that customers are storing on electronic gadgets and in so-called "cloud" computing centers.

Microsoft says the U.S. Justice Department is abusing the decades-old Electronic Communications Privacy Act, which allows authorities to obtain court orders requiring it to turn over customer files stored on its servers, while in some cases prohibiting the company from notifying the customer. Microsoft says those "non-disclosure" orders violate its constitutional right to free speech, as well as its customers' protection against unreasonable searches.

A Justice Department spokeswoman said the government is reviewing the lawsuit, which was filed Thursday in Seattle federal court.

One former federal official was critical of Microsoft's position, saying it could lead to warning "child molesters, domestic abusers, violent criminals and terrorists that they're being investigated."

The non-disclosure orders must be granted by a judge who has concluded that "notifying these individuals will have an adverse result, which could include messing up an investigation or even endangering the life or

SUBMITTED BY SANTA CLARA COUNTY

PUBLIC AFFAIRS

The Santa Clara County Behavioral Health

Board is holding its fifth annual "Community He-

roes Awards Ceremony" and reception on Wednes-

community members who have made an extraordi-

The Community Heroes award recipients include Hilary Armstrong and Alison Brunner, Law

Foundation of Silicon Valley, Mental Health Advo-

cacy Project, Mover and Shaker Hero Award; Su-

day, May 4 at San Jose Masonic Center to honor

nary difference in the lives of people with behav-

ioral health illnesses.

safety of individuals," said Daniel "D.J." Rosenthal, a former National Security Council and Justice Department attorney.

But Microsoft argues the law sets a vague standard for granting secrecy around digital searches. Authorities are required to disclose most search warrants for information stored in filing cabinets, safes or other physical locations, the company noted in its court filing.

"At the end of the day, when you are being investigated by the government, you should know about the investigation so you can prepare a defense," said Mark Jaycox of the Electronic Frontier Foundation, a digital rights group.

Microsoft said government demands under the ECPA law are increasing in number for a variety of investigations, including white-collar cases.

"We appreciate that there are times when secrecy around a government warrant is needed," Microsoft Corp. President Brad Smith said in a statement. "But based on the many secrecy orders we have received, we question whether these orders are grounded in specific facts that truly demand secrecy. To the contrary, it appears that the issuance of secrecy orders has become too routine."

The Redmond, Washingtonbased company says authorities used the law to demand customer information more than 5,600 times in the last 18 months. In nearly half those cases, a court ordered the company to keep the demand secret.

Although some orders expired after a period of time, Microsoft said the gag orders were indefinite in about 1,750 cases, "meaning that Microsoft could forever be barred from telling the affected customer about the government's intrusion."

As more people store data on-

Community heroes making a difference

line, Microsoft argued in its lawsuit that the government is exploiting that trend "as a means of expanding its power to conduct secret investigations."

In an interview, Smith said the company decided to sue the Justice Department after a case where authorities threatened to hold Microsoft in contempt when it sought to contest a particular secrecy order.

"That caused us to step back and take a look at what was going on more broadly," he said. "We were very disconcerted when we added up the large number of secrecy orders we've been receiving."

While the lawsuit specifically challenges ECPA's secrecy provision, Congress has been debating a number of reforms in response to criticism that it's outdated in various ways.

The House Judiciary Committee this week approved a bill to amend the law so authorities would need a warrant to see email and other digital files that have been stored online for more than 180 days. Currently the law allows access with a subpoena, which can be obtained more easily by satisfying a weaker legal standard.

But a recent amendment to the bill would still allow non-disclosure orders lasting up to six months, which could potentially be extended. Microsoft's Smith said he's not optimistic that Congress will pass any reforms this year.

Microsoft rival Apple has been waging a high-profile legal battle over the FBI's attempt to compel that company's help in obtaining data stored on iPhones.

"It's part of the same trend," said Alex Abdo, a staff attorney at the American Civil Liberties Union. He said tech companies "have gotten the message loud and clear from the American public, that privacy matters."

Why did 1.3 million families refuse to buy life insurance online?

They had an Allstate Agency they trusted to help them get it right.

Let's sit down and talk about your life insurance needs today. I'm happy to answer questions, explain the details and help you choose the right policy for your family and budget. Life insurance is too important not to have an Allstate Agent looking out for you. Call me.

Bill Stone 510-487-2225 33436 Alvarado Niles Road Union City billstone@allstate.com CA Insurance Agent #: 0649577

Let me help with your Life & Retirement needs today.

Life insurance offered through Allstate Life Insurance Company, Northbrook, IL; Allstate Assurance Company, Northbrook, IL; Lincoln Benefit Life Company, Lincoln, NE; and American Heritage Life Insurance Company, Jacksonville, FL. In New York, life insurance offered through Allstate Life Insurance Company of New York, Hauppauge, NY, Securities offered by Personal Financial Representatives through Allstate Financial Services, LLC (LSA Securities in La and PA). Registered Broker-Dealer, Member FINRA, SIPC, Main Office: 2920 South 84th Street, Lincoln, NE 68506. (877) 525-5727. © 2015 Allstate Insurance Co.

Anandi has 16 years experience teaching Yoga for Kaiser Hospitals

Yoga for Wellness

• Extra Gentle Yoga

 Prenatal Yoga **Expanded**

Come in and relax

4 classes for the price of 2 Locations & class times:

7:30 - 9:00 Yoga Wellness

Union City - 31080 Union City Blvd. **Tuesday** 4:30 - 545 Extra Gentle Yoga 6:15 - 7:35 Prenatal Yoga Expanded

Saturday 9:00 0 10:15 Yoga for Wellness 10:30 - 11:45 Extra Gentle Yoga 12:15: 1:30 Prenatal Yoga Expanded

Fremont - The Gala Event Hall 37270 Niles Blvd. (Nr Fire Station)

50% Off

Mention this ad

Wednesday 4:15 - 5:45 Extra Gentle Yoga

6:00 - 7:15 Yoga for Wellness 7:30 - 9:00 Prenatal Yoga Expanded

YOGA CLASSES FOR ALL LEVELS Including Limited Mobility For more details visit us at

AlyceLife.com

Scan for our FREE App or Search App Store for TCVnews

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

2:30 p.m. - 4:30 p.m. pervisor Cindy Chavez, County of Santa Clara San Jose Masonic Center Board of Supervisors, Elected Official Hero Award; 2500 Masonic Dr, San Jose John Costa and Tony Lopez, BHSD Law Enforce-(408) 793-5677 ment Liaison, Program Hero Award; EMQ Fami-Llolanda.Ulloa@hhs.sccgov.org liesFirst, Agency Hero Award; Alicia Garcia

www.sccgov.org

Community Heroes Awards Ceremony

Wednesday, May 4

Escobedo, Consumer Hero Award; Juan Perez,

Family Member Hero Award; Rev. David Robin-

son, Correctional Institutions Chaplaincy, Inc.,

The Sollis Family, Program Hero Award.

Agency Hero Award; and Herman Health - Care

the Year will also be recognized, including Officer

John Muok from Milpitas Police Department.

Llolanda. Ulloa@hhs.sccgov.org or (408) 793-

RSVP by Saturday, April 30 by contacting

The Crisis Intervention Team (CIT) Officers of

Fremont Is Our Business fudenna bros., Inc.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

www.myfarhan.com

Serving the East Bay Area Since 1996 Sellers and Buyers

Call: Farhan for your Real Estate neeeds

Office: 510-573-3282 Cell: 510-409-7315 SAFarhan I @gmail.com Cal BRE # 01201851, NMLS # 296636

YOUR DESTINATION FOR **AFFORDABLE QUALITY HEALTH CARE INCLUDING MEDI-CAL**

CERTIFIED INSURANCE AGENT **GURCHARAN SINGH MANN** License # 0C70672

(510) 797-7989 2450 PERALTA BLVD, SUITE 203 FREMONT CA 94536

FREE Consultant FREE Skin Analysis We Host Parties

Mon-Sat. 9:30am - 7:00pm

510-656-9888

3909 Stevenson Blvd. Gte. G, Fremont

Specializing in:

Auto Rideshare SR-22 Non-Owner Collectible Auto

Home Homeowner Renters Condo Mobile Home Specialty Home

Life Insurance Term Life Whole Life Universal Life

Business **Business Liability Business Property** Commercial Auto Work' Comp. Business Umbrella

Recreational Boat Motor Home Motorcycle

Ask Me About:

Pet Insurance ~ Farmers Visa Rewards Card ~ Teen Driver Discounts ~ Occupational Discounts and many more!

CALL ME TODAY and START SAVING!

Pritpal Atwal 408.421.6813 patwal@farmersagent.com

Lic.# OK19029

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

Neck Pain Pinched Nerve Back Pain Foot/Arch Pain

Wrist Pain

Exam & Consultation &

Only

one hour massage

Special Intro Offer New Patients Only Must Present Coupon

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

CHIROPRACTIC CARE MASSAGE THERAPY CORRECTIVE EXERCISES

LIFESTYLE ADVICE

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

NUTRITIONAL COUNSELING LASER THERAPY

When you are Healthy /// You are Happy Call today 510-475-1858

www.chirosportsusa.com

1780 Whipple Rd Ste 105 Union City

A robot helps hospital patients stay connected

SUBMITTED BY BANK OF AMERICA

Thanks to a two-wheeled robot and a grant from Bank of America, high school junior Anuj Nanavati doesn't have to worry about falling behind during his lymphoma treatments.

Diagnosed last July, Anuj was placed in isolation before surgery, removing a tumor from his chest at Lucile Packard Children's Hospital. While in isolation, Anuj made a friend in the form of the hospital's new robot recently purchased through a grant from Bank of America. The robot, of course, is much more than a robot. Called the Double 2 and made by Double Robotics, it provided Anuj with live direct access to his classroom at the children's hospital onsite school for young patients. This enables him and other students to keep up with their studies and stay connected with teachers and classmates during a critical time in their lives.

"This is exactly the type of innovation that the bank looks to support," said Raquel González, Silicon Valley market president at Bank of America. "The bank and Lucile Packard Children's Hospital have had a lasting partnership over the years, with the bank awarding over \$300,000 for a variety of programs at the hospital as part of its support of local educational resources and critical needs services."

As for Anuj, he expects to graduate on time with his class in 2017, and is looking forward to going to college, to continue his education and pursue his goals.

Anuj Nanavati participating in a chemistry experiment

21st Century Rube Goldberg

ARTICLE AND PHOTOS BY ROBBIE FINLEY

omething fantastic is currently under construction at Fremont's Irvington High School. Next month, in conjunction with four other schools around the Bay. students will demonstrate their robotics and mathematical know-how by triggering a massive chain reaction of elaborate Rube Goldberg devices.

have planned.

Starting at Irvington High, a signal will be relayed through a Raspberry Pi computer, which in turn will activate the mechanisms of each subsequent school's Rube Goldberg displays, setting off chain reactions akin to the classic board game Mouse Trap, but on an exponentially larger scale.

Though the overall theme of the event is "Our Utopian Future," each participating school has been tasked with narrowing that theme and designing their device to

Kristin Berbawy, Aditya Rathod, and Ben Yee with Rube Goldberg piece

Aditya Rathod and Raspberry Pi device

Rube Goldberg was a San Francisco-born cartoonist who was famous for his comical illustrations that featured elaborate machines designed to do very simple tasks. Homages to his creations can be found just about everywhere, but not quite like what Irvington High science teacher Kristin Berbawy and Irvington High parent Ben Yee

reflect it. "We have [chosen] transportation and green energy. All of the parts of our Rube Goldberg will have that theme integrated into it," Berbawy said. The Rube Goldberg devices will incorporate the logos of company sponsors, which will be visible as they stream the event live in May (the firm date is still being worked out).

"At last year's Maker Faire, Ben and I started talking (about doing this)," said Berbawy. With Irvington High acting as the springboard for this event, recruiting other schools began in the fall. Five schools were ultimately selected for this inaugural event, which seemed to be a comfortable enough number for Yee and Berbawy. "We want this to be a huge success and to continue," Yee said. "[We'd like to] get more schools involved. We've started with five schools. If we do it well, let that be a proof of concept. If we do this well and it starts to scale up... [students] can put this on their college application and it will help." The other participating schools are located in San Francisco, Oakland, San Lorenzo, and San Jose.

Yee had some success with a similar event - in 2008 he headed up an event that saw high school students from China and the U.S. remotely working together to

Irvington High School's 3D printers

trigger a domino chain reaction at their locations. "These schools in China wanted to start communications with like-minded students, "Yee explained. Chinese officials even got involved and showed their support for the event by supplying Yee with competition grade dominoes.

About 30 students are participating at Irvington High, with an average of 25 to 30 students at the other Bay Area schools. "The hardest part for me was finding locations to do it. I had to explain that this is different than the average fundraiser," Yee said. The mission of this event is to bring students together and foster collaboration, exposing them to working in a multimodal situation commonly found in the tech industry and other careers.

Aditya Rashod is one of Irvington High's Rube Goldberg project group leaders, and also primarily responsible for developing the program schools will use to track the relay on the day of the event. "Programming is... collaborative," Rashod said, adding, "I'm really glad to contribute my skills. Mrs. Berbawy is an awesome teacher; we get all the tools and resources." Rashod, a freshman, took an interest in programming in third grade and decided in middle school that it would ultimately be his career. "My

parents have been very supportive of it," he said.

Construction of Irvington High's Rube Goldberg is still underway. Luckily for them, they have 3D printers to assist with manufacturing all of the intricate parts they'll need to be successful. With sketches on hand, it's just a matter of time and effort, all of which are logged in outside of regular school hours.

As with any inaugural event, the biggest concern for Yee and Berbawy is fundraising and securing support from local companies. Berbawy, who herself heads up her own fundraising efforts known as Berbawy Makers, knows full well the difficulties of getting the word out and finding support. "It takes a lot of fundraising. Ben has been indispensable (with this event)," Berbawy said. "We need the help!" Yee added.

"This is like being in a startup," Yee said, adding, "Years later, (the students) can say I was a part of that success." Without support from local businesses, however, this start-up might not get the chance to offer future students this wonderful opportunity.

For more information or to contribute to the SF Bay Area High School Technology Fundraising event, please visit www.gofundme.com/ourutopianfuture.

April 26, 2016 WHAT'S HAPPENING'S TRI-CITY VOICE Page 11

CENTERVILLE

an historic part of Fremont

Competitive sales

personal service

and maintenance

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

Fremont Haller's Pharmacy and Medical Supply

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

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

Compounding Services Medical Supplies Scooters Lift Chairs **Bath Accessories**

Scooters/Wheelchairs Walkers/Canes/Crutches Aids for Daily Living Hospital Beds/Bed Accessories

Sales Service Rentals Repairs

Personalized Service Special Orders

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

4067 Peralta Blvd. Fremont

TRI-CITY VETERINARY HOSPITAL Pet Care since 1986

High Quality, Affordable New State-Of-The-Art Center

FREE Initial Exam

(Reg. \$29.50) New pets only. With coupon only Not valid with any other offer

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

Pet Emergency

EXPIRES 5/30/16

Routine, Preventive & Urgent Care

We honor competitor coupons We guarantee the best prices

510-796-8387 37177 Fremont Blvd., Fremont DOGS • CATS • BIRDS • EXOTICS

In Thornton Plaza behind Suju's Coffee

Fremont

Sales, Service & Repair Your lawn & garden needs TORO. Chain Saws Power Vacuums Power Blowers **Brush Cutters** shindaiwa Pruners Trimmers Drills Generators ///EEK/II Pruners Lawnmowers Sprayers Tillers 倒Husqvarna Lawn & **Pumps** Chippers/Shredders Garden Tractors and more Log Splitters Centerville Saw & Tool BEAR CAT 510-793-0432

www.centervillesaw.com VISA DISC: YE Our New Location

3686 Peralta Blvd | Fremont

Tech It Out @ Your Library! Celebrating I year at **Alameda County Library**

Ву ВЕСКУ МАСНЕТТА

This time last year Alameda County Library had just launched Tech It Out at

Fremont Main Library and Union City Library as a way to meet the growing need of mobile electronic devices. The Tech It Out kiosk allows patrons to check out an iPad or a laptop with their regular library card.

Library users can check out a laptop or iPad for two hours and use the Library's free Wi-Fi to do so much: surf the Internet; watch videos and movies; do research using the Library's resources; type papers for school; search for jobs and create a resume; and complete homework and take tests. As long as patrons have an Apple ID while using the iPad they can download and use a variety of apps including video chat and games. Patrons can also stream movies, TV shows, and music through a variety of sources found on the Alameda County Library website (www.aclibrary.org).

Tech It Out has already expanded to the Castro Valley and San Lorenzo libraries and to date there have been over 27,000 electronic device checkouts since Tech It Out was launched in April 2015. The response from library patrons at all four Tech It Out locations have been amazing; many are pleasantly surprised that the library is offering electronic devices to check out.

Gregory D., a Fremont Main Library patron, said the idea of Tech It Out is great and he enjoys using it. It "allows me to be independent and go where I want" and the laptops are "faster than the desktop computers" available at the library. Cheta, another Fremont Main Library user, just started using the Tech It Out laptops two days ago and he loves it. "It's great because I don't have to carry my work computer. I use it for web programming and these laptops are powerful enough to do that."

For parents and children, Tech It Out is also a great option because the laptops and iPads have no age restriction. Homeschooled children in Fremont have found that using the laptops for downloading school files is easy and using them anywhere in the library allows for greater flexibility for everyone.

Tech It Out is a great example of how our library is transforming to adapt to the growing and changing world of technology. We are in an Internet-age where information, resources and services are available only online, yet there are still many households without Internet access or computers at home. Without access to online resources, communities face barriers when it comes to furthering educational and employment opportunities. Tech It Out helps address this problem with the digital divide (the gap between people with access to digital technologies and Internet, and those without) and provides electronic devices and Internet access widely available to all.

Head over to the Alameda County Library soon and check out our Tech It Out!

East Bay gives LOV

SUBMITTED BY SHARON SLAYTON

On Tuesday, May 3, the League of Volunteers (LOV) will be participating in our first online fundraiser. Hosted by East Bay Community Foundation (EBCF), East Bay Gives 2016 is an opportunity to mobilize everyone in the East Bay to donate to nonprofits doing essential work in education, health, youth development, the arts and much more. Last year, East Bay Gives raised more than \$649,000 for 360 nonprofit organizations. This year, LOV joins 500 East Bay nonprofits for this special event - the results promise to produce even more.

From midnight on May 3 to midnight on May 4, anyone can use his or her desktop, laptop or mobile device to go to www.eastbaygives.org. Then, simply select and contribute to LOV or to any of the participating nonprofit organizations listed. The online platform is simple and safe. All donations must be made by credit/bank card, and you'll be asked to provide information similar to any other online transaction or sale.

A special prize fund of more than \$150,000 has been set up to award participating nonprofit game prize winners to benefit even more. When you donate at certain times on May 3, LOV will be put in the running to win fabulous cash prizes contributed by EBCF. There are games running all day - you can check out the full list at https://east-

For more information about LOV, visit www.lov.org.

Fremont elementary schools recognized

SUBMITTED BY BRIAN KILLGORE

The Alameda County Public Health Department has named all elementary schools of the Fremont Unified School District (FUSD) to its Community Immunity Honor Society for achieving Kindergarten immunization rates of 95-100 percent for the 2015-16 school year.

All 27 FUSD elementary schools with Kindergarten classes (Warm Springs Elementary hosts Grades 3-6) were recognized, including 17 with immunization rates of 99 or 100 percent. These FUSD schools, along with 83 others around Alameda County, were designated as 'well protected from dangerous diseases, utilizing thoughtful and reproducible mechanisms for data collection and tracking, and having an excellent grasp of immunization policies and procedures.'

"I appreciate the efforts of our Student Support Services Department, elementary school staff, nurses, and families throughout the District in working to provide a healthy environment for our students," said FUSD Superintendent, Dr. Jim Morris. Our goal is for parents to feel comfortable and safe sending their children to our schools and believe we are on track to earn that trust."

According to information released by the Alameda County Public Health Department, Kindergarten immunization rates within the County increased dramatically for the 2015-16 school year surpassing the California rate for the first time in history. Families are reminded that new legislation has eliminated the personal and religious belief exemption for immunizations in California. For more information, contact the Public Health Department at (510) 267-3230.

Chahall European Auto Center

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.

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

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. 6/30/16

Mon-Thurs

l lam-9pm Fri-Sat

I Iam - I2noon

Sun 10am-9pm

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

CASA ROBLES Mexican Cuisine & Cantina

Menudo every Sunday

Mariachi- 8pm Friday Night

Catering and Party Trays www.casaroblesrestaurant.com 510-770-9572 3839 Washington Blvd. Fremont (Irvington District)

Senior Helpline (510) 574-2041

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

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

I need a Forever Home

Giles is 12 years young and full of stories to tell. He's very vocal and is not afraid to let you know what is on his mind. When he's not engrossed in conversation, he loves to sleep in his plush cat bed on the top of his cat tree and watch the world go by. He has easy to care for gray and white fur. More info: Hayward Animal Shelter. (510) 293-7200.

Levi is a three year old male Chihuahua who can be a little shy at first, but once he warms up he is very outgoing. He does well with other dogs, but is not very interested in playing. He'd do well in a home with kids II years and up, who will work with him on his shyness. He has big brown eyes and tan fur. More info: Hayward Animal Shelter. (510) 293-7200.

ENRICH YOUR LIFE - BECOME A VOLUNTEER!

Hayward Animal Shelter

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

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

Gold Ribbon Schools

SUBMITTED BY L. AUTUMN KING

The California Department of Education awarded twenty-nine Alameda County schools the 2016 Gold Ribbon Schools Award, more than double the number of awards received from 2015. The winners include schools from several Alameda County School districts: Alameda City Unified, Dublin Unified, Fremont Unified, Castro Valley Unified, Berkeley Unified, Hayward Unified, Livermore Joint Unified, and Pleasanton Unified School Districts.

The Gold Ribbon Award honors schools with outstanding educational programs and practices throughout the state. Schools that make significant gains in implementing State Board policies and their Local Control Accountability Plan can apply for recognition. Model programs include standardsbased activities, projects, strategies, and practices that schools have adopted and that can be replicated by other local educational agencies.

"I am so proud of the awarded schools and their communities," said Alameda County Superintendent L. Karen Monroe. "The number of schools awarded in the County speaks to the broad commitment of our districts to improve student outcomes, even as we raise standards."

Included among the award winners are these from our local area, to be recognized at a regional ceremony in May:

Castro Valley Unified: Castro Valley Elementary School Marshall Elementary School Palomares Elementary School

Fremont Unified: Brier Elementary School E. M. Grimmer Elementary School Glenmoor Elementary School J. Haley Durham Elementary School James Leitch Elementary School John G. Mattos Elementary School Joseph Azevada Elementary School Mission San Jose Elementary School O. N. Hirsch Elementary School Warm Springs Elementary School Warwick Elementary School

Hayward Unified: **Burbank Elementary**

Walk with survivors at **Relay for Life**

Take part in a national effort to fight cancer and celebrate survivors of the disease by joining "Relay for Life" in the greater Tri-Cities. Community members will come together to raise funds to help the American Cancer Society in their fight against the disease. Show your support by walking overnight with survivors and their loved ones as we celebrate another chance in life.

Each city has formed teams, whose members take turns walking around a track at local schools or parks. The survivors take the first lap around the track as other participants cheer them on. The event also recognizes caregivers and their efforts to take good care of our survivors in place of their loved ones. A Luminaria Ceremony is scheduled at night, where people light candles inside personalized bags that are placed around the track. The lights honor those who have survived cancer, as well as those who are still fighting.

To register for Relay for Life events, visit www.relayforlife.org.

Relay for Life of Cal State East Bay Friday, May 6 – Saturday, May 7 10 a.m. Pioneer Stadium Carlos Bee Blvd or E Loop Rd, Hayward Contact Brittany Yetter brittany.yetter@cancer.org http://goo.gl/jMPn8E

Relay for Life of Irvington High School Saturday, May 14 - Sunday, May 15 10 a.m. Irvington High School 41800 Blacow Rd, Fremont Contact Julie Oshiro Julie.Oshiro@cancer.org

http://goo.gl/PirDm1

Relay For Life of Mission San Jose High School Saturday, May 14 - Sunday, May 15 10 a.m. Mission San Jose High School 41717 Palm Ave, Fremont Contact Grace Chang grace.chang@cancer.org

www.facebook.com/MSJRelayForLife

Relay For Life of San Leandro Saturday, May 21 - Sunday, May 22 9 a.m. Burrell Field 2451 Teagarden St, San Leandro Contact Jessi Norris jessi.norris@cancer.org www.facebook.com/SanLeandroRelayForLife

Relay For Life of Hayward Saturday, Jun 4 – Sunday, Jun 5 10 a.m.

Alden E. Oliver Sports Park 2580 Eden Park Place, Hayward Contact Brittany Yetter brittany.yetter@cancer.org www.facebook.com/RFLHaywardCA

Relay For Life of Fremont Saturday, Jun 25 - Sunday, Jun 26 10 a.m. California School for the Deaf 39350 Gallaudet Dr, Fremont Contact Jodi Wilson rflonlinefremont@gmail.com www.facebook.com/RelayforLifeFremont

Relay For Life of Milpitas Saturday, Jul 9 - Sunday, Jul 10 10 a.m. Murphy Park 1588 Saratoga Dr, Milpitas Contact Tima Maharaj tina.maharaj@cancer.org www.RelayForLife.org/milpitasca

Relay For Life of Castro Valley Saturday, Jul 16 - Sunday, Jul 17 10 a.m. Canyon Middle School 19600 Cull Canyon Rd, Castro Valley Contact Brittany Yetter brittany.yetter@cancer.org www.relayforlife.org/castrovalleyca

Relay For Life of Newark Saturday, Jul 16 - Sunday, Jul 17 10 a.m. Newark Memorial High School 39375 Cedar Blvd, Newark Contact Grace Chang grace.chang@cancer.org www.facebook.com/RFLNewark

Relay For Life of San Lorenzo Saturday, Aug 13 - Sunday, Aug 14 9 a.m. Arroyo High School 15701 Lorenzo Ave, San Lorenzo Contact Jessi Norris jessi.norris@cancer.org www.relayforlife.org/sanlorenzoca

Relay For Life of Union City Saturday, Aug 20 - Sunday, Aug 21 10 a.m. James Logan High School 1800 H St, Union City Contact Michael Ritchie mritchie02@sbcglobal.net www.facebook.com/UnionCityRelayForLife

Senior health d wellness

SUBMITTED BY JENNIFER TIBBETTS

Hayward Area Recreation and Park District presents the 10th annual "Senior Health and Wellness Resource Fair" on Thursday, May 5 at Kenneth C. Aitken Senior & Community Center. This all-ages event features over 55 vendors from healthcare, transportation, housing, home care and other fields all in one location. The event also features free wellness demonstrations and informational seminars. The first 100 people through the door will receive a gift. For more information please call (510) 881-6738.

Senior Health & Wellness Resource Fair Thursday, May 5 9 a.m. – 1 p.m. Kenneth C. Aitken Senior & **Community Center** 17800 Redwood Rd, Castro Valley (510) 881-6738 www.HaywardRec.org

Take to the streets with 'Bike SL'

SUBMITTED BY THE SAN LEANDRO **DOWNTOWN ASSOCIATION**

Join us on Sunday, May 1 for a free family celebration of healthy and fun transportation. "Bike SL" gives attendees two great rides to choose from: Lake Chabot Route - a challenging bike ride geared toward more experienced riders, and Marina Route - a ride through city streets escorted by San Leandro Police (suitable for families).

Event sponsors are City of San Leandro, San Leandro Police Department, New Belgium Brewing, and San Leandro Times. A bike has been donated by New Belgium Brewing and will be raffled off at the event.

A waiver is needed for all riders; visit http://sanleandrodowntownassociation.org/events/bikesl/ to download the form and make sure to bring it with you to the ride.

Bike SL Sunday, May 1 9 a.m. - 2 p.m.

9:30 a.m.: Departure for route 1 10:00 a.m.: Departure for route 2 The Englander Sports Pub & Restaurant 101 Parrott St, San Leandro http://sanleandrodowntownassociation.org/event s/bikesl/

Free

Adult Cleaning, Exam with Necessary x-rays and Consultation -

(\$394 value) Not valid with other offers new patients only

Children's Cleaning, Exam with x-rays and **Fluoride Treatment**

559 (\$399 value) Not valid with other offers new patients only

Transform your smile! FREE screening (exam & necessary xrays) for patients interested in cosmetic or full-mouth restorative services! You may also qualify for other in-office discounts! Call now to schedule an appointment.

We proudly offer Lumineers, Dental Implants, TMJ treatment, Children's and Geriatric care and Emergency care besides all the other general dental treatment and we participate with most major insurances.

Smile Plus

Hema Patel, D.D.S. 🎇 invisalign 510-796-1656

www.smileplusdentistry.com

2191 Mowry Avenue, Suite 600B. Fremont, CA 94538

Get ready to #ConnectHayward

SUBMITTED BY CITY OF HAYWARD

How do you prefer to be kept informed about what is going on in Hayward?

Engagement is a two-way street, and not everyone loves community meetings. We want to know how you want to tell us your stories, share your ideas, and let your city officials know what is important to you. The City of Hayward has launched a brief survey to help gain these insights from our residents.

We have launched #ConnectHayward - the next generation of Hayward resident engagement. Please take a few minutes to tell us how you want to connect with the city at www.hayward-ca.gov/discover/news/apr16/get-ready-connecthayward.

Want to get more involved with #ConnectHayward? Reach out to John Stefanski, Management Analyst, at (510) 583-3904 or john.stefanski@hayward-ca.gov.

Ties that bind

Left to Right: Florence Griffin, Sara DeJong, Lori Bachelder, Principal: Barbara Ochoa Waswich School Fremont

SUBMITTED BY STEVIE MOODY

As members of the California Retired Teachers Association (CalRTA), F.U.N. Division #91, (Fremont, Union City, Newark), we are committed to supporting our public schools and their classroom teachers. We accomplish our goals annually by requesting wish lists from them, lists which may include materials, special programs or field trips.

We are gratified to award 25 grants this year, totaling \$6,200. All applications are considered on an individual basis by our Grants Committee, chaired by Florence Griffin, without regard to the applicant's school or district affiliation. All funds for

these Grants were covered by proceeds from our book sales, luncheon prize drawings, quilt ticket sales, memorial and honorary donations, S.H.A.R.E. cards, and participation in Ducks for Bucks sales.

This year, 12 teachers from Fremont, 10 teachers from New Haven and three teachers from Newark were given grants. Donations may be given to our Grants Fund at any time. It is our way of affirming our desire to continue contributing to the education of the students in the districts in which we taught.

Teachers may retire from their classrooms, but their devotion to our children's education never

Local for exchange

SUBMITTED BY CAROL BERGER

Cultural Homestay International (CHI)is seeking local host families for international high school boys and girls. These students are 15 to 18 years of age and are coming to his area for the upcoming high school year orsemester.

These personable and academically select exchange students are conversant in English, bright, curious and anxious to learn about the country

through living as part of a family, attending high school and sharing their own culture and language with their newly adopted host family.

The exchange students arrive from their home country shortly before school begins and return at the end of the school year or semester.

Each Cultural Homestay International student is fully insured, brings his or her own personal spending money and expects to contribute to his or her share of household responsibilities, as well as being included in normal family activities and lifestyles.

The students are well screened and qualified by CHI. Families can choose their students from a wide variety of backgrounds, nationalities and personal interests.

There are many students to choose from, so call and begin the process of selecting your new host son or daughter today!

Those persons interested in obtaining more information about becoming a host family should call 1-(877) 737-0409 or visit www.chinet.org for more information.

Fremont Laser Med Spa

Dr. James Kojian, M.D. Owner INTEREST FREE CARECREDIT AVAILABLE

ILipo/Ultrasonic Cavitation

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

Antioxidant Based Pigment Removal

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

Liquid Face lift with Fillers

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

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

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

familiesneeded students

STOP SMOKING IN ONE HOUR! **GUARANTEED!** Hypnosis Makes It Easy!

One Hour Stop Smoking Center 225 W. Winton Ave., Sutie 119, Hayward 510-363-8240

CHINA EXPRE

With Coupon Only Exp. 6/30/16

DAILY SPECIAL

Dine in or Take Out

Lemon Chicken Kung Puo Chicken Mushroom Chicken Sweet & Spicy Port Ribs Sweet & Sour Pork **Broccoli Beef** (Sml size) Chicken Corn Soup

and much more....

Party Trays & Catering

We take Credit Cards

Open Daily 11am - 9pm

www.chinaexpressfremont.com 510-623-9393

39473 Fremont Blvd., Fremont

The Crossroads Shopping Ctr. Fremont Blvd. & Walnut

15% OFF Your purchase With Coupon Exp. 6/30/16

BABY LOBSTER **Grand Opening Special MARKET PRICES** Fresh Lobster Lo-men \$26.99

Dungeness Crab Crawfish Clams King Crab Legs

Whole Lobster Lobster Tail Oysters raw w/shell Shrimp

Open 6 Days A Week CLOSED ON TUESDAY 1on-Wed-Thurs-Fri 3:00 - 10:00pm Sat & Sun - 12noon-10pm

5855 Jarvis Ave Unit C, Newark Next to Dino's

PRE-REGISTER ONLINE - GUARANTEE YOUR GIFT www.electricalcontractors.com

Saturday - May 14 8am-3pm

Zero Net Energy Center 14600 Catalina St. San Leandro

> Pre-register & receive Shirt, Bag & Lunch upon entry! There will be the latest on Tool Safety, **Demonstrations, Emergency**

Preparedness,

Nutrition, Fitness, Blood Drive and more!

8:00am - Scissor Lift Training (15 per limit)

8:00am - Blood Drive OPEN

9:00am - Fair Open

All Day - IDEAL Tradesman Competition All Day - Powder Actuated Tool Certifications

All Day - Emergency Preparedness TBD - Impact Bay Area Women & **Children Self Defense**

9:00am - Kaiser - Life Care Planning

10:00am - Lunch Open

10:00am - IDEAL Test & Measurements

11:00am - Blood Circulation

I I:00am - Kaiser - Life Care Planning

12:00PM - Crossfit Pleasanton Nutrition &

1:00pm - IDEAL Tool LockOut TagOut 1:00pm - Kaiser - Life Care Planning

3:00pm - Fair Close

The Theater Factory Creating Actors, Characters and Personalities

Union City

Summer Drama Camps: Leadership, Acting & Communication Skills

Mon, June 13 - Fri, July 1 **Newark Rec**

Mon, Aug I - Fri, Aug 19 **Union City Rec**

Mon, Aug I - Fri, Aug 12 lpm - 4pm 3 Weeks \$299 lpm - 4pm 3 Weeks \$225 9am - 12pm 3 Weeks \$300 Hayward Rec Castro Valley Rec

All In One Big Musical Production - Call for more information

Acting for Camera Classes

We specialize in directing individuals to act for camera with confidence We shoot the process for you to see. The end product will be showcased on our youtube channel

6 Classes - Sunday, May I - Sunday, June 12 No class Sunday May 29 10:30 am-12pm Fee \$125 - Ages 4-94 Silliman Center, Newark Rec.

REGISTER AT: www.thetheaterfactory.com 510-709-5082

Thank you Mayor Alan Nagy! For sharing the excitement - Newark is on a roll, our future is bright!

The 2016 State of the City Address

Presented Thursday, April 21, 2016

Newark is growing, and it's exciting! The Newark Chamber is proud to partner with the City and business in supporting the well-planned growth that will help us sustain a bright future. New opportunities await, a future built with an eye to maintaining the very best of our quality community. We're all in this together!

Thank you State of the City Sponsors!

KAISER PERMANENTE.

Together, Building a Better California

Madeline Walker

RECOGNIZED~RESPECTED~RECOMMENDED 28 YEARS IN REAL ESTATE

SENIORS REAL ESTATE SPECIALIST®

When you list your home with me, my services include:*

- LANDSCAPE/YARD CLEANUP
- HOUSE CLEANING/GENERAL CLEANUP
- GARAGE SALE/ESTATE SALE
- HAULING TO DONATION CENTERS
- HANDYMAN SERVICES/CONTRACTORS PROFESSIONAL HOME STAGING.

If you or someone you know is about to make a lifestyle change

Call Madeline for a private consultation.

www.madelinewalker.com

Home & Garden

REAL ROOMS FOR REAL PEOPLE

Gorgeous bath for two

By Anna Jacoby

n every relationship, one spouse favors certain things, and the other spouse favors other things. In remodeling, those differences often come to the forefront, and it's up to the designer to create a plan that pleases both partners. I've worked with many, many couples over the years and have learned what questions to ask and what to do to strike a perfect compromise. For example, in some relationships, one partner loves baths while the other prefers showers. One likes to have a separate sink and drawers, while the other doesn't mind sharing. One favors traditional styling while the other loves contemporary.

Here are some tips I can offer so you both get what you want.

1. **Make a priority list.** Each partner should write down his or her must-haves for the project. For example, her list might include a large bathtub, a hardwired makeup mirror, a place to store her hair dryer, and some "bling" in the form of

polished chrome fixtures or a glass light fixture. His list might include a separate room for the toilet, a luxurious large shower head, and an extra outlet on his side of the sink for his electric razor. It's important for both partners to get their lists on paper. They may find they have more in common than they thought!

2. Consider one sink over two sinks. I've had this conversation a number of times with couples. I will ask them about their habits—do they both use the vanity area at the same time? What's more important to them: their own sink or more

counter space and storage? If you already have two sinks, take some time to determine if you can eliminate one of them. By eliminating a sink, that leaves the option open for a lot more counter space, and more drawers or cabinets.

3. Think about things you need to store in the bathroom. Do you need to store towels or do you have a separate linen closet elsewhere in the house? Do you tend to buy toothpaste and shampoo in bulk quantities or do you just keep what you need on hand? Are you someone who has

multiple hair products or do you share one bottle of shampoo? All of those questions come into play when making design decisions. A traditional medicine cabinet may be the most appropriate type of storage for you; someone else may prefer a bank of drawers or a tower cabinet on top of the vanity deep enough to store linens.

4. Select materials that make you both happy. Given that the norm in interior design nowadays is mixing materials, it's relatively easy to select materials that please both spouses. If one

This bathroom underwent a major transformation. Both spouses said they wanted a spa feel in the new bath, and surely you'll agree that they both got their wish. We borrowed space from the master bedroom to enlarge the bath. This enabled us to create a "wet room" with both a bathtub for her and a shower for him. High on his list was a separate toilet room, so I incorporated it into the design. They kept their two sinks and separate medicine cabinets, mirrors and storage drawers. They both like contemporary styling, so that part was easy. And they both loved the mix of materials with the porcelain "wood" tile floor, the pebbles in the wet room, the frosted glass door, the textured wallpaper, contrasting with the smooth quartz countertop.

With advance planning and lots of conversation, pleasing both partners is definitely possible.

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

John Juarez, REALTOR® 510-673-0686

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

1165 LA PURISSIMA PLACE, FREMONT, CA

MISSION SAN JOSE

- ♦ 4 Bedrooms, 3 Baths
- ◆ Downstairs Bedroom & Bath
- ◆ Walk to Gomes School & Park
- ◆ 2,439 Sq. Ft. Living Area
- ♦ 6,000 Sq. Ft. Yard
- ◆ Chef's Kitchen with Viking Gas Range, Sub Zero Refrigerator & Miele
- ♦ Huge Rumpus Room for Entertaining and Relaxing
- ◆ Beautiful Back Yard
- ◆ Quiet Cul-De-Sac Location

List Price: \$1,695,888

Keller Williams Benchmark Realty john@carlmedford.com ❖ 510-673-0686 ❖ www.MedfordTeam.com

One ride can change a life: Drivers for Survivors

Black and White Ball

By Sara Giusti

n 2012, Sherry Higgs graced the cover of the San Francisco Chronicle. However, her story was not one to immediately cheer for. Higgs, at the time a resident of Fremont, had been diagnosed with inflammatory breast cancer (IBC) in 2010.

A rare and aggressive form of cancer, inflammatory breast cancer affects only one to five percent of breast cancer patients. Despite such a scary and staggering diagnosis, Higgs decided to become an advocate for IBC. She quickly became a local and familiar face for the disease, creating a popular blog that educated others in a positive way. While the blog ended, it spun off to become a Facebook advocacy page, www.facebook.com/BoobisbobwithanO.

As Higgs' health improved (today she is cancer free), so did her drive to give back to fellow cancer survivors going through treatment. Higgs founded the nonprofit Drivers for Survivors (DFS) in 2012, connecting volunteer companion drivers with ambulatory cancer patients to take them to and from medical appointments. Based in Fremont, DFS currently serves adults in Fremont, Newark, and Union City, and transports clients within a 60 mile radius of DFS headquarters. The organization intends to expand service in the future.

As one can imagine, countless medical appointments followed

Higgs' diagnosis, which were not always in the same building or even medical complex. Running around quickly took its toll. "I wish I had [DFS available] when I had cancer," Higgs said.

DFS had small and humble beginnings. Higgs herself began driving cancer patients to their

Drivers for Survivors volunteer and client. Photo courtesy of Drivers for Survivors.

Newark Saxophone Quartet. Photo courtesy of Drivers for Survivors.

appointments, and converted part of her home into an office for the organization. Today DFS provides an average of 280 rides a month, has over 120 volunteers, has helped over 220 patients, and is nearing 8,000 rides. "When I look back at the evolution of the organization, it's just...wow," Higgs said.

In 2013, DFS held a "Black and White Ball" to raise funds for their operation costs. It was a huge success, with Higgs receiving numerous comments from attendees letting her and DFS know how much fun they had. "It's been nice that all the hard work going into [the event] is transparent," she said.

DFS is gearing up for its second gala on May 7, and will prove to be another fun and fulfilling evening of cocktails, dinner, live music, and dancing. The Newark Saxophone Quartet is returning to perform, and cast members from Fremont's StarStruck Theatre will perform select songs from their January 2016 show "The Little Mermaid and upcoming production, "Beauty and the Beast."

Dinner options include sea bass, sirloin steak, or a vegan option of stuffed butternut squash. Tickets for the gala are \$100, and funds raised at the ball are going directly back to the organization for operation and general costs.

DFS hopes to raise \$50,000 during the ball.

Sponsors include Kaiser Permanente, the Renshaw Foundation, SummerHill Housing, Dale Hardware, DaVita, Sisters of the Holy Family, Mean Well, Stanford Health Care, Sutter Health Palo Alto Medical Foundation, and Washington Hospital.

If you are interested in the gala but can't make it this year, Drivers for Survivors always welcomes volunteers. Volunteers just need to hold a five year clean driving record, and do not have to commit to anything more than their first ride if they choose not

Photo by James Sakane

to. Higgs explained that often, prior DFS clients come back to drive for the organization, providing hope and insight for people going through what they just

Volunteers also do not simply drop off clients. Depending on the client's wishes and needs, volunteers stick around in waiting rooms during appointments and treatments, or go with the client to meet doctors, taking notes and providing a therapeutic presence.

DFS is available for anyone that requests help. "Some people don't have a family [and need DFS], or if they do, [they use DFS] for independence," Higgs said. She also explained the benefits DFS provides the support systems of cancer patients to relieve caregiver burnout. "It's important to take a break, to allow help. Take care of yourself!" she said.

"The thing about cancer is that when a person is diagnosed, their whole family is diagnosed. All are affected by it, those who love you. We all need help. To have support is priceless. The rides are important themselves, but having someone by your side is needed, too," Higgs said.

Services like Drivers for Survivors are much needed in today's by-the-bootstraps world, reminding us of the goodness we can give each other - goodness as simple as a ride.

Black and White Ball Saturday, May 7 6 p.m. – 10 p.m. Castlewood Country Club 707 Country Club Cir, Pleasanton (510) 579-0535 www.driversforsurvivors.org Tickets: \$100, RSVP by May 2

Purchase at: www.driversforsurvivors.org/events/upcoming-

Fantastic Events (and Fantastic People, too!)

Aloha Happy Hour

Thursday, April 28, 3:30 p.m.

Head into spring with Carlton Senior Living at this fun, festive event. Sip refreshing tropical Mai Tais and enjoy the amazing live entertainment of the Island Spice dancers, a Polynesian dance revue specializing in hula and Tahitian dance. The cost to enjoy this fun is \$5. Please RSVP by April 26 to reserve your spot for this fantastic event.

(510) 505-0555

CarltonSeniorLiving.com

3800 Walnut Avenue · Fremont

Carlton Senior Living in Fremont is a beautiful independent living and assisted living community!

April 26, 2016 What's Happening's Tri-City Voice Page 17

```
CASTRO VALLEY | TOTAL SALES: 9
 MILPITAS | TOTAL SALES: 16
 Highest $: 1,050,000
 Median $: 740,500
 Highest $: 2,325,000
 Median $: 740,000
 Lowest $: 357,500
 Lowest $: 535,000
 Average $: 792,500
 Average $: 853,563
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 ADDRESS
 740,000 2 13-- 2006 04-05-16
2752 Barlow Drive
 94546
 830,000 4 2--- 196003-15-16
 150 Alvarez Common
 95035
 1.025,500 4 Feb-75 1960 03-30-16
3311 Brookdale Blvd
 94546
 735,000 4 1548
 195203-18-16
 95035
 685 Berryessa Street
4747 Ewing Road
 94546
 1,050,000 2 1811
 194703-21-16
 649 Calle Del Prado
 95035
 700,000 4 2183
 1979 04-05-16
 94546
 655,000 3
 1186
 194903-17-16
 1025 Cervantez Court
 95035 2,325,000 6 May-71
 2003 04-06-16
5024 Ray Avenue
 94546
 535,000 3 1254
 195403-15-16
 536 Cestaric Drive
 95035
 667,000 4 116-
 1971 03-30-16
4214 Seven Hills Road
 700,000 2 1919
 95035
 420,000 3 21-Jan 2007 04-05-16
20151 Woodbine Ave
 94546
 194903-16-16
 424 Dempsey Road #126
19002 Carson Lane
 943,000 3 2462
 95035
 780,000
 - 04-01-16
 94552
 198903-17-16
 719 Garden Street
7280 Longmont Loop
 94552
 740.500 3 1785
 200003-18-16
 721 Garden Street
 95035
 847,500
 - 04-01-16
8004 Pineville Circle
 944,000 5
 199703-18-16
 727 Garden Street
 95035
 830,000
 94552
 2661
 - 04-01-16
 95035
 849,500
 729 Garden Street
 - 04-01-16
 FREMONT | TOTAL SALES: 31
 633 Larch Street
 95035
 618,000 3
 98-
 1960 03-30-16
 Highest $: 1,509,000
 Median $: 765,000
 81 Pimentel Circle
 95035 1,092,000 4 2426 2012 03-30-16
 Lowest $: 379,500
 Average $: 772,129
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
ADDRESS
 720,000 3 Jan-44
 1652 Pinewood Way
 95035
 1967 04-01-16
 988 1984 03-18-16
3501 Birchwood Terrace #31394536526,000 2
 600 South Abel St #101
 95035
 357,500 2
 13-9 2007 04-05-16
37117 Bodily Avenue
 94536
 923.000 3
 1536 1954 03-15-16
 95035
 615,000 2
 1101 South Main St #230
 977 2007 04-01-16
38455 Bronson Street #31794536
 402,000 2
 95- 1970 03-18-16
 857 Tassasara Drive
 95035 1,070,000 4
 2566
 1979 04-01-16
 440,000
 976
38495 Burdette Common 94536
 1979 03-16-16
 NEWARK |
 TOTAL SALES: 13
 94536
 942,500 3
 1652 1962 03-18-16
2122 Country Drive
 Highest $: 1,760,000
 Median $: 610,000
5280 Eggers Drive
 94536 1,212,000 3
 23-4 1960 03-15-16
 Lowest $: 472,000
 Average $: 724,269
37000 Meadowbrook Common #20394536546,000 2 Jan-83
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
03-15-16
 94560
 551,000 3 Jan-73 1959 03-18-16
 36645 Beutke Drive
38602 Sanborn Terrace
 94536
 485,000 2
 1-8- 1972 03-18-16
 8081 Del Monte Avenue
 94560
 925,000 4 1953 1976 03-22-16
4936 Sterling Drive
 930,000 3
 94536
 1487 1953 03-21-16
 1126 1962 03-16-16
 6606 Flanders Drive
 94560
 645,000 3
37341 Trellis Terrace
 94536
 870,000
 3
 1537 1997 03-17-16
 598,000 2
 6280 Jarvis Avenue
 94560
 111- 1986 03-16-16
39625 Banyan Tree Road 94538
 675,500
 1961 03-21-16
 5
 1717
 36598 Jennifer Street
 94560
 510,000 3
 942 1953 03-22-16
3865 Detjen Street
 94538
 652,000 3
 95-
 1958 03-18-16
 472,000 2 1112 1982 03-18-16
 6246 Joaquin Murieta Ave #E 94560
39149 Guardino Drive #15194538 379,500
 - 1
 693
 1987 03-16-16
 94560
 610,000 3
 1194 1953 03-16-16
 6433 Market Avenue
39206 Guardino Drive #20194538 520,000 2 Jan-77
 1990 03-16-16
 36829 Newark Blvd #A
 94560
 525,000 3
 133- 1987 03-17-16
4852 Hilo Street
 1960 03-18-16
 94538
 765,000 3 1148
 39965 Parada Street #A
 94560
 472,000
 2
 1990 03-15-16
3673 Howe Court
 94538
 738,000 3 Jan-56
 1958 03-18-16
 1498
 94560
 612,500 3
 1983 03-16-16
 5364 Port Sailwood Dr #37
4463 Hyde Common #10894538
 2009 03-16-16
 655,000 2
 1252
 6179 Robertson Avenue
 94560 1,760,000 2
 828 1912 03-17-16
 780,000 3 1554
 1925 03-16-16
41357 Roberts Avenue
 94538
 94560 1,010,000 5
 5099 Scarborough Drive
 2335
 1968 03-16-16
4976 Seneca Park Loop
 94538
 970,000 4 Feb-97
 1987 03-21-16
 725,000 3
 37046 St. Mary Street
 94560
 1625
 1955 03-21-16
 900,000 3 1632
 1961 03-15-16
4627 Sloat Road
 94538
 94538395,000
3695 Stevenson Boulevard #E314
 72 I
 1991
 SAN LEANDRO | TOTAL SALES: 13
03-15-16
 Highest $: 855,000
 Median $: 545.000
4736 Wheeler Drive
 94538 635,000 3 1152 1960 03-16-16
 Lowest $: 346,000
 Average $: 581,346
49002 Cinnamon Fern Common #40794539688,000 2 Jan-81
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
03-16-16
 455 Durant Avenue
 94577
 650,000 3 1364 1953 03-21-16
3173 Washington Boulevard945391,170,000 3 1166 1906 03-18-16
 612,500 4
 1080 Frederick Road
 94577
 1621 1942 03-16-16
34849 Blackstone Way
 94555
 885,000 4
 1476
 1973 03-15-16
 1291 Kelly Avenue
 94577
 486,000
 2
 84-
 1942 03-15-16
 94555 1,075,000 4
 1929
 1991 03-18-16
5833 Commerce Drive
 1413 Navy Street
 94577
 480,000 5
 1315
 1949 03-16-16
4804 Iris Terrace
 94555
 570,000 2
 93- 1987 03-21-16
 855,000 3
 1171 Oakes Boulevard
 94577
 2626
 1940 03-15-16
3541 Johnson Court
 94555
 785,000 4 1595
 1980 03-17-16
 457 Nabor Street
 94578
 457,000 3
 1637
 1947 03-15-16
 94555 1,509,000 4
 3184 2007 03-17-16
5629 Tan Oak Drive
 13763 School Street
 94578
 675,000 3
 1948
 1957 03-18-16
34863 Warwick Court
 94555
 882,500 3
 1487
 1971 03-18-16
 94579
 545,000 3
 1762 Boxwood Avenue
 1149
 1954 03-16-16
34645 Winslow Terrace
 94555 1,030,000 3 1839 1988 03-17-16
 15079 Costela Street
 94579
 608,000
 3
 1114
 1951 03-18-16
 HAYWARD | TOTAL SALES: 25
 931 Devonshire Avenue
 94579
 528,000 3
 1316
 1956 03-18-16
 Highest $: 880,000
 Median $: 521,000
 15314 Inverness Street
 94579
 510,000 3 1166 1955 03-18-16
 Lowest $: 260,000
 Average $: 524,600
 2318 Rocky Point Court 94579
 805,000 4 2551 2000 03-18-16
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 15335 Washington Ave #210 94579
 346,000 2 8-Nov 1985 03-17-16
1315 A Street #202
 94541
 260,000 2 Jan-52 1984 03-18-16
 SAN LORENZO | TOTAL SALES: 5
2255 I Arlette Avenue
 94541
 640,000
 - 03-17-16
 Highest $: 470,000
 Median $: 440,000
2322 D Street
 94541
 415,000 3 1269 1975 03-15-16
 Lowest $: 320,000
 Average $: 407,000
 600,000 3
3258 Kelly Street
 94541
 1-8- 1965 03-17-16
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
19903 Kennedy Park Pl
 625,000 4
 94541
 1859 2004 03-16-16
 94580
 470.000 3 1269 1950 03-16-16
 558 Rutgers Street
22843 Kiwanis Street
 94541
 450,000 2
 964 1950 03-15-16
 1945 03-22-16
 15921 Via Alamitos
 94580
 450,000 2
 898
23789 Maud Avenue
 94541
 545,000 2
 1758
 1952 03-18-16
 1948 03-15-16
 17489 Via Alamitos
 94580
 440,000 2
 837
1145 Oakview Avenue
 94541
 880,000 6
 245- 1970 03-15-16
 320,000 2
 94580
 17523 Wickman Place
 1168
 1971 03-15-16
 380,000 2
 75- 1948 03-17-16
18667 Rainier Avenue
 94541
 17533 Wickman Place
 94580
 355,000 2
 9--
 1971 03-17-16
385 Redbud Lane
 94541
 575,000 4
 1718
 1950 03-16-16
 UNION CITY | TOTAL SALES: 10
21135 Royal Avenue
 1920 03-15-16
 Median $: 508,000
 Highest $: 945,000
65 Shasta Street
 94541
 466,000
 1951 03-16-16
 Average $: 568,800
 Lowest $: 350,000
631 Sunset Boulevard
 94541
 1968 03-17-16
 615.000
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 ADDRESS
27954 Edgecliff Way
 94542
 728,000
 1968 03-17-16
 4414 Bel Estos Way
 94587
 535,000 4
 1632 1971 03-15-16
 320.000
26937 Hayward Blvd #224
 94542
 2
 1982 03-15-16
 124-
 32609 Brenda Way #11
 94587
 350,000
 1973 03-21-16
24487 Margaret Drive
 94542
 620,000
 1952 03-16-16
 4976 Bridgepointe Place
 94587
 390,000
 - 03-18-16
334 Barbara Court
 94544
 600,000
 1952 03-16-16
 34760 Chesapeake Ct
 945,000
 232- 2000 03-17-16
 94587
 94544
 450,000 3
 1952 03-22-16
339 Frederic Avenue
 15--
 32217 Deborah Drive
 94587
 479,000
 1984
 1976 03-17-16
 510,000
26898 Freitas Drive
 94544
 1239
 1950 03-18-16
 766,000 3
 2582 Maraschino Court
 94587
 1970 03-16-16
27640 Pensacola Way
 94544
 380,000
 1954 03-15-16
 32203 Minturn Court
 690,000 4
 1973 03-15-16
 94587
 22-I
 300,000 2 Jan-44
442 Schafer Road
 94544
 1980 03-16-16
 35510 Monterra Terr #201
 94587
 505,000
 2
 1--6
 2001 03-15-16
 730,000 5
1697 Welford Circle
 94544
 223-
 2004 03-18-16
 4108 Polaris Avenue
 508,000
 94587
 1584
 1974 03-17-16
27161 Capri Avenue
 94545
 385,000
 1128
 1957 03-18-16
 4323 Solano Way
 520,000 3
 1972 03-17-16
 94587
 1338
```


670,000 3

2

3

450,000

556,000

2573

1128

1930 03-17-16

1993 03-17-16

1957 03-11-16

94545

94546

94545

25240 Monte Vista Drive

21103 Gary Drive #113A

26760 Wauchula Way

Solar Impulse takes off to complete Pacific Crossing

SUBMITTED BY SOLAR IMPULSE

In silence, without using a drop of fuel but with much wonder in the eyes of hundreds of enchanted supporters, Solar Impulse 2 (Si2) took off on Thursday, April 21, 2016 at 6:15 a.m. Hawaii time (UTC-10) to complete the crossing of the Pacific. Si2, the solar airplane of Bertrand Piccard and André Borschberg capable of flying day and night powered only by the energy of the sun, will be airborne during Earth Day – a powerful symbol, and is expected to land at the Moffett Airfield in Mountain View, Calif., on Saturday, April 23. The flight, that should take three days depending on weather conditions, will be another challenging leg of the round-the-world solar flight.

Piccard took off from Hawaii to North America – a journey similar to the one of American aviator Amelia Earhart, who set off from Honolulu for the first solo flight to California. Despite the many parallels between these flights, one significant difference remains: while Earhart's airplane took off carrying more than 500 gallons of gasoline, Si2 flies with no fuel. Across the main wing, fuselage and horizontal stabilizer, 17'248 solar cells power the four lithium batteries, which in turn power the four motors and propellers, allowing Si2 to fly through the night toward the next dawn.

B 365

wind Twisters

Crossword Puzzle 26 28 32

concerning past events (10) derby (6) attention (6) П golf (9) 13 Mall units (5) 14 Some are vital (6) Italian, e.g. (6) 19 spectators (8) manufacturing (10) composed of dashes (6) 23 26 Run (7) Chanel No 5, etc (8) 27 28 deceitful (6)

Across

Burst (6)

24 art of designing buildings (12) Vacation souvenirs (1-6)

fundamental (5)

35 small in degree (6) 36 characterized by madness (6) 37 Special time (8) 38 birthdays, festivals etc. (5) Down _ memory (12) 2 putting in a particular position (7) 3 lets fall (5) 4 man or boy (6) 5 Injures (5)

6 porous substance (6)

7 personality traits (15)

16 found in one's pocket (12)

8 uneasy (13)

12 awards (12)

_ (12)

32 Edible

18 situations (13) 20 compulsory disclosure (11) 22 distance around a circle (13) 25 Cobbler's stock (5)

17 driver's license, etc. (14)

- 29 child to an adult (7) 31 Chicago ____ (5)
- 33 united by ties of descent (5)

34 something that binds (5)

Sudoku:

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

¹A	М	0	Ų	N	Т								²Ç	R	U	D	³E		¹o	
В						⁵ D		۴L	Α	U	N	С	Н				N		Х	
's	С	⁸ R	Ε	°A	М	E	D						Α		"E	N	J	0	Υ	S
Ε		Ε		В		N			¹¹ P				R				0		G	
N		S		¹² B	U	s	1	N	E	S	s		13 A	N	14 A	L	Υ	Z	E	
¹5C	н	0	1	R	_				R				С		С		М		N	
Ε		L		16 E	N	Т	Н	U	s	- 1	17 A	s	Т	-	С		Е			¹‰
		U		٧		Υ			Ρ		Ü		Ε		٥		N			Α
Ωů	Е	т	Α	ı	L		²⁰ P	R	_	N	Т		²¹R	Е	М	0	Т	²² E		1
E		-1		Α			R		R		н		1		Р			Α		s
Z3	R	0	U	Т		²⁴ T	0	М	Α	Т	0	Ε	S		25 L	Е	Α	R	N	Т
E	_	N		-1		_	М		Т		R		Т		1			٦		
²⁶ R	Ε	5	P	0	N	s	1	В	ı	L	1	Ţ	-1	Ε	S			_		
M				N			N		0		Т		С		н			Ε		
		27 L		²⁸ S	٥	L	Ε	М	N	²⁹ L	Υ		30 S	Ü	М	М	³¹ E	R	³² S	
N		Α		**			N			Α					Ε		Т		Р	
Α		s		33C	0	N _M	Т	³⁸ R	1	В	U	36 _T	-1	0	N		Н		R	
工		Т				0				٥		1			³⁷ T	U	N	N	Е	L
\perp		-1			³⁸ K	_	L	o	G	R	Α	М	М	Ε	S		-		Α	
0		N				S		Т				Ε					C		D	
39 N		G	Н	Т	L	Υ		⁴⁰ S	Α	Т	1	s	F	Υ					s	

B 366

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

Tri-City Stargazer April 27 - May 3, 2016

For All Signs: This week brings the second of six challenging aspects between Saturn and Pluto. The last will occur in November 2019. The effects of this aspect have been in the air for over a year already. This pair, as all planets, has both positive and negative sides. On the bright side we have work which is both hard and transforming. On the dark side, we see those who have claimed demigod status and are mean, even vicious, to all others. On the personal level, it requires that you work really hard to hold onto your personal power in the face of circumstances that are not at all conducive to your use of it. Be creative. When this is over, the winners will be those who have adapted and honed their solutions to a fine science. There likely will be much more crumbling in the economic systems worldwide. I hope my readers will take this warning and pay off credit. Those with a little bit of power are likely to exploit it well beyond what it is worth.

Aries the Ram (March 21-

April 20): You are now in a good position to find work or life goal opportunities offered by the Jupiter/Uranus conjunction (see lead paragraph). You are able to gracefully manage almost any challenge, whether that is management, athletic, or persuasion of others. You are probably beginning a winning streak.

Taurus the Bull (April 21-May 20): Your energy is high and your mind is busy at this time. You want to enjoy things of beauty and romance now. It could be hard to concentrate upon mental work that requires attention to detail. If you must do so, then check everything twice. This is a week for the arts, love, and fun!

Gemini the Twins (May 21-**June 20):** You have likely been dealing with a decision concerning joint property or family issues. You have spent a few weeks in this process. Although you want to come to a final solution, that may elude you right now. Be patient and know that the right answer will come soon. Set it aside to percolate before you take action.

Cancer the Crab (June 21-

July 21): On the surface of your waters it seems all is peaceful. Yet below there is an undercurrent of anxiety. You are waiting to see the outcome of an issue with loved ones over which you have no control. Actually if you let go of your fears, the problem will resolve itself very soon.

Leo the Lion (July 22-August 22): During this period you likely will be challenged to do the work it requires to be your best self. Creative efforts may be at a point that it demands much effort to move through to the next level. This is likely a time in which fun and play are traded for purpose and production. It is one more rung in your ladder of growing wisdom.

Virgo the Virgin (August **23-September 22):** You are being offered an entirely new, hopeful perspective on your life, one that is freer than you have known in a very long time. Don't allow the old fears of abandonment or the sense of guilt to hold you back. People are telling you how much they value your presence. Believe it.

Libra the Scales (September 23-October 22): You are in an especially cordial frame of mind at this time, and likely to invite people to your home or share whatever you have to offer. Your spirits are high and you have a need to be social. You are interested in whatever feels luxurious, looks beautiful, or tickles the senses. Going overboard would be all too easy!

Scorpio the Scorpion (October 23-November 21): You are coming closer to a decision on a situation that has been on hold for a few weeks. Somehow the right solution will evolve if you concentrate upon the reality of who you truly are. It is easier to ignore the issue entirely, but you cannot hold off more than about one more month.

Sagittarius the Archer (November 22-December 21):

Your ruling planet is Jupiter. As it conjuncts Uranus you may in fact be making some kind of breakthrough that will give you renewed freedom to express yourself in your life. You no longer have to drag old bags of guilt behind you. Go for the gold ring, even though some

others would prefer you not to

Capricorn the Goat (December 22-January 19): Beware of the tendency to obsess and worry over matters that may never happen. You are tempted to see the world through a dark lens this week, and you may think that is the true version. It's more likely that the pessimistic view is extreme. Set it on the back burner for review at a later time.

Aquarius the Water Bearer (January 20-February 18): Drudgery is boring. You are ready

for something new and different to happen. Give yourself the opportunity to go out and play; try something new and different. You will be more than normally attracted to things of beauty. The new-car bug may bite. It is better

to gather data then wait through the upcoming Mercury retrograde (begins April 28 and ends

Pisces the Fish (February 19-March 20): You and a significant other may need to have a clear discussion about your expectations of one another. You are tempted to shovel uncomfortable issues under the rug right now, but that will serve only to cause you to feel isolated and disconnected from your partner. You need instead to work through the differences in your values.

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

April 26, 2016 WHAT'S HAPPENING'S TRI-CITY VOICE Page 19

Park It

By NED MACKAY

May Day celebrations are an ancient tradition, and the East Bay Regional Park District will carry it forward on May 1 with several special events.

The most elaborate is a May Day open house from 10:30 a.m. to 3 p.m. on Sunday, May 1 at the Environmental Education Center in Tilden Regional Park near Berkeley. Maypoles, bubble making and crafts for the whole family are on the program. The Berkeley Morris Dancers will perform the rites of May from 10:30 a.m. to 11:30 a.m. The center is at the north end of Tilden's Central Park Drive. For information,

call (510) 544-2233.

And there's a naturalist-led May Day Sunday Stroll from 10 a.m. to noon at Roberts Regional Recreation Area in the Oakland hills. This is a hilly, three-mile hike through the redwoods in search of wildflowers. Meet at the Redwood Bowl Staging Area on Skyline Boulevard just south of the Chabot Space and Science Center. For information, call (510) 544-3187.

At Coyote Hills Regional Park in Fremont, family fun hour from 2 p.m. to 3 p.m. on May 1 will have a May Day theme. Stories, games and fun activities are suitable for all ages. Coyote Hills is at the end of Patterson Ranch Road

off Paseo Padre Parkway. For information, call (510) 544-3220.

At Black Diamond Mines in Antioch, naturalist Eddie Willis will lead an expedition from 10 a.m. to 12:30 p.m. on Sunday, May 1 to find out if April showers really did bring May flowers. It's a three-mile hike for ages 8 and older. Meet at the uppermost parking lot on Somersville Road, 3.5 miles south of Highway 4. For information, call (888) 327-2757, ext. 2750.

Low tide exploration is the theme of Family Nature Fun **Hour** from 2 p.m. to 3 p.m. on Saturday and Sunday, April 30 and May 1 at Crab Cove Visitor Center in Alameda. You can find out which animals call the mud flats home as the tide goes out. Then it's fish feeding time from 3 p.m. to 3:30 p.m. every Saturday and Sunday at the center's aquarium. Crab Cove is at 1252 McKay Ave. off Central Avenue. For information, call (510) 544-

Ardenwood Historic Farm in Fremont has all kinds of programs recreating life on a 19th-century farming estate. A unique feature is the horse-drawn railroad, which operates from 10:15 a.m. to 3:30 p.m. every Thursday, Friday and Sunday. Visitors can help feed the farm animals at 3 p.m. every Thursday through Sunday. There's cooking in the country kitchen from 11 a.m. to 1 p.m. on Sundays, May 1 and 22, June 5 and 19. And during "Farm Moms" from 11 a.m. to noon on May Day, you can visit the hens, ewes and nanny goats to see how they care for their young. Ardenwood is located at 34600 Ardenwood Blvd., just north of

Highway 84. For more information on Ardenwood programs and fees, call (510) 544-2797.

The Park District has resumed a shuttle service that takes hikers ages 8 and older to the top of Pleasanton Ridge Regional Park in Pleasanton for hikes of varying length back to the entrance. Pleasanton Ridge has abundant wildlife and spectacular views of the tri-valley area.

Shuttles are available at 8 a.m. on Saturdays, May 7 and 28, June 11 and 18. There are three destinations, resulting in hikes of 4.66, 7 or 9.22 miles back to the start. Registration is required and there is a \$10 fee per person (\$12 for non-district residents). For information and registration, call (888) 327-2757 and select option 2.

YMCA helps kids stay active all summer long

SUBMITTED BY MACKENZIE HUNT AND NICOLE DAVIS

n Saturday, April 30, the Fremont/Newark YMCA and Eden Area YMCA are holding free community events to inspire more kids to keep their minds and bodies active.

HEALTHY KIDS DAY is here

For a better us.

This year marks the 25th annual YMCA's "Healthy Kids Day," the Y's national initiative to improve health and well-being for kids and families. The day-long event features activities such as games, healthy cooking demonstrations, and arts and crafts to motivate and teach families how

to develop healthy routines at home.

The Fremont/Newark YMCA's Healthy Kids Day also features a special visit from the Fremont Police Department K9 Unit and Fire Department. Families can also register for our Summer Day Camps at the event. The Eden Area YMCA's Healthy Kids Day takes place at Adobe Park and

features an obstacle course, fruit and vegetable tasting, and a "re-think your drink" water station.

YMCA's Healthy Kids Day, celebrated at over 1,300 Ys across the country by over 1.2 million participants, works to get more kids moving and learning, creating habits that they continue all summer long. When kids are out of school, they can face hurdles that prevent them from reaching their full potential. Research shows that without access to out-of-school physical and learning activities, kids fall behind academically. Kids also gain weight twice as fast during summer than the school year. As spring turns to summer, Healthy Kids Day is a powerful reminder not to let children idle away their summer days. Instead, the Y hopes to focus on wowing them with their potential and make this their best summer ever by staying active and learning.

In celebration of YMCA's Healthy Kids Day, the Y offers the following tips to help families develop healthy habits:

- High five the fruits and veggies: Make sure kids get at least five servings a day, the minimum number nutritionists recommend to maintain healthy childhood development. And to keep kids' taste buds evolving, have everyone in the family try at least one bite of a new fruit or vegetable at least once a month.

- Foster an early and ongoing passion for books: Read to and with your kids. Help children read at every age and every stage of their development.

- Team up for athletic events: Set a family goal of great health by teaming up for community or charity events like races, walks, fun runs, bike rides, etc.

- Volunteer together: Find a cause that matters to the kids. Open their eyes to a world beyond themselves and the rich rewards that come from making a difference.

- Make sleep a priority: Doctors recommend 10-12 hours of sleep a day for children ages 5-12 and 7-8 hours per night for adults. Sleep plays a critical role in maintaining our healthy immune system, metabolism, mood, memory, learning and other vital functions.

For more information, contact Fremont/Newark YMCA at (510) 657-5200 or visit fremontymca.org. Contact Eden Area YMCA at (510) 552-9164 or visit ymcaeastbay.org.

> **Healthy Kids Day** Saturday, Apr 30 10 a.m. - 1 p.m.Fremont/Newark YMCA 41811 Blacow Rd, Fremont (510) 657-5200 fremontymca.org Free

Healthy Kids Day Saturday, Apr 30 10 a.m. - 1 p.m. **Adobe Park** 20395 San Miguel Ave, Castro Valley (510) 552-9164 ymcaeastbay.org Free

ows visit students

SUBMITTED BY CASADY WILLIAMS PHOTOS COURTESY OF DAIRY COUNCIL OF **CALIFORNIA**

Students at Brier Elementary in Fremont learned firsthand about the role of agriculture in the food supply, and how milk and dairy foods get from the farm to the table, when a real cow and calf visited the school on April 20.

The assembly is part of the Mobile Dairy Classroom offered by Dairy Council of California. The educational learning lab teaches K-6 students about cow anatomy, cow care on the farm, the milking process and agriculture technology. Language arts, math and science are integrated into the lesson, which aligns with Common Core State Standards. Students also learn about healthy food and activity choices.

"For many students, this is the first opportunity they have to see a cow up close," said Brandon Roberts, the Mobile Dairy Classroom instructor who taught the assembly at Brier Elementary School. "And while the students are having fun, the lessons they

are learning are important. Through the assembly, kids enhance their food literacy skills, ultimately obtaining a better understanding of food systems and healthy food choices."

Mobile Dairy Classroom - the original Farm to School program in California - began in the 1930s as a joint venture between Venice, California, dairyman Clarence Michel of Edgemar Farms and Dairy Council of California. Michel would travel weekly to schools in his area in a truck built to accommodate a real cow and teach children how milk and dairy foods were produced.

Today, the Mobile Dairy Classroom reaches more than 453,000, with six full-time instructors who travel to elementary schools, agriculture days and fairs throughout California. The assemblies are offered at no cost to schools and are part of dairy farm families' and dairy companies' efforts to give back to the community. California dairies support the program by providing cows and calves for assemblies.

Mobile Dairy Classroom assemblies, training programs and online tools reach millions in California and throughout the United States. Learn more at HealthyEating.org

East Bay Gives May

SUBMITTED BY

FREMONT SYMPHONY ORCHESTRA

For a 24-hour period beginning at the stroke of midnight and lasting through the entire day on Tuesday, May 3, residents of Alameda and Contra Costa counties will have a chance to leverage their combined giving power through the East Bay Community Foundation to support the vital work of 360 nonprofit organizations including the Fremont Symphony. Please visit www.eastbaygives.org to make your gift on May 3.

Although all gifts are welcome, there are two special prizes that could be added to your gift as a bonus:

- Fremont Symphony could receive an additional \$4,000 if you make a minimum donation of \$20 between 9 a.m. and 10 a.m., and if the greatest number of donors support our Symphony from among all nonprofits during the specified 60-minute window
- Fremont Symphony could receive an additional \$4,000 if your minimum gift of \$20 is the very FIRST donation made at precisely 8:01 p.m. on Tuesday, May 3. (Please visit a few minutes prior to 8 p.m., fill out all of the required fields but do not click the "Submit" button until 8:01 p.m.)

We ask that you please consider participating in BOTH opportunities listed above so that Fremont Symphony has a better chance of receiving the corresponding prize.

Double.

ALLIGATOR

PREDATORS

OCTOPUS

SURINAM

CURIOUS

DONKEY

MOTHER

HATCH

WAVES

TOAD

BABY

BORN

CAVE

Find the words in the puzzle. Then

look for each word in this week's

Kid Scoop stories and activities.

RWICURIOUS

DONKEYCLDR

AWTMCTANMO

OADAOYBABT

TVVPGTNCOA

SEUSSIHRRD

WSAERZLENE

IYNUMOMLRR

MSSHCTAHAP

ANSWER: Because the kids have to play inside.

he mother Surinam toad cares for her eggs in one of the strangest ways. As the mother toad lays eggs, the male toad presses them one by one into the soft skin on the mother's back. After a while, each egg sinks into a little pocket that forms on the mother's back. Then a covering of skin grows over the pocket. The baby toads hatch and develop in these little pockets. A few weeks later, the mother rubs her back and the little toads swim free. What did the mother Surinam toad say to

her kids? Unscramble the answer: "ETG FOF YM AKBC!"

"Mom, You're Fired!"

Kid Scoop Puzzler

Imagine you could fire your mom. Look through the newspaper to find all of the different people and companies you would need to hire to replace your mother. How much would it cost for one week? One year?

Standards Link: Math: Estimation.

Proof It!

Are you an eagle-eyed reader? Read the article below and circle the six errors you find. Then rewrite the article correctly on the lines below the article.

Spider Mom

The wolf spidur is a caring mom. While most spiders wrap their eggs in a silken pouch and leaf them behind, this mom carries her egg sac on her back. She carry it everywhere she goes. If it fall off, the wolf spider mom puts it back on. And once her eggs hatch, she takes care of the little crawlers and let's them ride on her back until they are reddy for life on their own.

Gator Girls or Gator Boys?

100°

90°

The temperature of an alligator's nest determines if a baby alligator will hatch as a girl or a boy.

Less than 86°F: All girls

86°F - 89°F: Both boys and girls

More than 90°F:

This week's word: **STRAND**

One meaning of the noun strand is a single length of something long and thin.

The hairdresser cut off a strand of her long hair.

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

admire. Include three or more reasons why you selected this woman.

Safer Streets, Safer People, Safer Vehicles ... Fremont Launches 'Vision Zero 2020'

A Plan to Improve Traffic Safety and Reduce Traffic Fatalities to Zero

In September 2015, the Fremont City Council approved "Vision Zero" as the City's traffic safety policy in an effort to eliminate traffic fatalities, reduce injury crashes, and improve safety for all modes of travel. The Vision Zero concept, established in Sweden in 1997, aims to make traffic safety the highest priority for the design and operations of the transportation system. In the past two years, several American cities have endorsed the Vision Zero concept, including New York City, San Francisco, Seattle, San Jose, and now Fremont.

Fremont City staff has completed a "Fremont Vision Zero 2020" status report and action plan that seeks to significantly improve traffic safety by 2020 through a collaboration involving engineers, law enforcement officials, educators, vehicle manufacturers, policy makers, and the community. The report includes an in-depth analysis of Fremont traffic crashes, key issues and "hot spot" locations, and describes a data driven strategy for improving safety. The action plan identifies 13 action items

that focuses on the three topics of safer streets, safer people, and safer vehicles. To view the Fremont Vision Zero 2020 Report and Action Plan visit www.Fremont.gov/VisionZero2020.

Rigorous data reporting and evaluation is a key element of the Vision Zero approach. In 2015, Fremont streets encountered 37 traffic crashes, killing eight and severely injuring 31. All of the fatalities occurred on streets with speed limits of 40 MPH or higher. The time period with the greatest frequency of severe crashes and fatalities was between 6 p.m. and 10 p.m., and the highest number of fatal crashes involved persons over the age of 50. Compared to most cities, Fremont has a relatively good traffic safety record with respect to traffic fatalities per capita. However, the goal isn't to be number one — the vision is to get to zero.

For more information about traffic safety educational materials, follow the City and Fremont Police Department on social media at www.Fremont.gov/SocialMedia.

City of Fremont Named a **Compassionate City**

Fremont Adopts Compassionate City Charter and is Designated a Compassionate City

On January 12, the Fremont City Council approved the Fremont Compassionate City Charter and officially designated Fremont as a Compassionate City. Across the United States, as well as the rest of the world, communities have committed themselves to the universal "golden rule," to treat others as you would like to be treated.

Over the past year, a group of local Fremont residents, members of Tri-City Interfaith Council, the Human Relations Commission and others worked together on this endeavor. The City of Fremont is thankful for everyone's efforts to make compassion a driving force with a measurable impact on community life and the well-being of community members.

The City of Fremont knows that compassion is an essential ingredient in building and maintaining thriving, healthy, resilient, and innovative enterprises, institutions, and communities, which is why the City and its residents have chosen to adopt and craft a charter unique to Fremont. For additional information on the Charter for Compassion, visit www.Fremont.gov/CompassionateCity

New Senior Community Housing on the Way in Fremont

The Fremont City Council approved a General Plan Amendment in February to allow for development of a new senior community, Parc 55.

The community will be established where the business park on Mission Falls Court in Warm Springs is currently located. The approval allows for construction of 497 age-restricted housing units, including 90 affordable senior units to be developed by Eden Housing in the early phases of the project. As part of the development, a new senior community center to be owned and operated by the City will also be constructed. We anticipate Fremont's second senior center to be opened in 2020.

Recreation Services Kicks off summer with Kids 'n Kites Festival & **Aqua Adventure Sneak Peek!**

With summer just around the corner, have fun in the sun at the annual Kids 'n Kites Festival on Saturday, May 14 from 10 a.m. to 3 p.m. Co-sponsored by Dale Hardware and Washington Township Medical Foundation, the event will be located at Central Park/Lake Elizabeth, next to Aqua Adventure Waterpark. There will be 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! The festival is fun, free and has something your entire family will enjoy!

Later that afternoon, 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. Purchase your discounted tickets at www.Fremont.gov/SneakPeek.

For more information on these events, visit www.Fremont.gov/KiteFestival or call 510-790-5520.

City of Fremont Residents Appreciate Calling Fremont Home

The City contracted with research firm FM3 to conduct random telephone outreach for our bi-annual community survey of Fremont residents. More than 600 registered voters and randomly-selected Fremont residents were contacted for this survey in February and March. What's the general consensus? Residents appreciate calling Fremont home.

Over the course of a few months, FM3 reached out to residents in languages ranging from English to Spanish to Mandarin, to gauge how residents feel about Fremont as a whole, covering topics like quality of life and City services. Here are a few takeaways:

Quality of Life in Fremont is Good

- Four in five Fremont residents rate the quality of life in the City as "good" or "excellent." They see it as a great community for families, seniors, and newcomers.
- The majority of residents feel safe strolling the streets of Fremont, and general concerns about crime have decreased.
- The biggest local concerns are traffic, growth, and the cost of housing-which is consistent with other Bay Area cities (concerns were higher among Oakland and San Francisco residents).

Residents Support Fremont's Future

- · Most residents feel positive about development in Fremont overall, with more than three-fourths in support of the City's move toward transit-oriented development.
- Most feel Fremont is a part of Silicon Valley and closely associate the City with cleantech and manufacturing.
- Fremont citizens are satisfied with retail options, but some would like to see more entertainment and nightlife options.

City Government is Committed to Doing Great Things

- Services seen as most crucial such as public safety - are also the ones that residents are most satisfied with.
- · Residents are particularly happy with parks and city cleanliness.
- · Citizens are happy to see that road repair is moving forward, but street maintenance is still an area of improvement.
- Satisfaction levels with civic and community engagement services, as well as social services, has remained positive and steady.

To get all the details, check out the full 2016 community survey at www.Fremont.gov/CommunitySurvey.

Voter Approved Funds Improving Accessibility on **Fremont Roadways**

Intersection Upgrades Made Possible by Measure B, BB and Vehicle Registration Fees

Construction is currently underway to install new pedestrian curb ramps at a number of street intersections throughout the City of Fremont. This project is made possible through Measure B, BB and Vehicle Registration Fees (VRF Measure F), which are voter approved funds dedicated to transportation projects in Alameda County.

Measure B is the proceeds of a half-cent sales tax, and Measure BB augments and extends the existing Measure B by an additional half-cent to April 1, 2045. In 2010, Measure F was approved by voters and the City of Fremont receives proceeds from a fee on each annual motor vehicle registration or renewal in Alameda County. Fifteen percent of the Measure BB funds allocated to local streets and roads are dedicated to pedestrian and bicycle improvements.

The new curb ramps will provide better access at street intersections for all residents who live in the Fremont community. Many of the ramps being installed are located at intersections along major residential streets including Parkside Drive, Grand Lake Drive, Nicolet Ave., Farwell Drive, Rancho Arroyo Parkway, Butano Park Drive, and Fernald Drive. This \$1.3 million project is just one part of a larger plan to create safer and more enjoyable travel alternatives on Fremont roadways.

MOBILE MARKETING SOLUTIONS

For Small To Medium Size Businesses

Connect & Engage With Your Customers Effectively

Take Your Business Marketing To The Next Level

Mobile Marketing Solutions Bundle

St. Christina of Tyre Orthodox Church

Fremont, California † Diocese of the West † Orthodox Church in America

Readings

Procession

w/ Procession

Saturday, April 30

9am - Holy Saturday Vespers &

Divine Liturgy 15 Old Testament

Sunday, May I

directly after Pascha Vigil, Blessing

Christ is Risen! Indeed

He is Risen!

Monday, May 2

9:30am - Paschal Divine Liturgy

Midnight - Paschal Services

of the Baskets & Agape Meal

1:30pm - Paschal Vespers w/

II:30pm - Pascha Vigil

Tuesday, April 26

9am - Pre-Sanctified Liturgy 7pm - Bridegroom Matins

Wednesday, April 27

9am - Pre-sanctified Liturgy with final reading of the Prayer of St. Ephraim

7pm - Matins for Holy Thursday & Holy Unction

Thursday, April 28

7am - Vespers & Divine Liturgy -Institution of the Lord's Supper 7pm - Matins for Holy Friday w/ Passion Gospels

Friday, April 29

9am - Royal Hours

3pm - Vespers Before the Cross

7pm - Matins w/Lamentations to the Theotokos & Procession of the Winding Sheet

510-739-0908

stchristinaorthodox.org email: mail@stchristinaorthodox.org

3721 Parish Ave., Fremont

Scan for our FREE App or Search App Store for TCVnews

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

Mobile Email Services

Mobile Punch Cards

Mobile Apps

Mobile Proximity (Loyalty)

Mobile Coupons

Mobile QR Codes

Achieve Business Goals ~ Affordable Mobile Marketing Solutions Call Today For A Free Consultation - (510) 698-2646 Contact David Afana – david@afanaenterprises.com

www.afanaenterprises.com

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 (\$25 Value *First time

registration only) *Registration with this ad! Ages 4 & up • Exams & Recitals • Certified Diplomas |

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

GUITAR LESSONS

\$15 per week

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

(1 hour class) lusic (

124249 Hesperian Blvd., Hayward 510-264-9669 I

Tri-City Society of Model Engineers Looking for talented local artist

We are building a replica of the Niles, California area inside the restored Southern Pacific freight building and depot in old town Niles in Fremont. The artist will be asked to paint a backdrop of the Niles and surrounding areas (hills, trees, etc.) on the inside walls of the building.

Contact: Bill 510-299-2279 37592 Niles Blvd. Fremont at the Niles Town Plaza

60TH

CELEBRATE 60 YEARS

of the Hayward Area Historical Society with a festive fundraising evening of martini tasting and culinary delights.

SATURDAY, APRIL 30, 7:00PM

AREA HISTORICAL SOCIETY

VISA'

Members \$60, General \$75 • RSVP by April 27 1950s Inspired Cocktail Attire

haywardareahistory.org/2016-gala

Proceeds support the Hayward Area Historical Society's public programs, K-12 school tours, temporary and permanent exhibitions, and other exciting activities at the Museum of History & Culture and three historic properties: McConaghy House, Meek Mansion, and the San Lorenzo Pioneer Cemetery.

22380 FOOTHILL BLVD + HAYWARDAREAHISTORY.ORG + 510-581-0223

Excludes RV spaces www.reevesmgt.com OPEN 7 DAYS A WEEK

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

0-538-1536

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

CONTINUING **EVENTS**

Saturdays, Feb 6 - May 7 Sabercat Creek Habitat

Restoration

9 a.m. - 12 noon Volunteers remove litter and invasive

First Saturday every month City of Fremont Environmental Services 39550 Liberty Street, Fremont

(510) 949-4570 https://sites.google.com/site/sabe rcatcreekrestoration/

Fridays, Feb 12 thru Apr 29 **Senior Sing Along Chorus \$**

2 p.m. - 3 p.m. Enjoy singing and socializing Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738 www.haywardrec.org

Tuesdays, Mar 1 thru May 31 **Drop-In Advanced Math Help**

6:30 p.m. - 7:30 p.m. Algebra, geometry, calculus, trigonometry and physics Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0677

Thursdays, Mar 3 - Apr 28 Bingo \$

1 p.m.

Games, refreshments and door prizes Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Wednesdays, Mar 23 thru **May 25**

Food Truck Mafia

5 p.m. - 9 p.m. Variety of food and entertainment Niles Town Plaza 37592 Niles Blvd., Fremont www.thefoodtruckmafia.com

Wednesdays, Mar 30 thru Apr 27

Ballroom Dance Classes \$

Beginners 7:00 p.m. – 8:00 p.m.

Intermediate & Advanced 8:15 p.m. - 9:15 pm Rumba, Two Step and East Coast

Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5357 www.unioncity.org

Friday, Apr 1 - Saturday, Apr 30

Watercolor Exhibit

5 a.m. - 9 p.m. Original works by Lisa Blaylock Artist reception Sunday, April 10 at 3 p.m. Mission Coffee 151 Washington Blvd., Fremont (510) 474-1004 www.fremontcoffee.com

Friday, Apr 1 - Saturday,

Hidden Treasures Local Talent 12 noon - 5 p.m.

Exhibit of various mediums and con-

Opening reception Friday, April 1 at 7 p.m. Olive Hyde Art Gallery

123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Friday, Apr 1 - Saturday, <u>Apr 30</u>

Children's Art Showcase Tues: 11 a.m. - 3 p.m.

Thurs: 1 p.m. - 4 p.m. Wed, Fri & Sat: 11 a.m. - 5 p.m. Display of pencil and watercolor works Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociaion.org

Voted Best BBQ

LIVE MUSIC/Dancing

Friday & Saturday 9pm MUSIC CALENDAR

FRIDAY, APR. 29TH CISUM R&B SATURDAY, APR. 30TH JC Smith

Happy Hour

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

Great Prices Appetizers At the and Drinks Bar Only

New Lunch Menu - Lighter, Faster, Lower Cost!

SMOKING FAST LUNCH SPECIALS

Mon.- Fri. I lam-2-pm \$10.95 **Rib & Chicken Combo Pulled Pork & Brisket Combo Hot Link & Chicken Combo** Chicken & Pulled Pork Combo

All Combos served with 2 sides of your choice

We Deliver **CATERING** 510-713-1854 www.smokingpigbbq.net

3340 Mowry Ave., Fremont

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

M, T, W, Th, Sun Ilam-10pm Fri & Sat. I lam - I lpm

Expires 6/30/16

ANY X-LARGE PIZZA \$3 OFF **ANY LARGE PIZZA ANY MEDIUM PIZZA** 510-792-1070

\$1 OFF

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

3765 | Niles Blvd. Fremont

Present Coupon When Ordering. Mobile Coupons Not Accepted Offers Cannot be Combines.

Take Mom to Brunch on Her Special Day

Mother's Day Brunch Sunday, May 8 from 9:00am to Ipm

ENJOY ALL OF YOUR BRUNCH FAVORITES Carving Station with Prime Rib, Ham & Pork Loin Eggs Benedict, Omelets, Scrambled Eggs, Belgian Waffles, Potatoes O'Brien, Potatoes au Gratin Linguica, Bacon, Biscuits & Gravy, Fruit, Salad, Homemade Desserts, Coffee, Tea & Orange Juice

Adults: \$19.00, Children 7 through 12: \$9.00, 6 & under: Free

Reservations: 510-797-2121 ext. 2

Fremont Elks Lodge 38991 Farwell Drive, 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.

Vear-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 ICC

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

Union City Farmers' Market

Saturdays

9 a.m. – 1 p.m.

Year-round Old Alvarado Park Smith and Watkins Streets, Union City 800-949-FARM www.pcfma.com

Scan for our FREE App or Search App Store for TCVnews

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

DRIVERS FOR SURVIVORS, INC.

Making a Difference, One Survivor at a Time

companionship for ambulatory cancer patients Fremont, Newark and Union City Area

FREE

service and

supportive

Have you received the devastating

diagnosis you have cancer and need to get to medical appointments?

We are here for you! We will transport you for FREE.

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

Companionship - Alleviating Stress - Free Transportation Assistance

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

Please call 510-896-8056

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

Monday, Apr 4 - Saturday, Apr 30

San Leandro Art Association **Spring Show**

12 noon - 5 p.m. Variety of mediums on display San Leandro Main Library 300 Estudillo Ave., San Leandro (510) 577-3971 www.aclibrary.org

Mondays, Apr 4 thru May 2 Community Emergency Response Team Program – R

6:00 p.m. - 9:30 p.m. Emergency assistance procedures for Hayward residents

Must attend all classes Hayward City Hall 777 B St., Hayward (510) 583-4948 Hayward.CERT@hayward-ca.gov

Monday, Apr 5 - Friday, May 27

Art is Education Show

8 a.m. - 5 p.m. HUSD student's art work display Opening reception Friday, Apr 8 at 5:30 p.m. John O'Lague Galleria 777 B Street, Hayward (510) 538-2787 www.haywardarts.org

Fridays, Apr 8 thru Apr 29 Toddler Ramble Colorpalooza

10:30 a.m. - 11:15 a.m. 2:30 p.m. - 3:15 p.m.

Fun science experiments Ages 1 – 3 Hayward Shoreline Interpretive

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

Monday, Tuesday & Thursday, Apr 18 thru May 19

Spring Exhibition

10 a.m. - 1 p.m. Variety of works from over 50 artists Opening reception Saturday, Apr 16 @ 2 p.m. PhotoCentral 1099 E St., Hayward (510) 881-6721 http://www.photocentral.org/Spri ng2016

Thursdays, Apr 21 - May 19 **CERT Disaster Preparedness** Classes – R

6 p.m.

Citizen training in first aid and disaster management Silliman Activity Center 6800 Mowry Ave., Newark (510) 221-6220

www.newarkcert.org Thursday, Apr 21 thru Satur-

day, Jun 4 Living Systems, Endangered Animals Habitats

11 a.m. – 1 p.m. Environmental Art Sun Gallery 1015 E St., Hayward (510) 581-4050 www.sungallery.org

Friday, Apr 22 thru Sunday, May 22

I Love You, You're Perfect, Now Change \$

Fri – Sun: 8 p.m. Sun: 2 p.m. Comedic musical about romantic rela-

tionships Chanticleers Theatre 3683 Quail Ave., Castro Valley (510) 733-5483

Thursday, Apr 28 thru Friday, May 13

Works of Arc

10 a.m. - 4 p.m.

www.chanticleers.org

Artwork by people with developmental Opening reception Friday,

Apr 30 from 1 p.m. – 3 p.m. Foothill Gallery 22394 Foothill Blvd., Hayward (510) 357-3569 www.arcalameda.org

FREMONT UNIFIED SCHOOL DISTRICT **BUS DRIVER JOB FAIR**

NOW HIRING 55 BUS DRIVERS For 2016-2017 School Year

Bus Driver 1 \$20.69 - \$24.46 & Bus Driver 2 \$24.08 - \$28.56

Bus Driver Job Fair Saturday, April 30 9am-2pm

Fremont Unified School District Professional Development Room 4210 Technology Drive, Fremont CA 94538

Written Test will be available at the job fair during the following times:

- 9:30am
- 10:30am • 11:30am
- 12:30pm

Who should attend:

- Anyone who is certified (type 1 or 2) bus driver or
- · Anyone interested in becoming a bus driver

How to apply:

Interested candidates should submit their application by going to:

- www.edjoin.org or • www.fremont.k12.ca.us or
- Attending the Bus Driver Job Fair on April 30, 2016

Sign up to take the written exam by calling LaTonia Silva at 510-659-2545 ext 12239

A photo ID will be required to take the exam. You may review the Class C, Department of Motor Vehicles Handbook at www.dmv.ca.gov

Requirement:

- A current CA Drivers License (minimum 3 years driving experience) and
- · A clean DMV record

Questions on Bus Driver Training 510-657-1450 ext 13105

Questions about Job Fair or **Employment** 510-659-2545 ext 12643

THIS WEEK

Tuesday, Apr 26

Peer Writers Group 6:00 p.m. - 7:30 p.m. Feedback on your original pieces

Bring 10 - 15 copies Hayward Main Library 835 C St., Hayward (510) 881-7980 www.library.hayward-ca.gov

Tuesday, Apr 26

Student Loan Law Basics

7:00 p.m. - 8:30 p.m. Payment, consolidation and hardship

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Tuesday, Apr 26

Read to a Dog

6:30 p.m. - 7:30 p.m. Kids practice reading to therapy dogs Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Tuesday, Apr 26

Nerve Compression Disorders of the Arm - R

1 p.m. - 3 p.m. Discuss pain, numbness and treatment Washington Hospital 2500 Mowry Ave., Fremont (800) 963-7070 www.whhs.com/events

Tuesday, Apr 26

Kiwanis Club Meeting - R

6:30 p.m. Discuss housing and education for atrisk youth

Dinner included Doubletree Hilton Hotel 39900 Balentine Dr., Newark (510) 490-8390 www.kiwanisfremot.org

Wednesday, Apr 27

alminard@comcast.net

Docent Training

10 a.m. - 12 noon Volunteers train to become tour guides Shinn House 1251 Peralta Blvd., Fremont (510) 552-4839

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

M, T, W, Th, Sun Ilam-10pm Fri & Sat. 11am -11pm

Expires 6/30/16

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

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

26775 Hayward Blvd. Hayward

Present Coupon When Ordering. Mobile Coupons Not Accepted Offers Cannot be Combines.

Wednesday, Apr 27

Clipper Card Workshop

9:30 a.m. - 11:30 a.m. Discount fares for public transit Ages 65+

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

Thursday, Apr 28

Hindi Family Storytime

Nursery rhymes, stories and activities Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421

Thursday, Apr 28

History Talk: Peril and Promise

6 p.m. - 8 p.m. Documentary film discusses Latino voting power Hayward Area Historical Society

Museum 22380 Foothill Blvd., Hayward (501) 581-0223 www.haywardareahistory.org

Friday, Apr 29

Spring Career Expo

9:30 a.m. - 12:30 p.m. Meet prospective employers Hiring all levels and job titles Ohlone College Newark Campus 39399 Cherry St., Newark (510) 742-2300 www.tricitieisonestop.com

Friday, Apr 29

Boldly Me Promise Event \$

6:30 p.m. - 8:30 p.m. Speakers and documentary film Massimos Restaurant 5200 Mowry Ave., Fremont (510) 768-9257 www.boldlyme.org

Friday, Apr 29

Mission Peak Brass Band \$

8 p.m. Uplifting vintage music Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

Friday, Apr 29

Teen Open Mic Night – R

6 p.m. - 9 p.m. Showcase your talent Grades 7 - 12 with ID Hayward Weekes Library 27300 Patrick Ave., Hayward (510) 881-7946 http://tinyurl.com/openmic-hpl

Friday, Apr 29 - Saturday, Apr 30

Live Music

Fri: 8 p.m. & Sat: 5 p.m. The Ruckus Bank and Simms Band World Famous Turf Club 22519 Main St., Hayward (510) 881-9877 www.WorldFamousTurfClub.com

Saturday, Apr 30

Find that Fox

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

Saturday, Apr 30

60th Anniversary Gala \$R

Martini tasting and culinary delights Benefit for public museum programs Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward (501) 581-0223

Saturday, Apr 30

Gurus Spring Public Speaking Tournament \$R

www.haywardareahistory.org

1:30 p.m. – 4:30 p.m. Poem recital and pros competition Grades 1 - 10 compete India Community Center 525 Los Coches St., Milpitas (510) 573-2497 www.guruseducation.com

Saturday, Apr 30

A Feathered Tradition Bird Walk

9:30 a.m. - 12:30 p.m. Naturalist led bird hike Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.haywardrec.org

Saturday, Apr 30

Jr. Refuge Ranger - R

11:00 a.m. - 12:30 p.m. Activities to earn a Refuge Ranger Badge SF Bay Wildlife Refuge

1 Marshlands Rd., Fremont (510) 792-0222 http://donedwardsranger.eventbri te.com

Saturday, Apr 30

Posy and Pond

1:00 p.m. - 4:30 p.m. 3.5 mile steep creek side hike Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Saturday, Apr 30

Skills of the Past: Willow Basket \$R

10:00 a.m. - 4:30 p.m. Create a basket from willow shoots Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (88) 327-2757 www.ebparksonline.org

Saturday, Apr 30

Buster Keaton Movie Night \$

7:30 p.m. Steamboat Bill, The Big Swim and The Bellboy Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, Apr 30

Drug Take Back Event

10 a.m. - 2 p.m. Dispose of unwanted medication Milpitas Police Station 1275 N. Milpitas Blvd, Milpitas (408) 586-2400

Saturday, Apr 30

Integrated Pest Management Lecture - R

10:30 a.m. - 1:30 p.m. Reduce water and pesticide in the gar-

Hayward Main Library

A Rheumatology Patient & Family Education Symposium

May 7, 2016 (Saturday) 8:00 AM - 3:00 PM

DoubleTree by Hilton Hotel Newark-Fremont (near 880 & Stevenson Blvd) 39900 Balentine Dr, Newark, CA 94560

Osteoarthritis & Joint Pain

Basic Immunology Scleroderma & Raynald's HICAP/ Legal Assistance

for Seniors Gout

Rheumatoid Arthritis

Lupus Osteoporosis Lunch break & Exhibit Integrative Holistic Health in Rheumatology Intro to Physical Therapy, Joint Protection, & Relaxation Treating pain and inflammation with Acupuncture,

NC NORTHERN CALIFORNIA RHEUMATOLOGY SOCIETY

Acupressure, & Chinese Herbs

FREE to attend with Advance Registration by 5/3/16

I. Online via http://www.norcalrheumatology.org/2016.html 2. Fax a note with your Name, Phone or Email address to 888-599-8812

Visit www.NorCalRheumatology.org for details. Contact us: NorCalRheumatology@yahoo.com or

eVoice: 415-735-6277 to leave a message

www.scvas.org/index.php?page=t

Family Day at Galindo-Higuera

Museum tour, face painting, refresh-

47300 Rancho Higuera Rd.,

ext&id=event

Adobe \$

Fremont

Ages 10+

Saturday, Apr 30

11 a.m. - 3 p.m.

ments and piñata

(510) 623-7909

Saturday, Apr 30

Coding with Kids - R

10:30 a.m. - 12 noon

Fremont Main Library

(510) 745-1400

www.aclibrary.org

Saturday, Apr 30

Showcase of student works

Fine Arts Fair

5 p.m. - 8 p.m.

(510) 791-0287

9 a.m. - 1 p.m.

San Lorenzo

(510) 581-2516

Sunday, May 1

Ages 8+

Fremont

Fremont

Kitchen \$

(510) 544-2797

www.ebparks.org

Sunday, May 1

11 a.m. - 1 p.m.

(510) 544-3220

www.ebparks.org

Sunday, May 1

Wake Up the Farm \$

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

Ardenwood Historic Farm

34600 Ardenwood Blvd.,

Cooking in the Country

Prepare morning snack for farm ani-

Ohlone Village Life

1:00 p.m. - 2:30 p.m.

Saturday, Apr 30

Cemetery Clean-Up

Python basics and LED flash coding

2400 Stevenson Blvd., Fremont

Newark Memorial High School

39375 Cedar Blvd., Newark

ayopp@newarkunified.org

Help maintain historic landmark

San Lorenzo Pioneer Cemetery

Usher Street & College Street,

www.haywardareahistory.org

Discuss traditions of the Ohlone people

Coyote Hills Regional Park

8000 Patterson Ranch Rd.,

Water and snacks provided

Ranch Higuera Park

835 C St., Hayward (510) 881-7980 https://www.eventbrite.com/e/integrated-pest-management-tickets-21437915382

Saturday, Apr 30

Voting Workshop

2 p.m. - 4 p.m. Assistance with voter registration forms Hayward Main Library 835 C St., Hayward (510) 881-7980 http://tinyurl.com/vote-20160430

Saturday, Apr 30

Maintaining Your Low Water Landscape - R

9 a.m. - 12 noon Discuss irrigation systems, mulch and

Alameda County Water District

43885 S. Grimmer Blvd., Fremont (650) 349-3000 www.bawsca.org/classes

Saturday, Apr 30

World Tai Chi and Qigong Day

9:00 a.m. - 4:30 p.m. Performances, health and wellness sem-

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

Saturday, Apr 30

Bliss Dance Company Presents: The Gift \$

Interpretive dance, wine and hors d'oeuvres

Niles Elementary School 37141 2nd St., Fremont (510) 489-4770 kgarfinkle@hotmail.com

Saturday, Apr 30

Tablues \$

8 p.m. Live blues music Funky Monkey 22554 Main St., Hayward (510) 733-2334 www.tablues.net

Saturday, Apr 30

Take Back Your Medicine Event

10 a.m. - 2 p.m. Dispose of unused or expired medica-

Hayward Police Department 300 West Winton Ave., Hayward (510) 293-7046 www.dea.gov

Saturday, Apr 30

Young Audubon Adventure: Spring Birding - R

8 a.m. - 10 a.m. Observe wildlife banding Ages 7+ McCarthy Ranch Shopping

136 Ranch Dr., Milpitas

Sample treats from a wood burning Ardenwood Historic Farm

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

Sunday, May 1

Farm Moms \$

11 a.m. - 12 noon Visit the hens, goats and sheep Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, May 1

Afternoon Fun and Games \$

1 p.m. - 2 p.m. Enjoy stilt racing, tug-o-war, and sack

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

Sunday, May 1

Beginning Embroidery \$ 2 p.m. - 3 p.m.

Decorate cloth with basic stitches Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797

www.ebparks.org

Sunday, May 1 Family Fun Hour: May Day

2 p.m. - 3 p.m. Stories, games and activities Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont

(510) 544-3220 www.ebparks.org

Sunday, May 1

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

Discover pruning and cultivation techniques Moderate 2 mile hike

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

Sunday, May 1 Ohlone Wind Orchestra: Legends and Myths \$

2 p.m. Passionate symphony works Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

Sunday, May 1

Storybook Writing Workshop

1:30 p.m. - 4:30 p.m. Character development, plot and setting fundamentals Students grades 3 – 6 Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Sunday, May 1

LEAF Garden Party

11 a.m. - 4 p.m. Plant sale, garden art and food

California Nursery Historic Park 36500 Niles Blvd., Fremont www.fremontleaf.org

Tuesday, May 3 **Hikes for Tykes**

10:30 a.m. - 11:45 a.m. One mile stroll for young children Not suitable for strollers Lake Chabot 17600 Lake Chabot Rd, Castro Valley (888) 327-2757 www.ebparks.org

Tuesday, May 3

Stroke Education - R

6 p.m. - 8 p.m. Prevention and healthy lifestyle Washington Hospital 2500 Mowry Ave., Fremont (800) 963-7070 www.whhs.com/events

continued from page 1

Wednesday, May 4

Art Quilt Presentation

7 p.m. Discuss history of quilting and design critiquing Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905

www.FremontArtAssociaion.org

Friday, May 6

Hot Havana Night \$R

6 p.m. Live music, dancing and Cuban din-

Fundraiser for Music at the Mission Doubletree Hilton 3990 Balentine Dr., Newark http://www.brownpapertickets.co m/event/2524633

Saturday, May 7

www.muisicatmsj.org

Indo-American Charity Ball \$R

6:30 p.m. - 11:00 p.m. Dinner, dancing and entertainment Benefit ABODE services Doubletree Hilton Hotel 39900 Balentine Dr., Newark (510) 490-8390 www.IndoABC.org

Saturday, May 7

Black and White Ball \$R

6 p.m. - 10 p.m. Cocktails, dinner and dancing Drivers for Survivors benefit Castlewood Country Club 707 Country Club Cir., Pleasanton (510) 579-0535 events@DriversForSurvivors.org

Saturday, May 7

Bubbles of Fun Run \$

2801 Hop Ranch Rd.,

5K walk/run, 10K run and children's NHSF benefit Cesar Chavez Middle School

Union City (510) 909-9263 www.nhsfoundation.org/events-2/fun-run

Playwrights Festival showcases original work

ulty member, commented on this success. "Since last year's festival, we've received over 400 submissions from professional playwrights all over the country and beyond. We started this festival to promote and cultivate new plays that will engage and speak directly to a younger audience. It's great to see a strong interest in this endeavor."

Selected plays are:

- "Blind Date Subconscious" by Philip W. Hall
- "Riding Lessons"
- by Brett Hursey

- "Me and My Shadow" by Ron Burch
- "Grown Up Monsters"
- by Adriana Palangio
- "Waiting for Prom"
- by Jeffrey Lo
- "Calendar Girl" by Owen Panettieri
- "Exit Interview"
- by Bridget Grace Sheaff • "Pop Star"
- by David MacGregor
- "Divine Texting" by Anthony R. Pezzula
- "Mouse Play" by Anne V. Grob

The festival takes place on May 5 and 6 at 8 p.m. All ten of the plays will be performed both nights. Tickets are \$10 and may be purchased online at Smith-Center.com, by calling the box office at (510) 659-6031, or at the door. Please contact Michael Navarra at mnavarra@ohlone.edu or (415) 225-2985 for more information about the festival.

Ohlone College Playwrights

Festival Thursday, May 5 & Friday, May 6 8 p.m. Smith Center at Ohlone College

43600 Mission Blvd, Fremont (510) 659-6031 SmithCenter.com Tickets: \$10

continued from page 1

James R. Griffin Construction celebrated its 100th anniversary in 2013, and is remarkable not only for the company's longevity and wide range of projects, but also for participation in architectural preservation endeavors. The company was awarded the task of relocating the 1911 Girton Hall designed by Julia Morgan (the first licensed woman architect in California) from University of California, Berkeley, to its 2014 site at the Botanical Garden.

Harriet Whitney will be honored as The 2016 Volunteer of the Year. "Harriet's efforts have made a world of difference in what we have accomplished at Music at the Mission," comments Chanco. "We are proud and grateful to recognize Harriet's countless hours, generous support and enduring commitment to Music at the Mission." The owner of Harriet's Hands, Whitney has been a Member of the Fremont Chamber of Commerce since 2001.

All the proceeds from Hot Havana Night! will benefit Music at the Mission, a local nonprofit organization which brings extraordinary chamber

music to the Tri-City Area in concerts, community outreach, and youth education programs.

If you would like to attend, \$125 individual tickets are available online at www.musicatmsj.org. Reservations for a table of ten can be arranged by contacting Harriet Whitney at hmwhitney@aol.com. Table, group, and individual ticket registration closes on Friday, April 29. When in doubt, contact Music at the Mission: info@musicatmsj.org or (510) 402-1724.

> Hot Havana Night! Friday, May 6 6 p.m. The DoubleTree Hotel 39900 Balentine Dr, Newark (510) 402-1724 www.musicatmsj.org

Tickets: \$125 -RSVP & advance tickets required

All Veterans Career Fair

SUBMITTED BY REENA O'BRIEN

More than 400 veterans are expected to attend and network with veteran-friendly employers. There will be national, regional and local job opportunities, as well as entrepreneurial and educational offerings.

All Veterans Career Fair Thursday, May 5 11 a.m. – 3 p.m. Hilton Garden Inn Oakland Bay Bridge 1800 Powell St, Emeryville Call: 1-(404) 702-3688 Email: reena.obrien@recruitmilitary.com

Eclectic Treasurers Boutique Saturday, May 7 10 a.m. to 5 p.m.

Antiques, Collectibles and Handmade Items

Information email: Imarias@att.net

Niles Veterans Hall 37154 2nd Street, Fremont

Fremont Art Association 37697 Niles Boulevard Fremont, CA 94536 (510)792-0905

Children's Art Show

There is lots to see at the Art Association Gallery

and Spring Reception Sunday, April 24, 1:30 to 4 pm

Wednesday, May 4, 7 pm

Denise Oyama Miller, Co-Regional Representative of the Studio Art Quilt Associates will present a brief history of the art quilt and lead an exercise of critiquing art quilts.

Fremont Art Association Gallery 37697 Niles Boulevard Fremont, CA 94536Gallery Telephone: (510)792-0905

www.fremontartassociation.org Open daily except Monday Call for Artists

Art in the Garden at Regan's Nursery, June 27 & 28, \$45.00 Send 2 jpegs of your work to Simone Archer sarcher239@aol.com Must have a 3' umbrella or 10' x10' tent, respond by May 2 See website for more info

Upcoming Events May 2 & 3 White Elephant Art Supply Sale

May 5 to May 24 Fiber Arts and Flower Show see wesite for more details

May 6 May General Meeting and Demo with Cathe Lieb at 7 pm May 7 Life Drawing at 7 pm

Northern California

Health Fair 2016

SUBMITTED BY DEANNA MURCHISON

International Brotherhood of Electrical Workers Local (IBEW) and the National Electrical Contractors Association (NECA) in conjunction with the Electrical Contractors Trust of Alameda County (ECT) are proud to announce their annual Northern California Safety & Health Fair on Saturday, May 14, in San Leandro.

Offering safety education to both first responders and the general public, the Northern California Safety and Healthy Fair is a two-day community service event hosted on by the Bay Area locals of IBEW and the Northern California Chapter of NECA in partnership with the ECT for the purpose of providing education on a wide variety of safety and heath related topics for the home, workplace and job-site.

On Saturday, May 14 activities are open to the public, free of charge, and will feature safety and health classes on a wide range of topics and a variety of booths offering products, services and information.

Health screenings will also be provided to participants free of charge and the Red Cross will be running a blood drive on-site as well. IDEAL Tool will be hosting their Elite Tradesman Competition at this event, where those interested can participate in a two-minute competition and have the potential to win cash and prizes.

Attendees can visit www.electricalcontractors.com for more information and to pre-register for the event. Each pre-registered attendee will receive lunch, a shirt, an IDEAL tool and a gift bag.

Tours of the Zero Net Energy Center (ZNE Center) will be offered throughout the day. Home to IBEW and NECA's Apprenticeship and Training Program, the building is a remarkable facility. The first retrofit of an existing large scale commercial building to meet the U.S. Department of Energy's standards as zero net energy, the ZNE Center is a widely recognized example of innovation in energy efficient design and construction and is a living laboratory for learning for apprentices and journey-level electricians.

For more information please visit www.electricalcontractors.com

Northern California Safety and Health Fair Saturday, May 14 8 a.m. - 3 p.m. Zero Net Energy Center 14600 Catalina St, San Leandro www.electricalcontractors.com Free

April 26, 2016 What's Happening's Tri-City Voice Page 26

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!"

#Betty and Her Feast

SUBMITTED BY THE THEATER FACTORY

ver 30 students from all over the Bay Area came together to showcase the culmination of their training under well-known theater expert

Koney presiding over the event.

Kaur writes and directs

Kaur writes and directs original social plays. The younger generation being lost to tablets and other gadgets, developing mental illness and losing communication skills is something that bothered Kaur, who herself has a three-year-old.

Ish Amitoj Kaur on April 10, 2016. Students exhibited their leadership and communication skills through the medium of theater games and improvisations. The grand finale was the contemporary American play "#Betty and Her Feast," a dystopian fiction that unravels the scary aspect of "digital dementia." Chabot College's Little Theater thundered with enormous jubilation from parents, educators, and other guests at the performance. The guests of honor were City of Fremont Human Services Director Suzanne Shenfil and H.A.R.D. Recreation Supervisor Jennifer Koney, with

These concerns inspired her to started working on the script for "#Betty and Her Feast." Known for her social films, Kaur continues to disperse positivity in the community through her revolutionary efforts.

The Theater Factory's research-based classes are offered at various recreational centers in the Bay Area and Kaur's tailor-made master classes and productions are offered at her Fremont Studio. For more information about upcoming summer camps and classes, please visit www.thetheaterfactory.com or call (510) 709-5082.

Two greatest gifts for mom: health and happiness.

At the Washington Wellness Center, we have all the tools for protecting the health of moms. But we're equally committed to a woman's happiness. That's why we offer full body massage. And now, for Mother's Day, we're making it easier than ever to make Mom happy — with a special discount price on a 50-minute massage and our Rejuvenation package, available through May 31. Call today to purchase your massage gift certificate. We're sure it will put a healthy smile on mom's face.

MOTHER'S DAY SPECIALS

50-minute massage: \$60 (\$75 value)

Rejuvenation package: \$330 (\$400 value)

Washington Wellness Center 2500 Mowry Ave., Washington West, Suite 150, Fremont To make an appointment, call (510) 608-1301

ry a FREE Class Today!

New Programs Added! More Classes! New Tot Area!

Top Flight Gymnastics

5127 Mowry Ave Fremont 94538

(in the corner near New India Bazar)

*Tramp and Tumbling

*Birthday Parties

Ages! *Cheer *Field Trips

*Playgroups

*Cross - Fit muscle up class **SUMMER CAMP SPECIALS**

Sibling + multiple week discounts Sign-up before 4/30 - 25% off - 5/31 - 15 % off Must pay in full, no refunds - restrictions apply - call for details

*Recreational & Competitive Gymnastics, Boys & Girls! *FLIGHT NIGHT 2X A MONTH! ("Parents' Night Out") Www.TopFlightFremont.net Call for more Details

510.796.FLIP (3547)

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Come and enjoy a truly unique healing experience **New Patient Special** 50% off Initial Visit With This Ad | Exp. 6/30/16

Janet L. Laney, D.C., Q.M.E 510-792-9000 6943 Thornton Ave., Newark

Scan for our FREE App or Search App Store for TCVnews

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

HAYWARD 9/11 MEMORIAL Please help us **Honor our Heroes:** The 9/11 Victims / Police Firefighters / Veterans

Donate \$1,000 or more gets your name engraved forever on the Memorial. Sponsor a custom worded brick for \$100 or \$150 that will be installed forever

at the Memorial site Please visit our website for details about the Memorial & how to help and donate:

All Donations are 501(c)3 Tax Deductible www.Hayward911Memorial.com

Dedication will be on Memorial Day

Monday, 30 May 2016 starting at 1pm

Men's Tennis

Vikings Tennis

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Irvington Viking tennis continued their great season on April 19th as they beat traditional Mission Valley Athletic League (MVAL) powerhouse Mission San Jose Warriors 4-3.

Lady Cougars blank Lady Vikings

Softball SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Lady Cougars of Newark Memorial stayed on their unbeaten path in Mission Valley Athletic League play as they blanked the Lady Vikings of Irvington on April 19th. Cougars offense quickly opened a lead and never looked back, finishing the day with a 12-0 win.. Some good defensive plays by Irvington kept things interesting for a while, but the Cougars were just too much to handle.

Softball

Lady Cougars continue winning ways

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

It was close, but the Newark Memorial Lady Cougars kept their undefeated Mission Valley Athletic League streak alive in the bottom of the sixth inning with a comeback 4-3 win against the Lady Mariners of Moreau Catholic on April 20th. The Cougar rally came together in the nick of time as the Lady Mariners pushed them to the limit in a battle that could have gone either way

Baseball

Late offense spurs Huskies

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

For the second week in a row, the Washington Huskies put a late rally together on April 20th to pull out a victory. An offensive explo-

sion resulted in a 10-2 victory for the Huskies as the Newark Memorial Cougars were unable to stem the

Titans control Eagles

Baseball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

On April 22nd, the John F. Kennedy Titans beat the American Eagles, 5-0, in a game that highlighted great defensive plays by both teams. Titans power at the plate was evident from the beginning, but the final score was not indicative of the game. It was just a matter of Eagles hits being ineffective when separated by Titans defensive plays. Mission Valley Athletic League play fulfilling its promise to be exciting this

April 26, 2016 What's Happening's Tri-City Voice Page 29

Moreau Catholic Men's Tennis Qualifies for NCS

Men's Tennis

SUBMITTED BY TONY RODRIGUEZ

Not since 2008 has the varsity tennis team of Moreau Catholic High School qualified for a North Coast Section bid. Despite a challenging 2016 Mission Valley Athletic League (MVAL) season, the Mariners of Moreau Catholic defeated some non-conference NCS Division II schools, with Encinal High School being the most recent. Due to Moreau Catholic's success against other Division II schools, the Men's Tennis team earned an automatic quali-

fier bid into the 2016 NCS tournament. Here are the results of the tennis match against the Jets of Encinal High School.

Moreau Catholic defeated Encinal in a final match score of 6-1. The tennis match took place at Encinal High School on April 20th, 2016.

Singles

(1) Rohan Divate (MCHS) defeated Theo Wismar (EHS): 6/1, 6/0

(2) Aniruddh Mandalapu (MCHS) defeated Josh Taylor (EHS): 7/5, 6/4

- (3) Julius Chong (MCHS) defeated Yael Munoz (EHS): 6/3, 6/4
- (4) Charley Jiao (MCHS) defeated Luis booth (EHS): 6/4, 6/4

Doubles

- (1) Lam Tran/Kai Owens (EHS) defeated Novel Boparai/Andrew Gatdula (MCHS): 6/3, 6/1
- (2) Nicholas Chan/Jake Carpenter (MCHS) defeated Rich Owens/Kevin Ames (EHS): 6/2, 6/0
- (3) Noah Jacala/Jeremy Santos (MCHS) defeated Christian Collins/Tristan Hilario (EHS): 7/6 (8-6), 6/2

LETTER TO THE EDITOR

Elementary school admissions

I'm a single mom with a 5-year-old boy who is starting kindergarten this year. I live in Parkmont Elementary School area in Fremont. When I bought a house 6 years ago, I chose it partly because of the good school. In these 6 years, housing developments grew like mushrooms all around this area.

Parkmont Elementary has a lottery system. For fall 2016, out of 120 available seats in kindergarten, only 20 "new" kids are able to get in. If your kid was already in Transitional Kindergarten (48 kids this year), (s)he is in automatically, thus bypassing the lottery. And a bigger catch: 52 kids bypassed the lottery because of siblings already in the school. That is 43 percent of all admitted kids. I have one child, and I want him to go to a school nearby with a good rating. I raise him on my own, and it seems to me that he is being discriminated against, compared to the other kids who have siblings.

At this rate, as more families with multiple kids move into the area, or keep having more kids, this 43 percent will grow and eventually will get to the point where families with a single kid have little chance of getting into a popular school. I can see both sides, but there has to be a common ground, or a cap that will make it mandatory for some percent of the kids with siblings to participate in the lottery. Staring at the small list of 20 kids who were accepted through the lottery, and a long list of 96 who were overloaded to other schools, I and other parents couldn't help but think this doesn't make sense. Discrimination is a big word, but there is some trace of it in this situation.

> Tanya Kruglikov Fremont

California FairPlay offers free summer camp for kids with asthma

SUBMITTED BY ALLIE DELEHANT

Registration is open for campers to attend the California FairPlay Kid's Play Camp, located at Camp Arroyo in Livermore, and intended for kids aged 6-12 with mild to severe asthma.

The camp is staffed with one physician, eight nurses, 20 nursing students, five Respiratory Care students, and a counselor-to-camper ratio of 3-1. Kid's Play Camp is specially designed to educate kids about living with asthma, while also showing

them that asthma does not limit them from enjoying summer like anyone else.

Activities at the camp include a variety of sports, horseback riding, hiking, swimming, croquet, rock wall climbing, gardening, singing, crafts and more. It is designed to meet each kids' individual interests, creating a one-of-a-kind summertime memory for children that otherwise might be restricted or afraid to participate due to asthma.

Sacramento-based California FairPlay, a non-profit organization founded in 2001, raises money throughout the year to assure that the camp is free for all participants, and spots are available on a first-come first-served basis.

Applications must be received before June 1. For more information about Kid's Play Camp, visit norcalasthmacamp.org or call (916) 491–1609.

Fremont Elks member receives flag flown over US Capitol

SUBMITTED BY JOAN WHITE

Ken Brunskill, Fremont Elks Lodge #2121Veterans Committee Chair and National Chairman of Veterans First Fly Fishing (VFFF), recently received a United States flag that had flown over the US Capitol building. Brunskill received the flag and a letter from Eric Swalwell, Member of Congress (15th District of California), in honor of his work on behalf of veterans.

Brunskill coordinates veterans' events, luncheons and various projects such as providing gift baskets of needed household items. Most recently, he was re-

sponsible for bringing together 30 veterans from the Menlo Park and Palo Alto VAs as special guests for a Valentine's Day Brunch held at the Elks Lodge.

As founder and chair of Veterans First Fly Fishing he and his group hold various types of events involving fly fishing as a way to assist in the rehabilitation of veterans. Through the fly fishing program, veterans have overcome obstacles and now have an improved quality of life.

For information about VFFF visit www.nccfff.org/vfff.html. For more information about the Elks, visit www.fremontelks.org

World Tai Chi and Qigong Day

ARTICLE AND PHOTO SUBMITTED BY OHLONE COLLEGE

Ohlone College's 4th celebration of the World Tai Chi and Qigong Day 2016 will be held at the Ohlone College Newark Center for Health Sciences and Technology on Saturday, April 30. The day starts at 9 a.m. with a welcome and the participatory community warm-up and popular Tai Chi and Qigong routines led by Master May Chen and the Ohlone College TCQ Competition Team and club members.

Throughout the day, select topics relevant to healthy lifestyle choices will be showcased. Guest presenters include Mamie Chow, TCM practitioner (Acupuncture and Chinese Herbal Medicine) and a Black Belt Tae Kwon Do teacher. Mamie's Bay Area workshops are sold-out events. Also, Lisa Petrocchi, a certified Medical Hypnotherapist at the Stanford Health Center will hold a session, Guided Imagery, offering insight into the healing power within each of us. Master Bryant Fong, Head Coach of the UC Berkeley Martial Arts Program, a Wushu master highly regarded in the US and China, will demonstrate Chen Style Tai Chi sword. Master Fong will also lead the popular mini workshop on "Qi and Tai Chi."

Master May Chen presents "Tai Chi and Qigong for

Healthy Longevity." Chen received her Master's in Gerontology, "the study of the healthy aging process," in 2015. Chen's teaching methodology includes evidence-based perspectives toward exercise and "total care" Tai Chi and Qigong. A world-class martial artist, Master May Chen has led the Ohlone College Tai Chi and Qigong program since 2008 and was awarded the Tai Chi Master of the Year in 2010.

The Ohlone College Tai Chi Qigong Competition Team and club members will be "ambassadors" throughout the day.

This is a free event open to the public. Parking on campus is \$4. The college concession will be open for lunch. The open house has garnered increased attendance annu-

ally, to over 300 attendees at last year's event. Please visit our website for more information: www.ohlone.edu/go/taichi.

World Tai Chi and Qigong Day Saturday, Apr 30 9 a.m. – 4:30 p.m. Ohlone College, Newark Campus 39399 Cherry St, Newark (510) 659-6000 Free event / Parking \$4

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 Ist/2nd/3rd Tuesday @ 7 p.m. City Hall, Bldg A 3300 Capitol Ave., Fremont (510) 284-4000 www.fremont.gov

Hayward City Council Ist/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. 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 vww.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 Ist/3rd Tuesday @ 6:30 p.m. 34200 Alvarado-Niles Rd., Union City (510) 471-1100 ww.nhusd.k12.ca.us

Newark Unified School District Ist/3rd Tuesday @ 7 p.m. 5715 Musick Ave., Newark (510) 818-4103 www.newarkunified.org

San Leandro Unified School Board Ist/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 Ist/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

All the way home

SUBMITTED BY JANICE ROMBECK

Do you have a room, apartment, or house for rent? Call today!

Did you know that there are 703 homeless veterans in Santa Clara County? Santa Clara County has among the highest number of unsheltered veterans in the nation. No person who has served our country should be left out in the cold. Together we can do better!

Santa Clara County and the City of San Jose have launched All the Way Home, a campaign to house homeless veterans. New incentives are available to support those who house veterans. You are invited to learn how you can help house a local veteran today at a meeting on Tuesday, April 26.

All the Way Home Tuesday, Apr 26 6:00 p.m. - 7:30 p.m. County of Santa Clara Government Center **Board Chambers** 70 W. Hedding St, San Jose (408) 299-5030 lara.mccabe@bos.sccgov.org

Testing of BART trains on new Warm Springs **Extension trackway continues**

SUBMITTED BY CITY OF FREMONT

The BART Warm Springs Extension (WSX) Project continues testing which began in 2015 and is expected to conclude this year. Effective mid-April, required "blanket hour" or early morning testing will be needed. Early morning testing will commence at approximately 1:30 a.m. Wednesday through Sunday mornings.

Dynamic testing will focus on "non-service" BART trains on the new 5.4 miles of track extending south from BART Fremont Station to the new Warm Springs/South Fremont Station. Dynamic testing is an important part of the robust testing series that began in 2015. Dynamic testing covers all aspects of correct system functions, including:

Trains running at the appropriate speed for the segment of rail; Train acceleration and deceleration;

Safe braking performance and train stopping abilities; and Communications with the Operations Control Center.

Testing will typically occur during daytime, late evening and early morning hours. During testing and commissioning, train horns will sound occasionally. As testing advances, trains will eventually be put through a full scheduled simulation to test the system performance and verify that scheduled timetables can be met.

Testing is an important part of public transit line extensions and is done to ensure that a safe and verified system is in place before open-

Please watch for signs with safety information and other notices. When open for passenger service, the WSX Project will mark an important milestone in the Bay Area's collective effort to extend BART service into Santa Clara County/Silicon Valley; helping to connect and improve mobility for commuters.

For more information, email: bartwarmspringsextension@bart.gov or call (510) 464-3900.

Fremont City Council

April 19, 2016 **Consent:**

- Order preparation and filing of annual engineers report for Landscaping Assessment District 88 and intent to levy assessments for FY 2016/17.
- Approve an update of solid waste ordinance to allow early collection (prior to 6 a.m.) in some mixed use, high density areas and update definitions.
- Authorize use of Federal Community Development Block Grant Funds for FY 2016/17 and 2017/18. Advice from Citizen Advisory Committee (CAC) and Staff recommendation used to allocate \$2,606,547 in CDBG funding over the next two fiscal years, including \$1,606,547 in FY 2016/17 and approximately \$1,000,000 in FY 2017/18. CAC and staff are recommending the following over the next two fiscal years:

\$745,000 for capital projects \$750,000 held in reserve for Family Resource Center Relocation (FRC)

\$94,075 held in reserve for emerging projects \$328,163 in non-housing public

service funding \$240,000 for microenterprise as-

sistance \$449,309 in administrative over-

• Approve relocation plan for eligible businesses at 39156-39200 State Street' related to Civic Center project.

Scheduled Items:

Density bonus update to allow parking reductions when a developer requests. Under existing state law, this applies to lower income housing units or the donation of land within a project and agrees to construct a specified percentage of units for very-low, low or moderate income households, among other things. In addition, existing state law prohibits a city or county from requiring parking in excess of specified ratios when a housing development meets these criteria. the recent adoption of Assembly Bill (AB) 744 prohibits a city or county from requiring a parking ratio, inclusive of handicapped and guest parking, in excess of 0.5 spaces per bedroom when requested by a developer and a proposed housing development (rental and for-sale) includes the maximum percentage of very-low and low income units; is located within? mile of a major transit stop. 4-1 (Bacon, Nay)

Council Communications:

• Referral by Vice Mayor Lily Mei to support State ballot measure for school construction bonds on November 2016 ballot. Discussion and objection by Councilmember Bacon regarding lack of developer payments and statewide vs. local use of funds. Council asked Staff to bring the subject back for review if any negative language is included in the final bond language. Approved 4-1 (Bacon, nay). Mayor Bill Harrison Aye Vice Mayor Lily Mei Aye

Suzanne Lee Chan Aye Vinnie Bacon Aye, Nay Rick Jones Aye

About Takes From Silicon Valley East

TheDailyBeast called Fremont the 2nd best U.S. city for innovation. Whether it's manufacturing, clean tech, Fremont or the Silicon Valley scene itself, we're telling the stories that are advancing business here.

To subscribe to all hlog posts scan this QR Code or visit ThinkSiliconVallev.com/silicon-vallev-east/

Takes From Silicon Valley East

The Verdict Is In —Our Residents Are Happy to Plant Their Roots in Fremont

By Fred Diaz, CITY MANAGER

Every few years, we take an extensive look at how our residents feel about the quality of life in Fremont, the development, and local government.

In February and March of this year, the City contracted with research firm FM3 to conduct random telephone outreach for our annual community survey of Fremont residents. The firm reached out to more than 600 registered voters and randomly-selected residents to hear what they had to say about the City of Fremont.

While there are always going to be areas for improvement, it's safe to say that we saw some pretty outstanding results overall. To start, four out of five Fremont residents rate the quality of life in the City as "good" or "excellent." Not only that, but most would say that our community is an excellent spot to call home, whether you're raising a family or getting ready for retirement.

Here are just a few additional takeaways that I'd like to share:

- Residents feel completely safe when strolling the streets of Fremont, and general concerns about crime have decreased since the last survey
- In general, residents feel positive about the overall development taking place in

Fremont, with more than three-fourths in support of the City's move toward transit-oriented development-but, some would like to see more nightlife and entertainment options

- Residents are particularly satisfied with parks and city cleanliness, as well as road repair, but street maintenance is an area of improvement
- Many feel Fremont is part of Silicon Valley and closely associate the City with cleantech and manufacturing
- The biggest local concerns are traffic, growth, and the cost of housing – which is consistent with other Bay Area cities (these concerns are higher among Oakland and San Francisco residents)
- Services such as public safety are seen as most crucial, and are also the services that residents are most satisfied with

The City of Fremont as a whole finds great value in these surveys, and the community's feedback helps ensure that we are taking Fremont in the direction that its residents envision. If you would like to take a closer look at the 2016 community survey, please visit www.fremont.gov/communitysurvey.

And for those of you that participated in the survey, thank you! We greatly appreciated your feedback.

Park District bans smoking and drones, adds single-track bike trails

SUBMITTED BY CAROLYN JONES

The East Bay Regional Park District Board of Directors unanimously approved changes to the District's rules on April 19, adding a ban on smoking, increasing the number of single-track bike trails and adding specific language prohibiting drones.

The smoking ban came at the request of Save the Bay as a way to reduce cigarette butt litter and improve health conditions for park visitors. Billions of cigarette butts flow into San Francisco Bay annually, harming fish, birds and other wildlife and blighting the shoreline. Cigarette butts take years to decompose, and contain chemicals - including arsenic, chromium and ammonia - that can be harmful to water quality and wildlife.

Smoking will still be legal in overnight campsites, but prohibited everywhere else.

The drone ban re-affirms the District's long-standing ban on motorized model airplanes, but adds the word "drone" to clarify the ordinance. Drones can be extremely dangerous to helicopters and airplanes, disruptive to wildlife and annoying to other park users. The board also added several single-track trails to the list of

those where bicycles are allowed. The new trails are: Warep, Two Peaks, Goldfinch and Tree Frog Loop trails at

Crockett Hills Regional Park

Vollmer Peak Trail at Tilden Regional Park

Towhee and Red Tail trails at Anthony Chabot Regional Park Tassajara Ridge Trail in Dublin

Ridgeline Trail at Pleasanton Ridge Regional Park MacDonald Trail to Grass Valley Trail, and Grass Valley Trail to Bort Meadow at Anthony Chabot Regional Park

The Park District's police department reviews and updates its bylaws, known as Ordinance 38, biannually. Changes are suggested by staff and the public, and are reviewed by the Board Operations Committee, the Operations-Public Safety Liaison Group, the Assistant General Managers Group, District Counsel and the Park Advisory Committee.

For more information about Ordinance 38, please visit: www.ebparks.org/activities/ord38

OPINION

WILLIAM MARSHAK

ften the word "bonus" is used in conjunction with positive aspects of our lives. A salary bonus means a bit of extra income; a bonus room in construction indicates increased living space; in general the word infers an added positive ingredient to the quality of our lives. However, when used by government operatives, this, as in many other cases, can be a good news/bad news scenario.

State mandates can be difficult, especially when they apply to all cities and counties despite local conditions. In a recent ordinance presented to the Fremont City Council on April 19th, a Density Bonus update was briefly discussed and

Bonus Time

passed into law with the dissent of one councilmember (Bacon). This is the result of State actions (Assembly Bill (AB) 744 and Assembly Bill (AB) 2222 to encourage development of affordable housing. The intent of these laws is laudable and currently does not apply to many locations, but that could change with significant effect.

At the request of a developer, a "density bonus" can be invoked that will dramatically limit parking ratios requirements to as little as one-half space per bedroom when a project is located within a half-mile radius of a specified transit hub. Most locations within the greater Tri-Cities do not have the required 15 minutes or less frequency of rail or bus service at this time. In Fremont, the existing BART station is the only transit hub that qualifies, but that can change. The proposed

Walnut/Guardino development is, however, within the half-mile radius of that BART station. In addition, if such service emerges elsewhere, a developer's request must be granted. However, if, conversely, a change occurs reducing frequency of transit service below required frequency, there is no mechanism to retract permission.

Councilmember Bacon queried about possibilities of the proposed

Walnut/Guardino development that does qualify for the density bonus. He asked if the developer decided to meet the 20 percent low income or 11 percent very low income requirements and requested the bonus, parking requirements for the entire project could be as low as a half parking space per bedroom. The answer was "yes."

Situations like this are forced upon cities whether they choose to retain autonomy or not since Staff indicated that there is really no choice. The City is obligated to comply with State Law and since a request by a developer must be granted, the question of whether this best serves the City is moot. In this case, a bonus may not add to the quality of our lives.

William Mandall

William Marshak PUBLISHER

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

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
Daniel O'Donnell
Robbie Finley
Jessica Noël Chapin
Sara Giusti
Janet Grant
Philip Holmes
Johnna M. Laird
David R. Newman
Mauricio Segura
Jill Stovall

APP DEVELOPER
AFANA ENTERPRISES
David Afana

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL
Stephen F. Von Till, Esq.

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE®™

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

Subscribe Call 510-494-1999

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

COPYRIGHT 2016®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

Hayward La Honda Music Camp

SUBMITTED BY MARVIN BOWERMAN

The Hayward La Honda Music Camp celebrates its 55th anniversary in 2016 and looks forward to welcoming students in grades 6-12 to a challenging and fun experience devoted to developing fine musicianship. The camp's mission is to inspire young people to achieve their best musically, to enjoy a great social/recreational experience and take home memories that will last a lifetime.

Camp highlights include Band (concert band and wind ensemble), Full Orchestra and String Orchestra, Small Ensembles (all combinations), Jazz Bands (five levels), Jazz Improvisation (three levels), Jazz Piano, Vocal Majors, Music Theory, Vocal Music (all camp chorus, jazz choir), Master Classes (all instruments), Conducting, Composition, Latin Jazz and Electronic Music.

Participants will have the opportunity of studying under music directors from the most successful colleges, universities and schools in

California. The residential camp runs from July 23 to July 30 and is located in La Honda at the San Francisco YMCA camp Jones Gulch. Recreational activities will include arts and crafts, swimming, equestrianism, canoeing, softball, archery, climbing tower, dances, zip line and hiking.

Enrollment: registration before May 1 is (\$725); sibling discount (\$25) and Honor Band or Honor Orchestra Discount (\$65). Scholarships are available for families with financial need.

For more information, videos, and registration go to lahondamusiccamp.org, email lahondamusiccamp@yahoo.com or call (510) 537-4871. The camp is a non-profit organization and donations can be made to the Memorial Scholarship Fund that helps low income families send their children to camp.

Onsite testing begins for BART's first new train car

SUBMITTED BY BAY AREA RAPID TRANSIT DISTRICT

BART is now one step closer to providing much needed capacity relief with the arrival of its first new train car now set to begin a crucial onsite testing phase. The first train car was unveiled on April 6 at BART's testing facility in Hayward, marking the beginning of the arrival of a new fleet of 775 train cars over the next five years.

The first car will now undergo mandated testing on a test track where dynamic qualification testing of 29 separate performance measures will occur. The first dynamic performance tests are for propulsion and brakes. Then other important features such as wheel to axle resistance, noise, and electromagnetic compatibility testing must be verified. These tests are performed under a variety of weight patterns to reflect an empty car weight, seated passenger weight, and other variables including very crowded conditions.

The next testing phase will then occur on BART's mainline system during the overnight hours when BART isn't open for passenger service. This includes 16 qualification tests that need to be completed before the California Public Utilities Commission can certify the trains to carry passengers. BART is working towards a target date of December 2016 for passenger service if

The very first car, train car 3001, was delivered in March on a flatbed truck after a 3600 mile road trip from Plattsburgh, N.Y., where the cars are being assembled by Bombardier Transit Corporation, which was awarded the \$2.5 billion contract in 2012.

775 new train cars are on order, but the goal is to find the funding to bring that number up to 1,081 - increasing the number

Milpitas

of seats in the fleet by 49 percent.

To date, over 35,000 people have helped BART and Bombardier make design decisions through their input. Riders will enjoy these new benefits:

Quieter: "micro-plug" doors will help seal out noise

Cooler: cooling systems will distribute air directly to the ceilings, making it more comfortable for standees on hot days

Comfortable: padded seats with lumbar support will be covered with wipeable fabric for easy

Easy to use: routes will be color-coded like the BART system map, and next-stop information will be readily available via automated announcements and digital screens.

More space and options: aisles are wider, seats are higher for space to fit luggage underneath, the ceiling is higher for tall folks, there are dedicated bike racks in each car, more reserved seating for seniors and people with disabilities, more handholds for standees of all heights, and a third door makes it easier to board and off board the train.

Timeline:

First test cars arrive for safety and reliability testing

2017 - 2021: Subject to successful completion of safety and reliability tests: by end of 2016: 10 new train cars

by end of 2017: at least 60 new cars in service

by end of 2018: at least 230 new cars in service

by end of 2019: at least 420 new cars in service

by end of 2020: at least 610 new cars in service

Balance of cars delivered to reach total of 775 new cars in service.

City Council

April 19, 2016

Meeting

Public Hearing:

Approve Community Development Block Grant funding allocations in an amount not to exceed \$420,364 for fiscal year 2016-17 to fund various programs including Child Advocates of Silicon Valley, the Fresh Lifelines for Youth program, the Food Pantry and Meals on

Unfinished Business:

Receive update on the Bay Area Rapid Transit extension projects. The project is currently estimated \$100 million under

budget and ahead of schedule, but completion is dependent on the planned Warm Springs station becoming operational.

Report of Mayor:

Consider mayor's recommendations for appointments to city commissions.

New Business:

element progress report and 2015 housing successor annual report.

Receive a report from Milpitas Unified School District on enrollment projections.

Mayor Jose Esteves Aye Vice Mayor Carmen Montano:

Debbie Indihar-Giordano Aye, absent 1 item

Garry Barbadillo Aye Marsha Grilli Absent

Honoring Hayward heroes

SUBMITTED BY PENNY HODGES

ince 2008, each school in the Hayward community is invited to choose a "hero," someone in the school who has gone above and beyond their usual duties to serve the school. A hero may be a volunteer, parent, custodian, office worker, or a teacher - anyone who has made selfless and significant contributions toward the betterment of Hayward education. A HERO is Helpful, Energetic, Ready and

The 7th annual "Hayward HERO Awards Dinner" to honor these recipients will be held at the Golden Peacock Restaurant on Thursday, May 5. This year we have 35 schools in the Hayward area who are participating:

Charles Scott, Custodian - Bowman Elementary

Abel Perez, Custodian - Bret Harte Middle School

Connie Nickel, Senior Kitchen Operator – Burbank Elementary Scott Lurie, H/H Teacher (Special Education) – Cesar Chavez Middle

Adriana Gonzalez, Kindergarten Teacher/PTA - Cherryland Elementary

Newark mayor forecasts bright future

Newark Mayor Alan Nagy expressed optimism for his city in an annual State of the City address to a gathering of officials, business representatives and members of Co-host Newark Chamber of Commerce. Following a humorous introduction of the trials and tribulations in his role as mayor, he focused on three major topics: Newark's financial status, residential and commercial development activities and the special qualities of Newark.

On the economic front, the mayor said, "We have a balanced budget and a projected surplus for the current fiscal year and the economic forecast for the City includes solid economic growth." Increased revenue from three major sources (approximately 60 percent of operating funds) including property tax, sales tax and transient occupancy (hotel) tax is rising. He also noted that reauthorization of the Utility User Tax at a lower rate for another five years is an important revenue source supporting significant programs including the Senior Center, School Crossing Guards, School Resource Officer, Ash Street Summer Program, parks and other services.

Supplementing financial reserves has been a high priority for the City in order to meet the demands of City services in the event of another economic downturn. Mayor Nagy spoke of two future challenges to City finances. One is the recurrence of State actions that "siphon" money from cities and

second, the rising costs of employee pension reserves. At the State level, a projected budget surplus without takeaways from cities is good news. Pension contributions, however, will continue to exert more pressure on the City budget.

Speaking about fears of too much development, the mayor said, "the development is well planned and in line with the Policies and Goals that are outlined in the City's General Plan." Residential development" provides badly needed housing for our community" He restated from his presentation last year that in the previous 15 years only four new homes were built in Newark. Housing, according to the mayor, will increase property taxes, reverse declining school enrollment and, "when in proximity to employment centers, can reduce traffic and retain jobs for our residents."

A variety of residential developments were outlined along with many new businesses that have decided to locate in Newark. For example, Pacific Research Center now has 19 businesses and New-Park Mall renovations are in progress or complete including AMC IMAX theatre, stores and restaurants. Recently, two hotels and a new restaurant have been approved for construction at the site of the old Cinedome Theatre. Additional construction in Newark includes a new Salvation Army building and Mission Linen Supply facility.

The mayor, an avid volunteer during his over 48 years as a resident, concluded his remarks with acknowledgement of the high level of community involvement by Newark citizens. An "exceptional number of community groups" help others and a wide range of sports organizations, and others who volunteer directly for the City. He calls Newark "a City of Volunteers." It is this community spirit that results in assistance for citizens in need and the support necessary to offer many free events and venues for all its citizens. In summary, the mayor said, "We may be a small city, but we are a large constituent of caring people who desire the best for our community."

Hayward City Council

April 19, 2016

Presentation: • City of Hayward 2016 Environmental Awards was presented by Mayor Barbara Halliday to honor residents and multi-family homes for "excellent environmental practices."

Consent:

- Council approved authorization to withdraw membership in the East Bay-Delta Housing and Finance Agency, dba Bay Area Homebuyer Agency, a joint Pow-
- Council approved filing nuisance abatement/municipal code liens with the County Recorder's Office for non-abatable code violations.

- Council approved authorization for city manager to submit an application for State Water Resources Control Board Revolving Fund Loan for the Water Pollution Control Facility Phase II Improvements.
- Council approved adoption of resolution authorizing city manager to negotiate and execute a contract with Jones Hall for bond counsel, disclosure counsel and legal services in an amount not to exceed \$200,000; and for Community Facilities District services in an annual amount not to exceed \$25,000.
- Council approved resolution authorizing submission of application for participation in the Employment Risk Management Authority.

Work Session:

• Council discussed overview of draft Airport Overlay Zoning Regulations to comply with federal and state laws.

Public Hearing:

- Finance Director Tracy Vesely discussed FY 2017 Master Fee Schedule/Fine and Bail up-
- Council discussed approval of FY 2017 Community Agency Funding Recommendations including Community Development Block Grant (CDBG), social services, and arts/music; FY 2017 CDBG annual action plan; and CDBG citizen participation plan. (Jones – Abstain)

Mayor Barbara Halliday Mayor Pro Tempore Al Mendall

Francisco Zermeño Aye Greg Jones Aye, 1 Recusal Sara Lamnin Aye Elisa Márquez

Shradha Singh-Mistry, SDC Certificated Teacher -East Avenue Elementary

Jennifer Garcia, Parent Volunteer – Eden Gardens Elementary

Julianna Rubia, Kindergarten Teacher - Eldridge El-

April Key-Lee, PTA Secretary - Fairview Elemen-

Ligia Gruel, Parent Volunteer - Faith Ringgold Lauren Rivera, SDC Teacher - Glassbrook Elemen-

Jonathan Ruff, 4th-grade Teacher - Glassbrook Ele-

Zarlasht Barakzoy, English Learner Specialist/Program Resource Teacher – Harder Elementary

Patricia Dennis, Adult School Teacher - Hayward Center for Education and Careers

Soledad Padilla, EL Specialist – Hayward High

Maher Tamana, Office Manager - Key Academy Masako Leu, Meal Assistant - Leadership Public Schools-Hayward

Yoli Gonzalez, Attendance Clerk - Longwood Ele-

Liz Londry, PTA President - Lorin Eden Elemen-

Denny Rabino, School Resource Officer - Martin Luther King Middle School

Donna Boswell, Front Office Receptionist -Moreau Catholic High School Brandi Bretz, School Business Assistant - Mt. Eden

High School Jose Tanada, Puente Teacher – Ochoa Middle School Sandy Daly, Teacher on Special Assignment - Palma

Lori Suydam, Grade Teacher – Park Elementary Ashiyana Riaz, Attendance Clerk - Ruus Elementary

Maria Martin, Para Educator - Schafer Park Ele-

Mary McCracken, Volunteer - Saint Clement Catholic School

Sharon Stough, Teacher - Southgate Elementary Madeleine de la Fontaine, Resource Coordinator -St. Bede Catholic School

Maryann Lobo, PTA Executive Vice President -Stonebrae Elementary

Jillian Sagi, Teacher - Strobridge Elementary Ann Lester, Art Teacher - Tennyson High School Lesley Perry, Parent Volunteer & PTA Treasurer – Treeview/Bidwell Elementary

Hayriye Iscan, 2nd-grade Teacher, Tyrrell Elementary George Peknik, Teacher - Winton Middle School

Tickets can be purchased online at https://2016haywardherodinner.eventbrite.com or by email at penny@haywarded.org before May 2.

> **Hayward HERO Awards Dinner** Thursday, May 5 5:30 p.m. – 8:30 p.m. Golden Peacock Banquet Hall 24989 Santa Clara St, Hayward (510) 881-0890 penny@haywarded.org

https://2016haywardherodinner.eventbrite.com Tickets: \$25 general admission; \$200 table for 8; \$175 table for 8 with a hero; children under 5 yrs.: free

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

Emmett Construction Co., Inc. Est. 1966 Lic #592871 510-797-3543 925-426-1881 Built on a foundation of QUALITY Kitchen Remodels

Bathroom Remodels Room Additions Interior & Exterior Trim Baseboard & Crown Molding Doors & Windows

www.emmettconstruction.com 7835 Enterprise Drive, Newark

Fire & Water Damage Restoration

Grace Health Spa

Body

(WITH COUPON ONLY)

510-881-1688 24463 Mission Blvd. Hayward

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

WANTED Catering Chef

Do you love to throw a good party? So do we!!! Multi-Award Winning, Well Established, Family Owned, Specialty Restaurant seeks Chef for Catering Operations.

The successful candidate will have 5 years of experience as a Prep/Line Cook and Catering Experience, proven ability to organize a team and to create and execute a plan without error, purchasing and inventory management experience and the ability to excel in a fast moving, changing environment.

Pay will be commensurate with experience and ability and will include salary and bonus. We offer medical and 401K programs.

Send Resume and Salary Requirements to:

Cateredevents@smokingpigbbq.net

Landscaping Services

Weed Abatement Sod & Sprinklers installed & serviced Tree & Shrub Trimming Pressure Washing - Deck, Sidewalk, Patio

Free estimates **Call John** (510) 284-7790

Contractor icense #573763

Sunsational Sunroom

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

FREE ESTIMATES (408) 439-4514 License #834696

www.sunsationalsunroom.com MEMBER

Advanced Industrial Computer Inc., in computer systems distribution business, is seeking Sales Director in Fremont, CA. Full time. Bachelor's degree in Business Management or Marketing plus 2 years work experience. Direct your application and documents to Belle Wang, CFO, email: BWang@AICIPC.COM

Garage & Garden Sale Saturday, April 30,

Sunday, May 2 & Saturday, May 7 9:00 a.m. - 5: 00 p.m. Mather's Day Specials Orchids, Wartely of Plants and Silk Flower Arrangement

1717 Sioux Drive, Fremont

Great Rates! Great Results Call Today! Classified Ads 510-494-1999 tricityvoice@aol.com

Love to Travel? Need a Tax Shelter? We are looking for exceptional

people with Entrepreneurial Spirit! 80% Commission Free Training Free Support Travel at Insider's Rates

Sign up Today for \$50 Come to an informational

meeting to get started! Call Victoria 510-876-2268 Evolutiontravel.worldwide@gmail.com

Montessori West looks for Montessori Teacher for Kindergarten students in Fremont, CA: visit www.montessori-fremont.com http://www.phihongusa.com/ for details. Reply to 43551 Mission Blvd, Suite 111, Fremont, CA 94539

MUSEUM SALES CLERK

Retired and need a little extra cash! Enjoy meeting people? Join the Sales staff at historic Old Mission San Jose Museum Gift Shop. 43300 Mission Blvd., Fremont No experience needed.

Work Thursdays-Fridays 9:45am to 5:15pm per week. Come in and fill out an application now.

TA Board considers transportation sales tax for November ballot

SUBMITTED BY BRANDI CHILDRESS

After an information-packed and well attended workshop, Santa Clara Valley Transportation Authority (VTA) Board members, transportation advocates and community stakeholders walked away with a list of categories that identified transportation projects which could best improve mobility in Santa Clara County. The board will vote in June whether or not to

put a half-cent sales tax measure on the November 2016 ballot to help fund transportation improvements: BART Phase II at \$1.5 billion Bicycle/Pedestrian Program at \$250 million Caltrain Capacity Improvements at \$300 million

Caltrain Grade Separations at

\$700 million County Expressways at \$750 million Highway Interchanges at \$750 million Local Streets and Roads at \$1.2 billion SR 85 Corridor at \$350 million Transit Operations at \$500 million

An extensive, 18-month public outreach process known as Envision Silicon Valley gathered input and suggestions on transportation needs from transportation professionals, stakeholder groups and community organizations as well as the public throughout the county.

Prior to the June board meeting, VTA will seek more community input in another series of public meetings. At the June 2 meeting the VTA Board of Directors will be asked to place a potential sales tax measure before the voters on November 8, 2016. The measure will require a 2/3 voter majority to pass.

State shows improvement in AIDS, cancer and other national health goals

SUBMITTED BY ORVILLE THOMAS

California Department of Public Health (CDPH) Director and State Public Health Officer Dr. Karen Smith announced that the state has shown continued improvements in slowing the rate of death as a result of AIDS, cancers and heart disease. The announcement came as CDPH released its annual County Health Status Profiles.

The profiles provide statewide and county-level data to report on the course of health promotion and preventive services, including the objectives of Healthy People 2020 National Objectives.

Highlights of the County Health Status Profiles 2016 include:

A 28 percent decrease in the incidence of AIDS (aged 13 and older). While San Francisco's incidence of AIDS continues to be above the state average, it has decreased 37 percent from the previous three-year period.

All cancers age-adjusted death rates (including female breast cancer, colorectal, lung cancer and prostate cancer) decreased, with the lung cancer death-rate decreasing more than 12 percent.

Infant mortality has decreased for all races. Notably, Black infant mortality decreased nearly 13 percent, Asian/Pacific Islander decreased nearly 11 percent, White decreased eight percent, and Hispanic decreased nearly six percent.

Births to teen mothers (aged 15 -19 years) decreased nearly 26 per-

Coronary heart disease age-adjusted death rate decreased nearly 12

Tuberculosis decreased nearly 11 percent.

Gonorrhea incidence among males, in the 15-44 age group, increased by 54 percent and the incidence rate for females increased by 35 percent.

Chlamydia incidence increased by seven percent.

Phone:

E-Mail:

For more information, visit www.cdph.ca.go

Subscribe today. We deliver.

SETVING FRENCH, HAYNARD, MERTAS, NENARK, BLNCL AND LINCH CITY "Accurate, Fair & Honess"	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 \$75Renewal - 12 months for \$50							
PLEASE PRINT CLEARLY								
Date:	☐ Check	\Box Credit Card	Card 🗆 Cash					
lame:	Credit Card #:							
	Card Type:							
Address:								
	Exp. Date: Zip	Code:						
City, State, Zip Code:	_							
	Delivery Name 8	a Address if different fro	om Billing:					
Business Name if applicable:	_							
☐ Home Delivery ☐ Mail								

Authorized Signature: (Required for all forms of

COMMUNITY BULLETIN

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

ABWA-Pathfinder Chap. American Business Women's Assoc.

provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. Spin A Yarn Rest. (Fremont): 6:30-9:00 pm Call Karen 510-257-9020 www.abwa-pathfinder.org

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

The Friendship Force

Experience a country & its culture

with local hosts; meet global

visitors here. Travel to Brazil in June;

Japanese visitors here in October.

Many Bay Area social activities.

www.ffsfba.org

www.thefriendshipforce.org

Call 510-794-6844 or 793-0857

San Francisco Bay Area

League of Women Voters Fremont-Newark-Union City www.lwvfnuc.org

Free meetings to inform the public about local, regional and statewide policy issues. Participate in non-partisan in-depth, discussions with guest speakers at our meetings. All sites are wheelchair accessible

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

FREMONT COIN CLUB

510-792-1511

Afro-American Cultural &

Historical Society, Inc. Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday Except Dec & Feb 5:30pm Newark Library 510-793-8181 www.aachsi.com We welcome all new members

Tri-City Bike Park Community group of mountain bikers and BMX bikers.

Shout out to your

community

Our readers can post informa-

For the extremely low cost

of \$10 for up to 10 weeks,

your message will reach thou-

sands of friends and neighbors

every TUESDAY in the TCV

printed version and continu-

TCV has the right to reject

any posting to the Commu-

nity Bulletin Board. Payment

must be received in advance.

tion including:

Garage sales

Announcements

Group meetings

Lost and found

Activities

For sale

ously online.

Come enjoy this activity for adults, teens and toddlers. Help us get this park built! www.newarkparks.org

Sun Gallery FREE Art Saturday Classes For families on the 2nd & 4th Sat. of each month and Summer Art Camp

Payment is for one posting

sidered a new posting and

incur a new fee.

No commercial

or sales

value

by TCV

services, etc.)

only. Any change will be con-

The "NO" List:

announcements, services

No personal services

(escort services, dating

• No automobile or

adoptions accepted)

• No animal sales (non-

• No P.O. boxes unless

profit humane organization

physical address is verified

real estate sales

• No sale items over \$100

10 lines/\$10/ 10 Weeks

\$50/Year 510-494-1999 tricityvoice@aol.com

> Gallery Shows & Exhibits FREE admission to all shows 1015 E. St. Hayward 510-581-4050 www.SunGallery.org

Troubled By Someone's Drinking?

Hayward Art Council

22394 Foothill Blvd., Hayward

510-583-2787

www.haywardarts.org

Open Thurs. Fri. Sat. 10am-4pm

Foothill Gallery, John O'Lague

Galleria, Hayward Area Senion

Center Exhibit Hall, Alameda

County Law Library

Hayward branch

All open to the public

Help is Here! Al-Anon/Alateen Family Groups No cost program of support for people suffering from effects of alcoholism Call 276-2270 for meeting information or email Easyduz@gmail.com www.ncwsa.org

Ohlone Humane Society

Love animals & want to help? OHS is a nonprofit, volunteer supported animal welfare organization. Includes wildlife rehabilitation, companion animal rescue, animal assisted therapy, spay/neuter assistance and more. For info call 510-792-4587 www.Ohlonehumanesociety.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. CALL Tom 510-656-7413 TKFEDERICO@SBCglobal.net

Deliver a smile and a meal to homebound seniors LIFE ElderCare –

Meals on Wheels

Mon – Fri, 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@fremont.gov www.LifeElderCare.org

Most Joyful Volunteer work LIFE ElderCare – VIP Rides

Drive seniors to appts/errands 4 hrs/month Flexible scheduling. Call Valerie 510-574-2096 vdraeseke@fremont.gov www.LifeElderCare.org

FOOD ADDICTS IN RECOVERY - FA Can't control the way you eat? • Tried everything else?

 Tired of spending money?

Meeting Monday Night 7pm 4360 Central Ave., Fremont Centerville Presbyterian Church Family Ed. Bldg. Room E-204 www.foodaddicts.org

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles **Hayward Airport** Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com

Tri-City Society of Model Engineers

The TCSME located in Niles Plaza is currently looking for new members to help build & operate an N Scale HO layout focused on Fremont & surrounding areas. We meet Fridays 7:30-9:30pm. Please visit our web site: www.nilesdepot.org

Mission Peak Fly Anglers Fishing Club

Meets 4th Wed. each month @7pm - Silliman Aquatic Center 680 Mowry Ave., Newark Call Steve 510-461-3431 or 510-792-8291 for more information www.missionpeakflyanglers.org

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

Newark **Demonstration Garden**

Join a group of Newark residents to spearhead a demonstration garden in Newark. We're currently selecting a site. We need your help! Angela at info@newarkparks.org https://www.facebook.com/groups/N

Tri-City Society of Model Engineers - Open House June 11 & 12 10am-4pm

N & HO scale layouts will be open & anyone interested is encouraged to bring DCC equipped trains to run. Historic Niles Depot museum will also be open 37592 Niles Blvd. Fremont at the Niles Town Plaza www.nilesdepot.org

National Alliance on Mental Illness (NAMI) FREE confidential 10 week informational course - Adults living with mental health challenges **Focused on Recovery** 2 hrs Tuesdays

Call Kathryn Lum 408-422-3831 for time and location

FREMONT STAMP CLUB

SINCE 1978 Meets 2nd Thurs. each month 7pm **Cultural Arts Center** 3375 Country Dr., Fremont Everyone is welcome. Beginners to Advanced. For questions or more information: www.fremontstampclub.org/ or call Dave:

Travel with Friends

Choose from many home stays with Friendship Force club members around the world. Share our way of life with visitors & make new friends on 5 continents. Enjoy variety of **Bav Area Activities** www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857

Newark Skatepark

ewarkDemonstrationGarden/

Join a group of Newark skaters and parents of skaters to spearhead a skatepark in Newark. We have a business plan. Now we need your help to execute on it! Angela at info@newarkparks.org

https://www.facebook.com/grou ps/NewarkSkatepark/

Fremont Area Writers

Like to write? Meet other writers? Join us from 2-4 p.m. every fourth Saturday except in July and December at DeVry University, 6600 Dumbarton Circle, Fremont.

www.cwc-fremontareawriters.org

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

SAVE's Empowerment Ctr. Services

510-487-5288

FREE for domestic violence survivors. Need support, a place to heal, or referrals? SAVE can help! Advocacy, workshops, counseling & more 24-hour Hotline: (510) 794-6055 Advocate: (510) 574-2256 1900 Mowry Ave., #201, Fremont www.save-dv.org

SAVE's Restraining **Order Clinics**

Free for domestic violence survivors Seeking protective orders Locations: Fremont, Hayward & San Leandro Every Monday, Tuesday & Thursday Call SAVE's 24-hr Hotline (510) 794-6055 for details www.save-dv.org

Newark Parks Foundation

The Foundation mobilizes financial and community support to deliver thriving, accessible, supported, and varied parks, open spaces, and recreational opportunities for a healthy and united Newark. Seeking Board of Directors and Honorary Board members. info@newarkparks.org

VOLUNTEERS WANTED St. Rose Hospital **Volunteer Gift Shop** Manager & Other positions available

Contact: Michael Cobb 510-264-4139 or email mcobb@srhca.org

FREE QUALITY INCOME TAX PREPARATION IRS-Certified Tax Preparers

\$54,000 or less annual household income. Other restrictions may apply. Fremont Family Resource Center. 39155 Liberty St, Bldg EFGH, Fremont, CA 94538 Open: Jan 27 to Apr 15, 2016 Wed. & Thurs.: 4 pm - 8 pm Friday: 10 am - 1 pm Call 510-574-2020 for more info

FREE QUALITY INCOME TAX PREPARATION IRS-Certified Tax Preparers

\$54,000 or less annual household income. Other restrictions may apply. Saturdays: Jan 30 to Apr 16, 2016. 10 am - 2 pm (Closed Mar 12th) At New Haven Adult School 600 G Street, Union City, CA 94587 Walk-in and self-prep services available Call 510-574-2020 for more info

SONS OF ITALY Social Club for Italians And Friends

1st friday of month (No meetings July/Aug/Dec) 5:30 social hour 6:30 potluck dinner (\$5) Newark Pavilion Bld. 2 (Thornton Blvd. & Cedar Blvd.) Newark Info Mary 510-739-3881 www.giuseppemazzini.org

Newark Trash Pickup Crew

Get to know your Newark neighbors Get a bit of exercise and help make Newark look great Join us! https://www.facebook.com/ groups/newarkTrash/

Neighborhood "Village" Non profit to Help people stay in their homes as they age

Eden Area Village is developing a non-profit membership group. Public outreach meetings held first Friday each month at 2pm Hayward City Hall, 777 B St. Hayward. Next Meeting May 6 & June 3rd.

"CAVE QUEST" **VACATION BIBLE SCHOOL**

New Hope Community Church 2190 Peralta Blvd., Fremont neuhope@pacbell.net JULY 25-JULY 29 12:45-4PM KIDS 5-12YRS 510-739-0430 REGISTER EARLY \$25 BY 7/10 www.newhopefremont.org 510-468-0895 or 510-797-4099

Church for Rent Community SDA Church Sunday Afternoons 2 p.m. – 10 p.m. M; Tu; th. Anytime

extra room & Kitchen 606 H. Street, Union City (510) 755-6348

Auditorium seats 50

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

COUGARS GIRLS SUMMER BASKETBALL CAMP Ages 8-15 years lune 27 - July 1 **Silliman Activity Center 6800 Mowry Ave. Newark**

Full & Half Day Options www.newark.org 510-578-4620 **Camp Director: Darryl Reina, NMHS Staff**

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Niles Boulevard Bridge Construction Update

Night-Time Construction Planned for 7 Consecutive Weekends

Work to replace the Niles Boulevard Bridge connecting the City of Fremont and Union City is progressing. The new bridge is being built immediately south of the existing bridge, which will remain open throughout construction. The project is anticipated to be complete spring 2017.

Shoring and pile driving on both sides of the bridge was completed in February. Installation of Cast-in-Drilled Hole (CIDH) Piles is scheduled to take place the weekend of April 30. Work will begin at 11 p.m. on Friday, April 29 and end at 9 a.m. on Saturday, April 30 and then resume again at 11 p.m. on Saturday, April 30 and end at 9 a.m. on Sunday, May 1. Night work to complete this activity is anticipated to take place over seven consecutive weekends (no work on Memorial Day weekend planned) until complete in mid-June. Work activity will involve the use of noise-generating equipment each weekend night as scheduled.

Weekend night work is necessary due to the CIDH Piles being located in between the BART and Union Pacific rail tracks. Because the CIDH piles will be drilled into place, noise levels are anticipated to be lower than those encountered when piles are driven into place. Changeable message boards near the project site (in each direction) notifying roadway users of upcoming weekend night work dates and times are in place. Advance notice of

future weekend, night and/or noisy activities will be provided to the local community as work is scheduled.

Project information and construction updates are posted on the website at www.nilesblvdbridge.com. Community members are encouraged to sign up for regular updates on the website, by emailing nilesblvdbridge@fremont.govnilesblvdbridge@fremont.gov, or by calling the project Construction Info Line at 510-355-1502.

Bike to Work Day is May 12

Thursday, May 12, marks the Bay Area's 22nd 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

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. Fremont will be hosting seven Energizer Stations. Stop by with your bike 7 a.m. - 9 a.m. and visit any of these Energizer Stations in Fremont for a free Bike to Work Day bag and refreshments:

Fremont BART Station 2000 Bart Way

2901 Bayview Dr

Alameda Creek Trail At Isherwood Way

ClubSport Fremont 46650 Landing Parkway

Don Edwards Wildlife Refuge 2 Marshlands Rd.

Kaiser Permanente Paseo Padre & Walnut

Tesla Motors

45500 Fremont Blvd

For complete details, including prizes, other Bike to Work Month activities, and The Team Bike Challenge, visit www.Fremont.gov/BiketoWorkDay or Bike East Bay at www.bikeeastbay.org/news/bike-towork-day-may-12-2016.

Apply to be a City of Fremont Commissioner or **Advisory Board Member**

Looking for a way to make a difference in the community? Consider serving as a commissioner or an advisory board member! The City of Fremont currently has vacancies on its Senior Citizens Commission and the George W. Patterson House Advisory Committee (East Bay Regional Park District representative).

Current boards and commission vacancies include the following terms:

George W. Patterson House Advisory Board (East Bay Regional Park District representative) - One vacancy.

Senior Citizens Commission - One vacancy. Term to expire 12/31/2018

To download an Advisory Body application visit www.Fremont.gov/Boardsand-Commissions and review the Resources section at the bottom of the page. You may also obtain an application from the City Clerk's Office at 3300 Capitol Ave, Building A. Please note that the City Clerk's Office accepts applications throughout the year, not just when there are vacancies. For more information call 510-284-4060.

Free 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:

Tuesday, May 3 Thursday, August 18 Wednesday, November 9

Special Saturday classes will be held from 9 a.m. to 12 p.m., with hands on training starting at 12:15 p.m., on the following dates: May 14 August 27

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 FirePubEd@fremont.govFirePubEd@fre-

If you are part of a group and would like to schedule your own personal group PEP class at your location, please contact Chuck Guaraglia, Public Education with the Fremont Fire Department, at 510-792-3473 or guaragliac@comcast.netguaragliac@comcast.net.

Super Stars Literacy

SUBMITTED BY DANIEL LAWLOR

Super Stars Literacy (SSL), an early childhood literacy provider working with eight elementary schools in the East Bay, was excited to partner with 85°C Bakery (Newark) for the second year in a row. Over 700 Kindergarten -2nd grade readers with high quality literacy interventions, have engaged families with literacy tools, and connected teachers in Oakland, Hayward and Newark.

"We are so grateful to partner with community-minded businesses like 85°C Bakery to celebrate the work of our team and recruit area tutors," notes Julie Huson, Super Stars Literacy's Program Manager in Newark.

(L to R): Marina Maniling, Assistant Manager, 85°C Bakery; Julie Huson, Newark Program Manager, Super Stars Literacy

(L to R): Julie Huson, Newark Program Manager and Deirdre Chen, CISCO

(L to R) Back Row: Evan Robinson (SSL teacher at Graham Elementary); Angela Songco (SSL teacher at Graham Elementary); Deirdre Chen (CISCO); Grace Braden (SSL at Milani Elementary); Dominique Smalls (SSL at Milani Elementary); Jennifer Campbell (SSL at Schilling); Julie Huson (SSL Program Manager)

(L to R) Front Row: Daryl Abad (SSL at Graham Elementary); Daniel Braga Lawlor, (Development Manager); Errol Romulo (85°C Bakery Manager); Maria Maniling, 85°C Bakery Assistant Manager

Students able to read proficiently by third grade are four times more likely to be successful in future school than those who cannot. Super Stars Literacy is dedicated to empowering students and families to make sure all students enter third grade reading proficiently.

For ways to get involved, contact Daniel Lawlor, Development Manager, at daniel@superstarsliteracy.org or call (510) 777-0870.

BOOKMOBILE SCHEDULE

Alameda County enew books by pho (510) 790-8096 For more information about the Bookmobile call (510) 745-1477 or visit www.aclibrary.org. Times & Stops subject to change

Tuesday, April 26 10:00 - 11:15 Daycare Center

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

Wednesday, April 27

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

Thursday, April 28

9:30 - 10:15 Daycare Center Visit, UNION CITY 10:30 - 10:50 Daycare Center Visit, UNION CITY 2:00 - 2:30 Daycare Center Visit, SAN LORENZO 2:45 - 3:40 Bay School, 2001 Bockman Rd., SAN LORENZO

Monday, May 2

10:00 - 10:40 Daycare Center Visit, FREMONT

10:45 - 11:15 Daycare Center Visit, FREMONT 1:30 - 2:00 Acacia Creek, 34400 Mission Blvd., UNION CITY 2:45 – 3:45 Ardenwood School, 33955 Emilia Lane, FREMONT 5:15 – 6:45 Forest Park School, Deep Creek Rd., & Maybird Cir., FREMONT

Tuesday, May 3

9:45–10:15 Daycare Center Visit - FREMONT 10:45 - 11:15 Daycare Center Visit – FREMONT 2:15 – 2:45 Daycare Center Visit - NEWARK 4:30 - 5:20 Weibel School, 45135 South Grimmer Blvd., **FREMONT** 5:50 - 6:40 Booster Park, Gable Dr. & McDuff Ave., FREMONT

Wednesday, May 4

12:45 – 2:15 Glenmoor School, 4620 Mattos Drive, FREMONT 3:15 - 3:45 Station Center, Cheeves Way, UNION CITY 4:00 – 4:30 Purple Lotus School, **UNION CITY** 6:00 – 6:30 Camellia Dr. & Camellia Ct., FREMONT

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

Wednesday, Apr 27

1:45 – 3:00 Foothill School, 1991 Landess Ave., MILPITAS 3:15-3:45 Friendly Village Park, 120 Dixon Landing Rd., **MILPITAS**

Scan for our FREE App or Search App Store for TCVnews

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

Cinco de Mayo

PHOTOS COURTESY OF CITY OF SAN LEANDRO RECREATION STAFF

The annual celebration for Cinco de Mayo (May 5) is just around the corner, with local communities in the greater Tri-City area already planning family-friendly activities and entertainment that celebrates both the cultural and historical significance of the holiday. Cinco de Mayo is celebrated in commemoration of the Mexican army's victory over France in 1862. In the historic battle, La Batalla de Puebla (The Battle of Puebla), a small number of poorly trained Mexican army men won against approximately 6,000 French troops in their attempt to conquer Mexico.

The holiday is observed in some parts of Mexico and in the U.S., with local communities organizing events that include parades, mariachi music performances, dances, arts and crafts and more. The greater Tri-Cities are joining in the festivities:

Hayward:

La Alianza de Hayward presents the annual "Celebración del Cinco de Mayo" at Hayward City Hall Plaza on Saturday, May 7. Learn the significance of La Batalla de Puebla at this free, family friendly event. Festivities include music and dancing, as well as games and piñatas for children. Food will be provided

by Metro Taquero.

Celebración del Cinco de Mayo
Saturday, May 7
10:00 a.m. – 5:00 p.m.

Hayward City Hall Plaza
777 B St, Hayward
(510) 732-2746

www.ci.hayward.ca.us
Free

San Leandro:

Celebrate Cinco de Mayo at REACH Ashland Youth Center on Thursday, May 5. Youth performers and Costa De Oro Ballet Folklórico will entertain our guests. Piñatas, refreshments and a resource fair will also be available. The event is hosted by Alameda County Supervisor Nate Miley, Public Works, Community Development Agency, Fire Department, Sheriff's Office, Healthcare Services Agency, Hayward Area Recreation and Park District, San Leandro Rotary, Alameda County Office of Education Trustee Aisha Knowles, and Deputy Sheriffs' Activities League.

Cinco de Mayo
Thursday, May 5
5:00 p.m. – 7:30 p.m.
REACH Ashland Youth Center
16335 E. 14th St, San Leandro
(510) 481-4500
www.acgov.org
Free

Mayor Pauline Russo Cutter and the San Leandro City Council invite the community to the City's 18th annual "Cinco de Mayo Celebration," which will

take place on Thursday, May 5 at Civic Center Plaza located just north of Downtown San Leandro. The fiesta promises to be a fun celebration of Mexico's culture and traditions. The event is free and open to the public.

The highly popular event will feature mariachi music, as well as regional Mexican and Aztec dances performed by Ballet Folklorico Costa De Oro. Children will also have the opportunity to make traditional Mexican arts and crafts. Artistic director Steven J. Konefflklatt will provide Spanish translation, and an ASL sign language interpreter will be available. Light refreshments will be served.

This event was made possible by the City of San Leandro and

donations from several local businesses and individuals, including Juan Martinez, Optimist Club of San Leandro, Ballet Costa de Oro, Guadalajara Bakery, Los Pericos, and Roccab's Café and Deli. For more information, contact Recreation Supervisor Lydia Rodriguez at (510) 577-3477 or lrodriguez@sanleandro.org.

Cinco de Mayo Celebration
Thursday, May 5
6 p.m.
835 East 14th Street
(510) 577-3477
Irodriguez@sanleandro.org
www.sanleandro.org
Free

Union City: Join the City of Union City

Community and Recreation Services for a Cinco de Mayo luncheon on Wednesday, May 4 at the Ruggieri Senior Center. Enjoy great food and the company of friends and loved ones. We will also have a special guest performance from the James Logan Ballet Folklorico Dancers. Please call (510) 675-5495 for information or reservations.

Cinco de Mayo Luncheon
Wednesday, May 4
11:30 a.m.
Ruggieri Senior Center
33997 Alvarado-Niles Rd,
Union City
(510) 675-5495
www.unioncity.org
Cost: \$3.75, additional fee for
non-members

Works of Arc

SUBMITTED BY RICHARD FITZMAURICE

The Arc of Alameda County announced that some 60 paintings and drawings from approximately 30 artists from all four of its campuses will be on display in Hayward from April 28 to May 13. Dubbed "Works of Arc," the exhibit will be staged at the Foothill Gallery. The event is sponsored by the Hayward Arts Council, California Arts Council, and the National Arts and Disability Center at UCLA.

The Arc is a 501(c)(3) nonprofit agency that serves some 400 people with intellectual and developmental disabilities each day at campuses in Hayward, San Leandro, Union City, and Livermore. It is one of 22 Arc chapters in California with 700 nationwide. In addition to providing employment services for adults, The Arc

operates a preschool program for children with developmental delays. The Arc was

fused to send their developmentally delayed children away to an institution and began lobbying for services closer to home. Shannon Jurich, The Arc of Alameda

founded by parents in the 1950s who re-

County's Compliance Officer and "Art

Steward," explains that the Arc is focused on providing employment services and offering life skills education. It has no formal art program, said Jurich "but senior management, campus directors and direct service staff all fully understand the benefits and importance of art in the lives of the people we serve. We thank them for their willingness to go the extra mile on behalf of our artists."

Jurich invites everyone to the reception on Saturday, April 30. "Please come by and meet our artists and learn more about The Arc of Alameda County."

Works of Arc Thursday, Apr 28 – Friday, May 13 Thursday – Saturday, 10 a.m. – 4 p.m.

> Reception: Saturday, Apr 30 1 p.m. – 3 p.m.

Foothill Gallery 22394 Foothill Blvd, Hayward (510) 357-3569 www.arcalameda.org

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

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

Von Till & Associates

ATTORNEYS

Since 1970

PERSONAL INJURY, DEATH, & DISABILITY CLAIMS Numerous million dollar jury verdicts, including defective products, walkways, and vehicular accidents.

OWN YOUR OWN HOME? Avoid Thousands of Dollars of Probate Fees **Avoid Delays of Probate** Name Guardian for Minor Children

MAKE A LIVING TRUST Name Trustee If You Become Disabled Create Management Plan For Assets Costs less than Many Auto Repairs And Is Much More Important **DELAY MAKES NO SENSE**

GENERAL CIVIL PRACTICE Business and personal matters, partnerships, corporations

STEPHEN F. VON TILL, ATTORNEY AT LAW

B.A., Humanities, Magna Cum Laude, Michigan State University Juris Doctor, University of Illinois (7th in class) Quoted by Ralph Nader in his book "No Contest" (1996) Instructor Stanford Univ. Advanced Trial Advocacy 1995 - Present Faculty, Santa Clara University School of Law 1987 Editor, University of Illinois Law Review California Supreme Court Cases

FREE Initial Consultation

510-490-1100

152 Anza Street Fremont

(Mission Blvd. & Anza St., Near Ohlone College)

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

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

Any Age FREE LESSON

With One Month Sign Up - New Students Only

Great Group Discounts

rwkendrickguitarjr.com

Morning & Evening Sessions

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

Percussion, and Music Theory 152 Anza St., Fremont

rwkendrickjr@yahoo.com |

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Fremont Police thank volunteers during **National Volunteer Week**

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Fremont Police volunteer coordinators threw a carnival style party to honor and thank our dedicated volunteers during National Volunteer Week.

On April 13, Fremont Police staff took the opportunity to recognize our amazing, hard-working volunteers, who, over the past year, have given over 17,034 hours of their time to help the department and the Fremont community (or approximately \$57,000 worth of free help!). We'd like to share some of the highlights from the last year:

VIPS (Volunteers in Police Service):

There are 63 total volunteers, with an additional 23 candidates currently in training and set to graduate in May. Our patrol volunteers help us through enforcing Handicapped Parking laws, assisting with Neighborhood Crime Watch presentations, and distributing crime alert bulletins. They also help by joining in searches for missing persons, providing traffic control at crash scenes and other major incidents, and re-

spond to requests for neighborhood patrol checks, vacation checks, and report suspicious ac-

We have specially trained VIPS who faithfully make daily Y.A.N.A. (You Are Not Alone) calls to our elderly or disabled citizens of Fremont. This program has wide-reaching effects, and has been steadily gaining attention from other law enforcement agencies around the country (who have sought our assistance in rolling out the program at their agencies.

We currently have 27 VIPS certified to assist with the Radar Trailer Deployment; the team deploys the radar trailer to neighborhoods throughout the City, Monday thru Friday, all year round (holidays excluded).

Our volunteer graffiti abatement teams work hard to cover all the graffiti in our city—and have painted over 5,900 graffiti tags over this past year.

Explorers (19 total):

Ten new Explorers joined us in the spring of last year, and several candidates are currently in the background process now. We are looking forward to their contributions to our Post. They have helped with various tasks and community events throughout the year. They've added bootshining to their list of skills, and have faithfully shined boots

weekly to raise funds for the Post. Animal Shelter (21 total):

We had 14 new volunteers begin work at the Animal Shelter in 2015. Because of the generosity of our volunteers, we have been able to attend numerous adoption events in our represented cities. In the past year we have successfully placed 1,324 dogs and cats with a new forever home or a rescue group. We also found placement for over 30 small animals and birds. There is no way we would have this level of achievement without our volunteers!

Other Units:

We have an additional 13 volunteers (8 of our VIPS and 5 additional volunteers) who help in Community Engagement, Crime Analysis, the Crime Lab, Investigations, and Records.

We absolutely could not do the work we are able to do without their help! Thank you, Fremont Police Department volunteers!!!

Union City Police Log

SUBMITTED BY **UNION CITY PD**

From Monday, April 11 through Sunday, April 17, there were five reported vehicle thefts. As of the time of this report, two of the vehicles have been recovered. One of them was recovered shortly after it was stolen, and Chung Lee, a San Francisco resident, was arrested for vehicle theft.

Monday, April 11

A residential burglary occurred on the 33600 block of 15th Street between April 11, 2016 at 8:00 a.m. and April 14, 2016 at 12:30 p.m. Method of entry is unknown; the loss included furniture.

A residential burglary attempte occurred on the 2700 block of Killdeer Court between 1:30 p.m. and 2:00 p.m. Someone removed several window screens, but no entry was made.

Tuesday, April 12

At around 11:55 p.m., officers were dispatched to the 32600 block of Kenita Way on the report of a home invasion robbery. The victims said that three to four black male suspects demanded cash, rummaged through several drawers and closets, and left with jewelry and a victim's cell phone (which was later found nearby). Please see the sketch of one of the suspects.

A commercial burglary occurred on the 2900 block of Whipple Road between April 12, 2016 at 9:20 p.m. and April 13, 2016 at 1:30 a.m. The rear roll-up door was smashed off its hinges; the loss included some tires.

A commercial burglary attempt occurred on the 2900

block of Whipple Road between April 12, 2016 at 6:00 p.m. and April 13, 2016 at 1:20 a.m. In the same incident as the previous burglary, the rear roll-up doors were smashed in, but no entry was made.

Wednesday, April 13

A commercial burglary occurred on the 3900 block of Smith Street around 5:00 a.m. A window on the front door was smashed; the loss included cash from the register.

At around 7:30 a.m., officers were dispatched to the area of 11th and H streets on reports of a robbery that had just occurred. The victim was walking to the BART station when an unknown subject pushed her and snatched the cell phone out of her hands. She described the suspect as a Hispanic male, 20 to 30 years old, 5'7" to 5'11" and 180 lbs. Officers flooded the area, but the suspect was not located.

At around 7:00 p.m., officers responded to the 32200 block of Alvarado Boulevard on the report of a battery, which actually turned out to be a robbery. During a road rage incident, one suspect struck two victims and threw one of the victim's phones into the street. The suspect was described as a black female in her 30s, with a thin build. The suspect vehicle was a white Jeep with paper dealer plates.

Thursday, April 14

A residential burglary occurred on the 4700 block of Palos Way between April 14, 2016 at 8:00 p.m. and April 15, 2016 at 11:20 a.m. The losses included electronics, tools and designer shoes.

Sunday, April 17

At around 9:15 p.m., Ofc. Jensen was patrolling the area of 12th and J streets when he located a vehicle reported stolen out of Hayward. A subject was sleeping in the driver's seat and admitted to driving the vehicle. Nicolas Gonzalez, a Hayward resident, was arrested for vehicle theft.

PUBLIC NOTICES

CITYWIDE DESIGN GUIDELINES AMENDMENTS (PLN2016-00267)

To consider amendments to the Citywide Design Guidelines to address privacy impacts related to second-story additions and new two-story homes.

MISSION PALMS DESIGNATED NEIGHBORHOOD (PLN2016-00118)

To consider Zoning Text and Zoning Map Amendments to Title 18 (Planning and Zoning) of the Fremont Municipal Code, Chapters 18.35 (Zoning Maps) and 18.90 (Residential Districts), to establish the "Mission Palms" neighborhood as a "Designated Neighborhood" with individualized regulations. The Mission Palms neighborhood is generally bounded by Olive Avenue to the north, Palm Avenue to the west, Washington Boulevard to the cast the angle Callages Avenue to the asset south, and Gallegos Avenue to the east.

APPLICANT: City of Fremont

PUBLIC HEARING: Notice is hereby given that the Fremont Planning Commission will consider the above items on Thursday, May 12, 2016 at 7 p.m. in the Council Chambers at 3300 Capitol Avenue, Fremont, California, at which time all interested parties may appear and be heard.

ENVIRONMENTAL REVIEW: The proposed amendments and update are exempt from the requirements California Environmental Quality Act (CEQA) per CEQA Guidelines 15061(b)(3) in that they are not activities that would have the potential to cause a

Any questions or comments on the project should be submitted to:

Wayland Li, Senior Planner

39550 Liberty Street, Fremont P.O. Box 5006, Fremont, CA 94537-5006 (510) 494-4453 Location. Mailing: Phone:

E-mail: wli@fremont.gov

CNS-2872554#

NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, MAY 12, 2016, AT THE COUNCIL CHAMBERS, CITY HALL, 3300 CAPITOL AVENUE, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

<u>CENTERVILLE JUNCTION – 3678 Parish Avenue to 3498 Peralta Boulevard – PLN2016-00058</u> – To consider a General Plan Amendment for four parcels located at 3654 Parish Avenue, 3524 Peralta Boulevard, 3508 Peralta Boulevard and 3498 Peralta Boulevard from General Commercial to Medium Density Residential, 14.6-29.9 Dwelling Units per Acre, a Rezoning of the same four parcels from C-G (Commercial – General) to R-3-23 (Multifamily Residential), Vesting Tentative Tract Map No. 8272 and a Private Street entitlement to allow the removal of all existing buildings and the construction of 52 townhouse-style condominium units on nine contiguous parcels in the Centerville Community Plan Area, and to consider a Mitigated Negative Declaration prepared and circulated for the project in accordance with the requirements of the California Environmental Quality Act (CEQA).

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

MIDPEN STEVENSON PLACE APARTMENTS – Mission Boulevard – PLN2016-00184 – To consider Precise Planned District P-2016-00184 to allow the construction of 80 apartment units on a 2.3-acre property located on the south side of Stevenson Boulevard, west of Stevenson Place in the Central Community Plan Area, and to consider a finding that no further environmental review is required pursuant to the California Environmental that no further environmental review is required pursuant to the California Environmental Quality Act (CEQA) as a Mitigated Negative Declaration (MND) (SCH#2014052025) was previously adopted, and none of the conditions requiring a subsequent or supplemental environmental document stated in Section 15162 of the CEQA Guidelines are present. Project Planner – David Wage, (510) 494-4447, dwage@fremont.gov

<u>CITYWIDE DESIGN GUIDELINES AMENDMENTS – PLN2016-00267</u> – To consider amendments to the Citywide Design Guidelines to address privacy impacts related to second-story additions and new two-story homes, and to consider a finding that the proposed amendments are exempt from the requirements California Environmental Quality Act (CEQA) per CEQA Guidelines 15061(b)(3) in that they are not activities that would have the potential to cause a significant effect on the environment.

Project Planner – Wayland Li, (510) 494-4453, wii@fremont.gov

MISSION PALMS DESIGNATED NEIGHBORHOOD – PLN2016-00118 – To consider Zoning Text and Zoning Map Amendments to Title 18 (Planning and Zoning) of the Fremont Municipal Code, Chapters 18.35 (Zoning Maps) and 18.90 (Residential Districts) to establish the "Mission Palms" neighborhood as a "Designated Neighborhood" with individualized regulations (the Mission Palms neighborhood is generally bounded by Olive Avenue to the north, Palm Avenue to the west, Washington Boulevard to the south, and Gallegos Avenue to the east), and to consider a finding that the proposed amendments and update are exempt from the requirements California Environmental Quality Act (CEQA) per CEQA Guidelines 15061(b)(3) in that they are not activities that would have the potential to cause a significant effect on the environment.

Project Planner – Wayland Li, (510) 494-4453, wii@fremont.gov

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

* NOTICE *

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

WAYNE MORRIS, SECRETARY FREMONT PLANNING COMMISSION

BULK SALES

NOTICE TO CREDITORS OF BULK SALE
(U.C.C. §6104, 6105)
ESCROW #: 0126008865
NOTICE IS HEREBY GIVEN to creditors of the within named seller that a bulk sale is about to be made of the assets described below.
The names and business address of the Seller(s) is/are: Fremont Flower Pavillon, LLC
4393 Mission Blvd. Fremont, California 94539
The location in California of the Chief Executive Office of the seller is: same as above

Office of the seller is: same as above

As listed by the seller, all other business names and addresses used by the seller within three years before the date such list was sent or delivered to the buyer are: None The names and business address of the Buyer(s) is/are: HBJU Inc.

43393 Mission Blvd. Fremont, California 94539
The assets to be sold are described in general

The assets to be sold are described in general as: All stock in trade, furniture, fixtures, equipment as. An stock in trade, initiaties, lixtures, equipment and other property
And are located at: 43393 Mission Blvd.
Fremont, California 94539
The business name used by the Seller(s) at those locations is: "Fremont Flower Pavilion"
The anticipated date of the bulk sale is: May

At the office of Old Republic Title Company @ 1000 Burnett Avenue, Suite 400, Concord, CA 94520.

The bulk sale IS subject to California Uniform Commercial Code Section 6106.2. If so subject, the name and address of the person with whom claims may be filed is as follows: Old Republic Title Company @ 1000 Burnett Avenue, Suite 400, Concord, CA 94520 or E-Fax to 925-265-

9040 or Fax 925-363-2276.

The last day for filing claims shall be _May 11, 2016_ which is the business day before the sale date specified herein. Dated: April 14,2016

Buyer(s): HBJU Inc. /S/ By: Howard H. Ju, President 4/26/16

CNS-2872769#

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG16810215 Superior Court of California, County of Alameda Petition of: John Sanchez for Change of Name TO ALL INTERESTED PERSONS:

Petitioner John Sanchez filed a petition with this court for a decree changing names as follows: John Sanchez to John Requena

Jonn Sanchez to John Requena
The Court orders that all persons interested in
this matter appear before this court at the hearing
indicated below to show cause, if any, why the
petition for change of name should not be granted.
Any person objecting to the name changes
described above must file a written objection that
includes the reasons for the objection at least two
court days before the matter is scheduled to be court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing:
Date: 06/17/2016, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street,
Oakland, CA 94612
A copy of this Order to Show Cause shall be
published at least once each week for four
successive weeks prior to the date set for hearing
on the petition in the following newspaper of

successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Whats Happenings Tri City Voice Date: Apr 5, 2016
Morris D. Jacobson

Judge of the Superior Court 4/26, 5/3, 5/10, 5/17/16

CNS-2872381#

ORDER TO SHOW CAUSE

FOR CHANGE OF NAME
Case No. HG16810218
Superior Court of California, County of Alameda
Petition of: Samantha Elizabeth Sanchez fo

Petition of: Samantha Elizabeth Change of Name TO ALL INTERESTED PERSONS:

Petitioner Samantha Elizabeth Sanchez filed a petition with this court for a decree changing Samantha Elizabeth Sanchez to Samantha

Samantha Elizabeth Sanchez to Samantha Elizabeth Requena The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. Notice of Hearing:

Date: 06/17/2016, Time: 11:30 am, Dept.: 24

The address of the court is 1221 Oak St., Oakland, CA 94612

CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri City Violice

Date: Apr 05 2016 Morris D. Jacobson Judge of the Superior Court 4/19, 4/26, 5/3, 5/10/16

CNS-2870009#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG 16807967 Court of California, County of Alameda of: Michael Christopher Lederer for Superior Petition

Superior Court of California, County of Alameda Petition of: Michael Christopher Lederer for Change of Name TO ALL INTERESTED PERSONS: Petitioner filed a petition with this court for a decree changing names as follows: Michael Christopher Lederer to Michael Christopher Wiseman The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. Notice of Hearing:
Date: 6/17/16, Time: 11:30 AM, Dept.: 24
The address of the court is Alameda County Superior Court, 1225 Fallon Street, Oakland, CA

94612-4280 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 general circulation, City Voice Date: Mar 17 2016

Morris D. Jacobson Presiding Judge of the Superior Court 4/19, 4/26, 5/3, 5/10/16

CNS-2870003#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG16806716
Superior Court of California, County of Alameda
Petition of: Yu Yang Lin for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Yu Yang Lin filed a petition with this
court for a decree changing names as follows:
Yu Yang Lin to Cyrus Yu Yang Lin
The Court orders that all persons interested in
this matter appear before this court at the hearing
indicated below to show cause, if any, why the
petition for change of name should not be granted.
Any person objecting to the name changes
described above must file a written objection that
includes the reasons for the objection at least two
court days before the matter is scheduled to be
heard and must appear at the hearing to show
cause why the petition should not be granted. If
no written objection is timely filed, the court may
grant the petition without a hearing.
Notice of Hearing:
Date: Thurs 6/30/16, Time: 1:30 PM, Dept.: 520
The address of the court is Hayward Hall of
Justice, 24405 Amador Street, Room 108,
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: Whats
Happenings Tri City Voice
Date: Mar 8, 2016
Morris Jacobson
Judge of the Superior Court

Date: Mar 8, 2010 Morris Jacobson Judge of the Superior Court 4/19, 4/26, 5/3, 5/10/16

CNS-2870000#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG16808958
Superior Court of California, County of Alameda
Petition of: Amanda Riordan for Change of Name
TO ALL INTERESTED PERSONS:

Petitioner Amanda Riordan filed a petition with this court for a decree changing names as follows: Amanda Ray Riordan to Amanda Rose Riordan this court for a decree changing names as follows:
Amanda Ray Riordan to Amanda Rose Riordan
The Court orders that all persons interested in
this matter appear before this court at the hearing
indicated below to show cause, if any, why the
petition for change of name should not be granted.
Any person objecting to the name changes
described above must file a written objection that
includes the reasons for the objection at least two
court days before the matter is scheduled to be
heard and must appear at the hearing to show
cause why the petition should not be granted. If
no written objection is timely filed, the court may
grant the petition without a hearing.
Notice of Hearing:
Date: 6/16/16, Time: 1:30 PM, Dept.: 520
The address of the court is Hayward Lall of
Justice, 24405 Amador St., 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: Whats
Happenings Tri City Voice
Date: Mar 24, 2016
Morris Jacobson
Judge of the Superior Court

Morris Jacobson Judge of the Superior Court 4/19, 4/26, 5/3, 5/10/16

CNS-2869623#

NOTICE

15AD-JU00327
Circuit Court for the County of St. Charles
STATE OF MISSOURI
In the Interest of
JACOB EVAN MYERS
D.O.B 4-22-08
BRANDON AND RACHEL HARSELL,
PETITIONERS
KEVIN WIBBENMEYER, Guardian ad Litem
The State of Missouri to: BRIAN S. MYERS
You are hereby notified that an action has been commenced against you in the Circuit Court for the County of St. Charles, Missouri, the object and general nature of which is to obtain an Adoption of minor child by petitioners.
The names of all the parties to said suit are stated above in the caption hereof and the name and address of the Petitioners Attorney is Catherine Keefe, 222 S Central Ave #708, Clayton, MO 63105.

address of use 1.

Keefe, 222 S Central Ave #/UB, Clayon, ...
63105.

You are further notified that, unless you file an answer or other pleading or shall otherwise appear and defend against the aforesaid petition within 45 days after the 1st day of publication, which will be determined after this request is received by WHAT'S HAPPENING TRI-CITY VOICE, 39737 Paseo Padre Pkwy, Fremont, CA 94538, judgment by default will be rendered against you.

CA 94538, judgment by default will be rendered against you.
It is ordered that a copy hereof be published according to law in the WHAT'S HAPPENING TRICITY VOICE a newspaper of general circulation published in Fremont CA.
A true copy from the record.
Witness my hand and the seal of the Circuit Court this 1st day of April, 2016.
Judy Zerr
Circuit Clerk
Illegible
Deputy Clerk
4/19, 4/26, 5/3, 5/10/16

CNS-2868398#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS NAME STATEMENT

NAME STATEMENT
File No. 517242
Fictitious Business Name(s):
M.A.P. Delivery Services, 173A Blossom Way,
Hayward, CA 94541, County of Alameda
Mailing address: PO. Box 56621, Hayward, CA
94545, County of Alameda Registrant(s)

Registrant(s): Elasa Trucking, LLC, 173A Blossom Way, Hayward, CA 94541; California Business conducted by: a Limited Liability Company

The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

(s) Laura Pocasangre, Member
This statement was filed with the County Clerk of
Alameda County on April 18, 2016
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

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

business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/26, 5/3, 5/10, 5/17/16

CNS-2873129#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 517243
Fictitious Business Name(s):
Quintanilla Delivery Services, 186 B St.,
Hayward, CA 94541, County of Alameda
Registrant(s):
Alvaro Quintanilla, 186 B St., Hayward, CA 94541
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)

/s/ Alvaro Quintanilla

offer flousand dollars [s], voul.)

Is/ Alvaro Quintanilla

This statement was filed with the County Clerk of Alameda County on April 18, 2016

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

CNS-2873114#

business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/26, 5/3, 5/10, 5/17/16

FICTITIOUS BUSINESS NAME STATEMENT File No. 516968 s Business Name(s):

Fictitious Business Name(s):
Ansa Consulting Services, 37600 Center Ct.
#213, Newark, CA 94560, County of Alameda

Ansa Consulting Services, 37600 Center Ct. #213, Newark, CA 94560, County of Alameda Registrant(s): Nadeem Zafar, 2546 Clymer Ln, Fremont, CA 94538 Anita Zafar, 2546 Clymer Ln, Fremont, CA 94538 Business conducted by: Married Couple The registrant began to transact business using the fictitious business name(s) listed above on Feb 24, 2016
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/ Nadeem Zafar This statement was filed with the County Clerk of Alameda County on April 12, 2016
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 1426, 5/3, 5/10, 5/17/16

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 517256
Fictitious Business Name(s):
Kyrin Massage, 46228 Warm Springs Blvd
#420, Fremont, CA 94539, County of Alameda
46228 Warm Springs Blvd #420, Fremont, CA
94539
Renistrant

Registrant(s) Xiuyuan Chen, 46228 Warm Springs Blvd #420, Fremont. CA 94539

Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on 4/16/2016

l 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/ Xiuvuan Chen

one thousand dollars [\$1,000].)

(s/Xiuyuan Chen
This statement was filed with the County Clerk of
Alameda County on April 19, 2016

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 expert as provided in subdivision (b) of 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

filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/26, 5/3, 5/10, 5/17/16

CNS-2872385#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 475160

The following person(s) has (have) abandoned the use of the fictitious business name: Kyrin International Trading Company, 46228 Warm Springs Blvd. #420, Fremont, CA 94539
Mailing address: 4183 Asimuth Circle, Union City, CA94587
The Fictitious Business Name Statement to be abandoned was filed.

CA94587
The Fictitious Business Name Statement being abandoned was filed on 2/21/2013 in the County of Alameda.
Shaolong Qu, 46228 Warm Springs Blvd. #420, Fremont, CA 94539
S/ Shaolong Qu
This statement was filed with the County Clerk of Alameda County on April 19, 2016.
4/26, 5/3, 5/10, 5/17/16

CNS-2872383#

FICTITIOUS BUSINESS NAME STATEMENT File No. 517039

Fictitious Business Name(s):

MT Learning Center, 46260 Warm Springs
Blvd., #505, Fremont CA 94539, County of Alameda: Same

Registrant(s):
Multiple Inductive Thinking Learning Center, 394
Riviera Dr., Union City CA 94587; CA
Business conducted by: a corporation
The registrant began to transact business using fictitious business name(s) listed above on 04/01/2016 declare that all information in this statement

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

17913 of the Business and Professions code that the registrant knows to be false is guilty of misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) Is Lung-Sheung Juang, President This statement was filed with the County Clerk of Alameda County on April 13, 2016 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/26, 5/3, 5/10, 5/17/16

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 470800
The following person(s) has (have) abandoned the use of the fictitious business name: Dynasty Enterprise, 2211 Parkside Drive, Suite G, Fremont, CA 94539
The Fictitious Business Name Statement being abandoned was filed on 10/15/2012 in the County of Alameda.

Richard I. Hashimoto, Co-Trustee of the Richard

Richard I. Hashimoto, Co-Trustee of the Richard I. Hashimoto and June L. Hashimoto 1993 Trust, 46000 Paseo Padre Parkway, Fremont, CA 94539 Steven C. Fong, Co-Trustee of the Fong Family Trust as amended and restated, 1623 Edgehill Court, San Leandro, CA 94577 Roger P. Lusch, Co-Trustee of the Lusch Family Trust, 893 Barcelona Drive, Fremont, CA 94536 Samuel So Sum Law, Co-Trustee of the Samuel S. Law and Jean M. Law Declaration of Trust DTD April 2, 1984, 1510 Hamilton Ave., Palo Alto, CA 94303

Robert Glen South, Jr. 1884 Flynn Creek Rd.

CA 94303
Robert Glen South, Jr. 1884 Flynn Creek Rd.,
Gainesboro, TN 38562
Jinne K Lusch, Co-Trustee of the Lusch Family
Trust, 893 Barcelona Drive, Fremont, CA 94536
June L Hashimoto, Co-Trustee of the Richard I.
Hashimoto and June L Hashimoto 1993 Trust,
46000 Paseo Padre Parkway, Fremont, CA 94539
Jean M. Law, Co-Trustee of the Samuel S. Law
and Jean M. Law Declaration of Trust DTD April
2, 1984, 1510 Hamilton Ave., Palo Alto, CA 94303
Janice C. Fong, Co-Trustee of the Fong Family
Trust, as amended and restated, 1623 Edgehill
Court, San Leandro, CA 94577
S/ Richard I. Hashimoto, Co-Trustee of the
Richard I. Hashimoto and June L Hashimoto 1993
Trust & General Partner
/s/ Roger P. Lusch, Co-Trustee of the Lusch
Family Trust & General Partner
This statement was filed with the County Clerk of
Alameda County on April 1, 2016.
4/19, 4/26, 5/3, 5/10/16

CNS-2870007#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 480686

The following person(s) has (have) abandoned the use of the fictitious business name: Andalusia Day Spa, 40643 Grimmer Blvd., Fremont, CA 94538

The Fictitious Business Name Statement being abandoned was filed on 7/18/2013 in the County of Alameda.
Skypool Airways Corporation, California, 40643 Grimmer Blvd., Fremont, CA 94538
S/ Zhi Yan White, President
This statement was filed with the County Clerk of Alameda County on March 25, 2016.

4/19, 4/26, 5/3, 5/10/16

CNS-2869111#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 516394
Fictitious Business Name(s):
Plan-It Landscape Design, 38455 Bronson
Street, #321, Fremont CA 94536, County of
Alameda; Same as above
Registrant(s):
Richard G. Schuchardt, 38455 Bronson Street,
#321, Fremont CA 94536
Richard G. Schuchardt, 38455 Bronson Street,
#321, Fremont CA 94536
Bichard G. Schuchardt, 38455 Bronson Street,
#321, Fremont CA 94536
In the registrant began to transact business using
the fictitious business name(s) listed above on NIA
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/ Richard Schuchardt
This statement was filed with the County Clerk of
Alameda County on March 29, 2016
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.
The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).

FICTITIOUS BUSINESS NAME STATEMENT

File No. 516634 Fictitious Business Name(s): Rana Motors, 3526 Investment Blvd, Hayward, CA 94545, County of Alameda

CA 94545, County of Alameda
Registrant(s):
Manar Abuomar, 416 Duncan St. #3, San
Francisco, CA 94131
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Manor Abuomar

This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on April 1, 2016 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

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). 4/19, 4/26, 5/3, 5/10/16

CNS-2868023#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 466580
The following person(s) has (have) abandoned the use of the fictitious business name: AK Films, 37097 Denning Ter #392, Fremont, CA 94536
Mailing address:37097 Denning Ter #392, Fremont, CA 94536
The Fictitious Business Name Statement being abandoned was filed on June 20, 2012 in the County of Alameda.
Aaron Neill Kelly, 37097 Denning Ter #392, Fremont, CA 94536
Patricia Lori Walsh Kelly, 37097 Denning Ter #392, Fremont, CA 94536
S/ Patricia Lori Walsh Kelly, 37097 Denning Ter #392, Fremont, CA 94536
S/ Patricia Lori Walsh Kelly
This statement was filed with the County Clerk of Alameda County on March 8, 2016.
4/12, 4/19, 4/26, 5/3/16
CNS-2867895#

CNS-2867895# FICTITIOUS BUSINESS

NAME STATEMENT
File No. 516772
Fictitious Business Name(s):
ZZZ Better Sleep 4 Less, 4299 N. Peralta Blvd.,
#A, Fremont, CA 94536, County of Alameda; 179
Coleridae (Geen, Fremont, CA 94538

Registrant(s): Luis Flores, 179 Coleridge Green, Fremont, CA 94538
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on n/a
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Luis Flores 94538

/s/ Luis Flores
This statement was filed with the County Clerk of
Alameda County on April 6, 2016
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 /s/ Luis Flores

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

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/12, 4/19, 4/26, 5/3/16

CNS-2867604#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 516763
Fictitious Business Name(s):
Rosehip Nail SPA, 5174 Mowry Avenue,
Fremont, CA 94538, County of Alameda
Registrant(s): Fremont, CA 94538, County of Alameda Registrant(s): Nguyen, Hoang Oanh, 39050 Donner Way, Fremont, CA 94538 Nguyen, Dat Hung, 39050 Donner Way, Fremont, CA 94538

Business conducted by: Married Couple
The registrant began to transact business using
the fictitious business name(s) listed above on 01/17/2014

The fictitious business name(s) listed above on 01/17/2014
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/ Hoang Oanh Nguyen - General Partner
This statement was filed with the County Clerk of Alameda County on April 6, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-2867425#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 516608
Fictitious Business Name(s):
Katcessories, 4031 Lana Ter, Fremont, CA
94536, County of Alameda
4031 Lana Ter, Fremont, CA 94536
Registrant(s):
Katrina Nunez, 4031 Lana Terr., Fremont, CA
94536
Business conducted by As Indianal

Authia Nullez, 4031 Lalia leti., Pretribit, CA 94536
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
Is/ Katrina Nunez
This statement was filed with the County Clerk of
Alameda County on April 1, 2016
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the

PUBLIC NOTICES

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

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/12, 4/19, 4/26, 5/3/16

CNS-2866544#

FICTITIOUS BUSINESS NAME STATEMENT File No. 516551

Fictitious Business Name(s):
Wonder Maids, 41097 Davila Ct Fremont CA 94539, County of Alameda; 41097 Davila Ct Fremont CA 94539; Alameda

Elizabeth Arambula Villegas, 41097 Davila Ct, Fremont, CA 94539

Registrant(s): Elizabeth Arambula Villegas, 41097 Davila Ct, Fremont, CA 94539 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Elizabeth Arambula Villegas
This statement was filed with the County Clerk of Alameda County on March 31, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1411, 419, 4126, 5/3/16

CNS-2866363#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 516356
Fictitious Business Name(s):

JDR Lumber, 39180 Liberty St Ste 101-10,
Fremont, CA 94538, County of Alameda
Registrant(s):

JDR Lumber, 39180 Liberty St Ste 101-10, Fremont, CA 94538, County of Alameda Registrant(s):

JDR Financial Group Inc., 38750 Paseo Padre Pkwy Ste C7, Fremont, CA 94536; CA Business conducted by: A Corporation

The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

//s/ Jun Hao Qiu, CEO

This statement was filed with the County Clerk of Alameda County on March 28, 2016

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

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

CNS-2865739#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 489688-489689
The following person(s) has (have) abandoned the use of the fictitious business name: 1.
Ameriprime Real, 2. Ameriprime Mortgage, 4590 Alhambra Dr., Fremont, CA 94536
The Fictitious Business Name Statement being The Fictitious Business Name Statement being abandoned was filed on 03/27/2014 in the County

Lung S., 4590 Alhambra Dr., Fremont,

S/Lung Chao
This statement was filed with the County Clerk of
Alameda County on March 17, 2016.
4/12, 4/19, 4/26, 5/3/16

CNS-2865620#

FICTITIOUS BUSINESS NAME STATEMENT File No. 515807 Fictitious Business Name(s):

Fictitious Business Name(s): Star Gill Trans, 32488 Jacklynn Dr., Union City, CA 94587, County of Alameda; 32488 Jacklynn Dr., Union City, CA 94587 Registrant(s): Jaspreet Gill, 32488 Jacklynn Dr., Union City, CA 04587

CA 94587

Jaspreet Gill, 32488 Jacklynn Dr., Union City, CA 94587
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
Is/ Jaspreet Singh Gill
This statement was filed with the County Clerk of Alameda County on March 14, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

4/5, 4/12, 4/19, 4/26/16

CNS-2865414#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 515976
Fictitious Business Name(s):
Curiosity Kingdom, 4334 Agena Circle, Union
City, CA 94587, County of Alameda

Curiosity Kingdom, 4334 Agena Circle, Union City, CA 94587, County of Alameda Registrant(s):
Maria Aracely Navarrete Sandoval, 4334 Agena Circle, Union City, CA 94587
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [81,000].)

Isi Maria Aracely Navarrete Sandoval
This statement was filed with the County Clerk of Alameda County on March 17, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1441) et seq., Business and Professions Code).

FICTITIOUS BUSINESS NAME STATEMENT

File No. 515986

Fictitious Business Name(s): New India Bazar, 4552 Dublin Blvd., Dublin, CA 94568, County of Alameda; 885 Yosemite Milpitas, CA 95035, County of Santa Clara Registrant(s):
Dublin Grocery Outlet, Inc., 885 Yosemite Way
Milpitas, CA 95035

Milipitas, CA 95035
Business conducted by: a Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on n/a
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed

one thousand dollars [\$1,000].)

/s/ Hamant Kumar Sharda, CEO
This statement was filed with the County Clerk of Alameda County on March 18, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

filed before the expiration.

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

4/5, 4/12, 4/19, 4/26/16

CNS-2863771#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 516328
Fictitious Business Name(s):
Peacocknews.com, 4950 Stevenson Blvd., #35,
Fremont, CA 94538, County of Alameda
Registrant(s):

Vibishan K. Vellore, 4950 Stevenson Blvd., #35, Fremont, CA 94538

VibÍshan K. Vellore, 4950 Stevenson Blvd., #35, Fremont, CA 94538 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Vibishan K. Vellore This statement was filed with the County Clerk of Alameda County on March 25, 2016 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/5, 4/12, 4/19, 4/26/16

CNS-2863731#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 496228
The following person(s) has (have) abandoned the use of the fictitious business name:
Peacocknews.com, 2422 Abaca Way, Fremont, CA 94539
The Fictitious Business Name Statement being abandoned was filed on in the County of Alameda. Vibishan K. Vellore, 3939 Monroe Ave. #104, Fremont, CA 94536
Rajat Sengupta, 2422 Abaca Way, Fremont, CA 94539

Rajlat Sengupta, 2422 Abaca Way, Fremont, CA 94539
Karthik Javvaji, 4200 Bay St., #265, Fremont, CA 94538
S/ Vibishan K. Vellore
This statement was filed with the County Clerk of Alameda County on March 25, 2016.
4/5, 4/12, 4/19, 4/26/16

CNS-2863722#

FICTITIOUS BUSINESS NAME STATEMENT File No. 516354 Fictitious Business Name(s): Majestic Care Transportation, 34178 Duke Lane, Fremont, CA 94555, County of Alameda

Majestic Care Transportation, 34178 Duke Lane, Fremont, CA 94555, County of Alameda Registrant(s): Arman Corsame Mercado, 34178 Duke Lane, Fremont, CA 94555
Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/Arman C. Mercado
This statement was filed with the County Clerk of Alameda County on March 28, 2016 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A ew fictitious business name statement must be the residence address of a registered owner new fictitious business name statement must be filed before the expiration.

nued 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). 4/5, 4/12, 4/19, 4/26/16

CNS-2863509#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS

OF USE OF FICTITIOUS
BUSINESS NAME
File No. 450891
The following person(s) has (have) abandoned the use of the fictitious business name: Executive Realty and Loan, 44301 Park Meadow Dr., Fremont, CA 94539

The Fictitious Business Name Statement being abandoned was filed on 4-25-2011 in the County of Alameda. Azar Hanna, 44301 Park Meadow Dr., Fremont

CA 94339 S/ Azar Hanna This statement was filed with the County Clerk of Alameda County on March 18, 2016. 4/5, 4/12, 4/19, 4/26/16

CNS-2863432#

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 515843
Fictitious Business Name(s):
TD Pacific, 39639 Leslie St., Apt. 280, Fremont, CA 94538, County of Alameda
Pacietzent(s) Registrant(s): Yanxin Fu, 39639 Leslie St., Apt. 280, Fremont

CA 94538

Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on n/a
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Yanxin Fu

misuemeation punishable by a line not to exceed one thousand dollars [\$1,000].)

/s/ Yanxin Fu
This statement was filed with the County Clerk of Alameda County on March 15, 2016

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

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

4/5, 4/12, 4/19, 4/26/16

CNS-2863052#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 516060

Fictitious Business Name(s): Subway 66006, 488 Mowry Ave, Fremont, CA 94536, County of Alameda 3852 Antonini Way, Pleasanton, Alameda, CA 94566

Registrant(s): R&V Foods Inc, 3852 Antonini Way, Pleasanton CA 94566: CA CA 94566; CA
Business conducted by: A Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement

In licitious usiness riamies) listed above of invalidation and 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/ Varinder Kaur Dhillon, Secretary This statement was filed with the County Clerk of Alameda County on March 21, 2016 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

flied before the expiration.

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

4/5, 4/12, 4/19, 4/26/16

CNS-2862656#

GOVERNMENT

CITY OF FREMONT PUBLIC HEARING

Notice is hereby given that the City of Fremont City Council will hold a public hearing to consider the following proposals. Said public hearing will be held at 7:00 p.m., Tuesday, May 10, 2016, Council Chambers, 3300 Capitol Ave., Bldg. A, Fremont, CA, at which time all interested parties may attend and be heard:

and be heard:

PAD 2 BUILDING PACIFIC COMMONS
PLANNED DISTRICT AMENDMENT— 43950
Pacific Commons Boulevard - PLN2016-00145
Public Hearing (Published Notice) to Consider
the Planning Commission's Recommendation
to Approve an Amendment to Planned District
P-2000-214 and a Tentative Tract Map to Facilitate
Development of a 6,500-Square-Foot Retail Pad
Building and Allow an Additional 43-Space Parking
Reduction within Planning Area 5 (The Block) of
Pacific Commons, and a Finding that No Further
Environmental Review is Required Pursuant to
the California Environmental Quality Act (CEQA)
as a Final Environmental Impact Report (EIR) and
Supplements to the EIR (SCH#19996052016)
were Previously Certified and None of the
Conditions Requiring a Subsequent or
Supplemental EIR Stated in Section 15162 of the
CEQA Guidelines are Present.

CEGA Guidelines are Present.

ROBSON HOMES STEVENSON PLACE - PLN2015-00283 and PLN2016-00229

Public Hearing (Published Notice) to consider the Planning Commission's Recommendation to Approve Precise Planned District P-2015-283, Vesting Tentative Tract Map No. 8324 and a Private Street to allow the construction of 34 attached and 12 detached townhouse units on a 2.0-acre property located on the south side of Stevenson Boulevard, west of Stevenson Place in the Central Community Plan Area, and to consider a finding that no further environmental review is required pursuant to the California Environmental Quality Act (CEQA) as a Mitigated Negative Declaration (MND) (SCH#2014052024) was previously adopted and none of the conditions requiring a subsequent or supplemental environmental document stated in Section 15162 of the CEQA Guidelines are present.

TRANSPORTATION DEMAND MANAGEMENT ORDINANCE UPDATE
Public Hearing (Published Notice) To Consider Introduction of an Ordinance Updating the City's Trip Reduction and Transportation Demand Management Ordinance (Fremont Municipal Code Chapter 10.20) for Conformity with General Plan Goals and Policies and Adoption of a Resolution setting a Transportation Demand Management Program Review Fee Deposit. The General Plan Environmental Impact Report (EIR) SCH#2010082060 was previously certified for the project.

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

SUSAN GAUTHIER CITY CLERK 4/26/16

CNS-2872788#

Notice is hereby given that the City of Fremont City Council will hold a public hearing to consider the following proposal. Said public hearing will be held at 7:00 p.m., Tuesday, June 14, 2016, Council Chambers, 3300 Capitol Ave., Bldg. A, Fremont, CA, at which time all interested parties

CITY OF FREMONT PUBLIC HEARING

may attend and be heard: FREMONT LANDSCAPING ASSESSMENT DISTRICT 88

DISTRICT 88
Public Hearing (Published and Posted Notice) to Conduct a Public Hearing on the Levy of Annual Assessments for Landscaping Assessment District 88 and Adopt a Resolution Confirming Diagrams and Assessments for District 88 for Fiscal Year 2016/2017

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

SUSAN GAUTHIER CITY CLERK 4/26/16

CNS-2872786#

CITY OF FREMONT SUMMARY OF PROPOSED ORDINANCE AS INTRODUCED APRIL 19, 2016

AN ORDINANCE OF THE CITY OF FREMONT AMENDING FREMONT MUNICIPAL CODE CHAPTER 18.40, ARTICLES, II AND III REGARDING SOLID WASTE, RECYCLABLES AND ORGANICS MANAGEMENT

On April 19, 2016, the Fremont City Council introduced the above ordinance. The ordinance would amend Fremont Municipal Code Title 8 (Health and Safety), Chapter 18.40 (Solid Waste, Recyclables and Organics Management), Articles I, II and III as described below.

The ordinance would change references from "yard waste" to "organics" to better reflect current terminology and to reflect how materials are being collected and processed. Other definitions in the ordinance would also be updated to eliminate definitions that are no longer needed and to add or revise definitions to reflect current practices.

The ordinance would also eliminate the "zero generator" exemption language to reflect the elimination of that program. The current ordinance allows an exemption from collection service fees if a residential generator demonstrates that he or she does not produce and/or discard yard waste requiring collection. The proposed ordinance provides that this exemption would be phased out for all customers except for those who have already been approved and those who apply prior to the effective date of the ordinance.

The ordinance would also expand the permissible collection hours to authorize collection services to be provided earlier than 6:00 a.m. in mixed use and transit-oriented development areas.

A certified copy of the full text of the ordinance is posted in the office of the City Clerk, 3300 Capitol Avenue, Fremont, and is available for review upon request. The second reading for adoption is currently scheduled for May 3, 2016, at 7:00 p.m., at City Hall, 3300 Capitol Avenue, Fremont.

SUSAN GAUTHIER – CITY CLERK 4/26/16

CITY OF FREMONT SUMMARY OF PROPOSED ORDINANCE As Introduced April 19, 2016

AN ORDINANCE OF THE AN UNDINANCE OF THE CITY OF FREMONT, AMENDING FREMONT MUNICIPAL CODE TITLE 18, CHAPTER 18.165, DENSITY BONUS AND AFFORDABLE HOUSING INCENTIVES

On April 19, 2016, the Fremont City Council introduced the above ordinance. The ordinance would amend Fremont Municipal Code (FMC) Title 18 (Planning and Zoning), Chapter 18.165 (Density Bonus and Affordable Housing Incentives) for consistency with State law.

The ordinance would address new requirements to provide replacement housing when an application for a density bonus is proposed on a site that has existing affordable rental housing. It would also specify that affordable rental units must be restricted for a minimum period of 55 years. The zoning amendment would provide additional reductions to required parking ratios for housing developments that are eligible for a density bonus. These ratios would apply to rental housing (including those for senior citizens or special needs populations) or ownership housing, within one-half mile of a major transit stop or fixed bus service, as specified, in addition to other criteria. Finally, the ordinance would add definitions of "major transit stop," "special needs housing." and other terms, and would update submittal requirements accordingly. The ordinance would address new requirements

A certified copy of the full text of the ordinance is posted in the office of the City Clerk, 3300 Capitol Avenue, Fremont, and is available for review upon request. The second reading for adoption is

currently scheduled for May 3, 2016, at 7:00 pm, at City Hall, 3300 Capitol Avenue, Fremont.

SUSAN GAUTHIER - CITY CLERK 4/26/16

CNS-2872783#

NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a public hearing will be held by the City Council of the City of Union City for the purpose of considering the following:

The City of Union City's 2016-2017 Community Development Block Grant ("CDBG") Annual Action Plan ("the Plan").

The Plan identifies CDBG funding priorities and describes the activities the City will undertake to address the City's housing, community, and economic development needs in fiscal year 2016economic development needs in fiscal year 2016-2017. A draft of the Plan is available for public review on the City's website at the link below and hard copies are available at City Hall and the Union City Library. http://www.unioncity.org/ departments/economic-community-development/ community-development-block-grant-cdbg

This item will be heard at a public hearing by the City Council at the meeting listed below. You may attend the meeting and voice your comments in person, or you may submit comments in writing prior to the hearing. The Housing & Community Development Coordinator, Alin Lancaster, can be reached at (510) 675-5322 or via email at AlinL@unioncity.org

CITY COUNCIL MEETING Tuesday, May 10, 2016

Said hearing will be held at 7:00 p.m. In the Council Chambers of City Hall, 34009 Alvarado-Niles Road, Union City

The meeting packet, which includes the meeting agenda and staff report, can be accessed on-line on the City's Agendas and Minutes webpage which is located at http://www.ci.union-city.ca.us/government/city-council-agenda-packets. Meeting packets are generally available on-line the Friday before the meeting.

City Hall is accessible by Union City Transit lines 1, 3, 5, 6, 8, 9 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please call Union City Transit at (510) 471-1411 and AC Transit or BART at 511. Union City Transit maps and schedules are available at www.uctransit.org.

JOAN MALLOY Economic & Community Development Director 4/26/16

PUBLIC HEARING NOTICE
On May 12, 2016, at or after 7:30 p.m. in the Council Chambers, 37101 Newark Blvd., Newark, CA, the Newark City Council will hold a public hearing to consider:

The request by Shivam Real Estate, LLC, to: (1) adopt a resolution revoking an existing Planned Unit Development (P-12-22) and a Conditional Use Permit (U-12-21) for a veterinary emergency facility at 5600 John Muir Drive; (2) adopt a resolution approving an Addendum to an existing Environmental Impact Report (E-16-13); and (3) adopt a resolution approving an Architectural and Site Plan Review (ASR-16-9) for a hotel to be located at 5600 John Muir Drive. The Assessor's Parcel Numbers are 901-195-18 & 19.

On April 12, 2016 the Newark Planning Commission approved Resolutions 1933, 1934 and 1935 for the project described above.

Details are available at the Planning Department, 37101 Newark Boulevard, Newark, CA, 94560, and by contacting Terrence Grindall, Assistant City Manager (510) 578-4208.

If you challenge a City action in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the Newark Planning Commission and/or City Council at, or prior to, the public hearing. Subject to exhaustion of administrative remedies, Code of Civil Procedure Section 1094.6 requires you to intitate such a proceeding in court within 90 days of the final decision in this matter.

SHEILA HARRINGTON 4/26/16

NOTICE TO CONTRACTORS

Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg. B, Fremont, California, up to the hour of 2:00 PM on May 11, 2016,at which time they will be opened and read out loud in said building for:

2016 CAPE AND SLURRY SEAL PROJECT, CITY PROJECT 8195L(PWC)

Plans, special provisions and standard proposal Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Solutions located at 821 Martin Avenue, Santa Clara, CA 95050 or through Planwell at www.e-arc.com/location/santa-clara. Phone cost is non-refundable. Call to confirm availability of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) 494-4620.

LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 4/19, 4/26/16

CNS-2869853#

PROBATE

NOTICE OF PETITION TO **ADMINISTER ESTATE OF**

BASILIA F. LAZO CASE NO. RP16811774 To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Basilia F. Lazo A Petition for Probate has been filed by

Edward Lazo in the Superior Court of California, County of Alameda.
The Petition for Probate requests that Edward Lazo be appointed as personal representative to administer the estate of

the decedent. The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court. A hearing on the petition will be held in this court on 5/24/2016 at 9:30 AM in Dept. 201 located at 2120 Martin Luther King Jr. Way,

located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California Statutes and legal authority.

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.

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.

court clerk. Attorney for Petitioner: 1730 Sonoma Blvd., Vallejo, CA 94590, Telephone: (707) 643-8405 4/26, 5/3, 5/10/16 CNS-2873745#

NOTICE OF PETITION TO

ADMINISTER ESTATE OF DEBORAH ANN PLETZER

CASE NO. RP16812308
I heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Deborah Ann Pletzer

A Petition for Probate has been filed by Allison Marie Garcia & Melissa Amy Garcia in the Superior Court of California, County of Alameda. The Petition for Probate requests that Allison Marie Garcia & Melissa Amy Garcia

be appointed as personal representative to administer the estate of the decedent. The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court. The Petition requests authority to administer the estate under the Independent Administration of Estates

Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant

the authority.
A hearing on the petition will be held in this court on 5/18/2016 at 9:30 AM in Dept. 201 located at 2120 Martin Luther King, Jr., Way, Berkeley, CA 94704-1109. 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 If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You

may 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: Srinoi G.
Rousseau, 1001 Marina Village Pkwy, Ste.
400 Alameda, CA 94501-6401, Telephone:
510-465-3885
4/26, 5/3, 5/10/16

NOTICE OF PETITION TO ADMINISTER ESTATE OF **RUTH GAMBA** CASE NO. RP16810179
To all heirs, beneficiaries, creditors, contingent creditors, and persons who

CNS-2872646#

may otherwise be interested in the will or estate, or both, of: Ruth Gamba
A Petition for Probate has been filed by Peter A. Gamba in the Superior Court of California, County of Alameda.
The Petition for Probate requests that

Peter A. Gamba be appointed as personal representative to administer the estate of the decedent.

the decedent.
The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows

good cause why the court should not grant the authority.

the authority.

A hearing on the petition will be held in this court on May 18, 2016 at 9:30 a.m. in Dept. 201 located at 2120 Martin Luther King, Jr. Way, Berkeley, CA 94704

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.
You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of

an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the ourt clerk Attorney for Petitioner: Brendan P. Brady, 1900 W. Mountain Street, Glendale, CA

91201, Telephone: (818) 846-8276 4/26, 5/3, 5/10/16 CNS-2872578#

PROBATE NOTICE TO **CREDITORS RCW 11.40.030**

CREDITORS RCW 11.40.030

No. 16400490-5

IN THE SUPERIOR COURT FOR THE
STATE OF WASHINGTON
IN AND FOR THE COUNTY OF
SPOKANE
In the Matter of the Estate of
IONA H. HAYMOND, Deceased
The Personal Representative named
below has been appointed as Personal

The Personal Representative named below has been appointed as Personal Representative of this estate. Any person having a claim against the decedent must, before the time the claim would be barred by any otherwise applicable statute of limitations, present the claim in the manner as provided in RCW 11.40.070 by serving on or mailing to the Personal Representative or the Personal Representative's attorney at the address Representative's attorney at the address stated below a copy of the claim and filing the original of the claim with the court in which the probate proceedings were commenced. The claim must be presented within the later of: (1) Thirty days after the Personal Representative served or mailed the notice to the creditor as provided under RCW 11.40.020(1)(c); or (2) four months after the date of first publication of the notice. If the claim is not presented within this time frame, the claim is forever barred, except as otherwise provided in RCW 11.40.051 and 11.40.060. This bar is effective as to claims against both the decedent's probate and nonprobate

Date of first publication: April 19, 2016 /s/ Louis D. Haymond

IFE CORNERSTONES

Birth

Marriage

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

Obituaries

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

> Salvador Munoz Sr. RESIDENT OF NEWARK

November 18, 1932 - March 26, 2016

Kemawathie Hansrajh RESIDENT OF FREMONT

February 23, 1944 - March 27, 2016 Jane L. Kuhlman

RESIDENT OF FREMONT July 29, 1923 - March 28, 2016

Margaret Soza Barriga RESIDENT OF FREMONT April 7, 1939 - March 31, 2016

Jui Cheang Mason RESIDENT OF SAN FRANCISCO July 6, 1953 - March 31, 2016

Berniece Hollingsworth RESIDENT OF STOCKTON February 28, 1932 - April 1, 2016

Serafin N. Arrivas, Jr. RESIDENT OF FREMONT July 13, 1933 - April 1, 2016

Judith Plummer RESIDENT OF FREMONT September 26, 1940 - April 2, 2016

Kathleen Gutierrez RESIDENT OF UNION CITY

September 7, 1951 - April 2, 2016 Allan J. Potts RESIDENT OF NEWARK

September 2, 1929 - April 3, 2016 **Karen McMurtrie**

RESIDENT OF FREMONT August 16, 1943 - April 6, 2016

Alex Caasi Samson RESIDENT OF FREMONT December 30, 1946 - April 7, 2016

Laurie Marie Ericson RESIDENT OF EUGENE, OR August 29, 1953 - April 7, 2016

Betty J. Esparza RESIDENT OF CATHEDRAL CITY January 26, 1935 - April 8, 2016

Jesus Martinez RESIDENT OF FREMONT January 14, 1929 - April 10, 2016

Suprabha P. Samant RESIDENT OF SAN MATEO

December 31, 1941 - April 10, 2016 **Rodolfo Cariaso** RESIDENT OF FREMONT

October 30, 1928 - April 12, 2016 Irene L. Curtzwiler RESIDENT OF FREMONT

June 13, 1927 - April 13, 2016 **Rebecca Ortiz** RESIDENCE OF UNION CITY

June 23, 1943 - April 16, 2016 Rajnikant Ramanbhai Patel

RESIDENT OF FREMONT October 3, 1951 - April 18, 2016

Daniel Orozco Garcia RESIDENT OF NEWARK September 9, 1927 - April 17, 2016

Edward Louis Novak RESIDENT OF UNION CITY November 16, 1927 - April 16, 2016

Christine Reynolds RESIDENT OF FREMONT November 22, 1942 - April 19, 2016

Reeba A. Renfro RESIDENT OF NEWARK

September 6, 1918 - April 17, 2016

Robert Dean Cunningham RESIDENT OF UNION CITY December 4, 1934 - April 21, 2016

Guillermo Munoz Macias RESIDENT OF UNION CITY February 8, 1933 - April 21, 2016

Fremont Chapel of the Roses (510) 797-1900 FDI007 1940 Peralta Blvd., Fremont www.fremontchapeloftheroses.com

Nicolas Contreras RESIDENT OF UNION CITY December 6, 1917 - April 11, 2016

Katharine E. Olson RESIDENT OF SAN JOSE October 19, 1926 - April 11, 2016

Patrick D. McCoy RESIDENT OF FREMONT December 29, 1965 - April 12, 2016

Beatrice C. Mooney RESIDENT OF LAGUNA WOODS November 12, 1919 - April 13, 2016

Hans M. Hindreus RESIDENT OF FREMONT January I, 1925 - April 13, 2016

Narendrabhai B. Panchal RESIDENT OF SAN JOSE June 2, 1958 - April 13, 2016

Glynn E. Ivey RESIDENT OF FREMONT February 17, 1937 - April 13, 2016

Ratna Oruganti RESIDENT OF FREMONT May 6, 1967 - April 15, 2016

Surjit S. Kayshap RESIDENT OF FREMONT May 8, 1938 - April 17, 2016

Lori J. Louie-Rebholtz RESIDENT OF FREMONT November 15, 1953 - April 17, 2016

George W. Aubrey RESIDENT OF FREMONT May 13, 1933 - April 19, 2016

Evangelina C. Oclima RESIDENT OF FREMONT February 25, 1925 - April 19, 2016

Wallace A. Klinger, Jr. RESIDENT OF MILPITAS March 3, 1927 - April 20, 2016

Matthew W. Estrada RESIDENT OF SAN JOSE December 15, 1988 - April 20, 2016

Duru G. Ramchandani RESIDENT OF MILLBRAE September 7, 1933 – April 21, 2016

Luis B. Delos Santos RESIDENT OF FREMONT August 24, 1925 - April 22, 2016

Sylvia Hasson RESIDENT OF FREMONT December 23, 1927 - April 24, 2016

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

CSUEB ranks among best online programs

SUBMITTED BY KIMBERLY HAWKINS

According to U.S. News & World Report, two Cal State University East Bay (CSUEB) online degree programs are rated among the best in the magazine's 2016 rankings. CSUEB's online bachelor's program and graduate education program are both ranked by U.S. News & World Report as No. 7 in the state. This is the first year CSUEB's online graduate education program made it into the rankings.

The U.S. News & World Report list is just the latest of several regional and national rankings that highlight the value of a CSUEB degree.

Recently, The Economist released its first ever college rankings and Cal State East Bay is in the 89th percentile for alumni earnings above expectation. In a Washington Monthly survey that looked at 233 colleges and universities, CSUEB also ranked among the top 25 universities in the West considered "Best Bang for the Buck." In November 2015, The Institute of International Education (IIIE) ranked CSUEB among the "Top 40 Master's Colleges & Universities Hosting International Students."

LANAS ESTATE SERVICES

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

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

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

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

Lana August Puchta **Licensed Estate Specialist In Resale Over 30 Years**

510-657-1908

www.lanas.biz lana@lanas.biz

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-City Gremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

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

Obituary

Daniel Orozco Garcia

September 9, 1927 – April 17, 2016

Resident of Newark

Born on September 9th, 1927 in Torreon, Coahuila, Mexico, and entered into rest on April 17th, 2016 in Fremont, CA at the age of 88. Survived by his children: Lucy Santellano, Gloria Gallardo, Danny Garcia, and Leo Garcia. Also survived by 13 grandchildren, many great-grandchildren, and 1 great-great grandchild. Predeceased by his wife Ana Garcia.

Daniel worked as a laborer and after retirement he made cement statues as a hobby. He enjoyed fishing, walking, spending time at the park, and spending time with his family. He was a San Francisco Giants fan.

A Memorial Service will be held on Wednesday, April 27th, 2pm at

Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536.

Fremont Memorial Chapel 1-510-793-8900

Obituary

Irene Loraine Curtzwiler

June 13, 1927 - April 13, 2016 Resident of Fremont

While peacefully sleeping, Irene Loraine Curtzwiler, born in Detroit, MI, on June, 13th, 1927, passed on April 13th, 2016 in Fremont, CA.

Predeceased by her loving husband of 34 years, James Ernest Curtzwiler. They met at San Jose State College.

She is survived by three children: Susan, Kenneth, and William Curtzwiler; four grandchildren: Eric, Greg, Hannah, Marshall, and the late Kaleb Curtzwiler; three great-grandchildren: Deegan and Drake Curtzwiler, and Maverick Woodcock; two sisters: Leda R. Taylor, and Lida R. Bruzzone; and many nieces and nephews.

Teaching for 10 years was her passion. She also worked in transportation and electronics industries. Her favorite hobbies included camping with her family, reading, planning theme parties, oil painting, traveling, and many hand crafts. Curtzwiler played second chair violin at age 12 in a children's orchestra to help open the World's Fair on Treasure Island, 1939.

Mom, your love will be in our hearts forever.

April 26th, from 9:30-10:30am and a Chapel Service will begin at 10:30am at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. Burial will be held on Tuesday, April 26th, 2pm at Holy Sepulchre Cemetery in Hayward,

> Fremont Memorial Chapel 1-510-793-8900

PUBLIC NOTICES

Personal Representative Attorney for Personal Representative: Karen L. Sayre, WSBA #15548 SAYRE SAYRE & FOSSUM, P.S. Address for Mailing or Service: West 201 North River Drive, Suite 460 Spokane, Washington 99201-2262 (509) 325-7330 4/26, 5/3, 5/10/16

NOTICE OF PETITION TO ADMINISTER ESTATE OF

CASE NO. RP16810194

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Lawrence Stacey Corriea A Petition for Probate has been filed by Thomas Corriea and Richard Corriea in the Superior Court of California, County of Alements.

of Alameda.
The Petition for Probate requests that Thomas Corriea and Richard Corriea be appointed as personal representative to administer the estate of the decedent.
The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows and cause why the court should not arrest.

files an objection to the petition and shows good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on May 25, 2016 at 9:30 a.m. in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate,

you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the

Special Notice States Court clerk.
Attorney for Petitioner: McGoldrick & McGoldrick, Attorneys at Law, Bernard J. McGoldrick, Esq., 49239 Golden Oak Loop, Oakhurst, CA 93644, Telephone: Loop, Oakhurst (559) 683-4130 4/19, 4/26, 5/3/16

NOTICE OF PETITION TO ADMINISTER ESTATE OF MICHAEL EARL ESPINOLA A.K.A. MIKE E. ESPINOLA CASE NO. RP16808636

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Michael Earl Espinola a.k.a. Mike E. Espinola
A. Petition for Probate has been filed by

a.k.a. Mike E. Espinola
A Petition for Probate has been filed by
Debbie Espinola in the Superior Court of
California, County of Alameda.
The Petition for Probate requests that
Debbie Espinola be appointed as personal
representative to administer the estate of
the decelent

the decedent.
The Petition

requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested. nowever, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

good cause why the court should not grant the authority. A hearing on the petition will be held in this court on May 17, 2016 at 9:30 a.m. in Dept. 201 located at 2120 Martin Luther King, Jr. Way, Berkeley, CA 94704.

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

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 representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority

may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the

court clerk. Petitioner: Attorney for Petitioner: Chamandeep K. Johal, 39300 Civic Center Drive, Suite 110, Fremont, CA 94538, Telephone: (510) 796-9055 4/19, 4/26, 5/3/16

CNS-2868374#

NOTICE OF PETITION TO ADMINISTER ESTATE OF LUCAS PLACENCIA VARELA AKA LUCAS P. VARELA CASE NO. RP16809819

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Lucas Placencia Varela, Lucas P. Varela, Lucas Varela
A Petition for Probate has been filed by
Dimpna Varela in the Superior Court of

Dilliphia varies in the superior court of California, County of Alameda.

The Petition for Probate requests that Dimpna Varela be appointed as personal representative to administer the estate of the deceler.

the decedent. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows files an objection to the petition and shows good cause why the court should not grant the authority.

the authority.

A hearing on the petition will be held in this court on 05/25/2016 at 9:30 in Dept. 201 located at 2120 Martin Luther King, Jr.

201 located at 2120 Martin Luther King, Jr. Way, Berkeley, CA 94704.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

appearance in any 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. (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60

days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Attorney for Petitioner: PATRICIA URO-Attorney for Petitioner: PATRICIA ORO-MAY, Esq., 1625 The Alameda, Suite 800, San Jose, CA 95126, Telephone: (408) 277-0900 4/12, 4/19, 4/26/16

CNS-2866341#

TRUSTEE SALES

T.S. No.: 2015-04354-CAA.P.N.:543-0405-014-00
Property Address: 34311 O'connell Ct, Fremont,
CA 94555 NOTICE OF TRUSTEE'S SALE
PURSUANT TO CIVIL CODE § 2923.3(a), THE
SUMMARY OF INFORMATION REFERRED TO
BELOW IS NOT ATTACHED TO THE RECORDED
COPY OF THIS DOCUMENT BUT ONLY TO THE
COPIES PROVIDED TO THE TRUSTOR. NOTE:
THERE IS A SUMMARY OF THE INFORMATION
IN THIS DOCUMENT ATTACHED IMPORTANT
NOTICE TO PROPERTY OWNER: YOU ARE IN
DEFAULT UNDER A DEED OF TRUST DATED
03/28/2006. UNILESS YOU TAKE ACTION TO
PROTECT YOUR PROPERTY, IT MAY BE
SOLD AT A PUBLIC SALE. IF YOU NEED AN
EXPLANATION OF THE NATURE OF THE
PROCEEDING AGAINST YOU, YOU SHOULD
CONTACT A LAWYER. Trustor: BILLY WAI
CHAI, A SINGLE MAN Duly Appointed Trustee:
Western Progressive, LLC Recorded 04/03/2006
as Instrument No. 2006128030 in book —, pageand of Official Records in the office of the
Recorder of Alameda County. California, Date
of Sale: 05/31/2016 at 12:00 PM Place of Sale:
AT THE FALLON STREET EMERGENCY EXI
OF THE ALAMEDA COUNTY COURTHOUSE,
1225 FALLON STREET, OAKLAND, CA 94612
Estimated amount of unpaid balance and other
charges: \$605,267.68 NOTICE OF TRUSTEE'S
SALE WILL SELL AT PUBLIC AUCTION TO
HIGHEST BIDDER FOR CASH, CASHIER'S
CHECK DRAWN ON A STATE OR NATIONAL
BANK, A CHECK DRAWN BY A STATE OR
FEDERAL CREDIT UNION, OR A CHECK
DRAWN BY A STATE OR FEDERAL SAVINGS
AND LOAN ASSOCIATION, A SAVINGS
ASSOCIATION OR SAVINGS BANK SPECIFIED
IN SECTION 5102 OF THE FINANCIAL CODE
IN SECTION 5102 OF THE FINANCIAL CODE
IN SECTION 5102 OF THE FINANCIAL CODE
AND AUTHORIZED TO DO BUSINESS IN THIS
STATE: All right, title, and interest conveyed to
and now held by the trustee in the hereinafter
described property under and pursuant to a Deed
of Trust described as: More fully described in said
Deed of Trust. Street Address or other common
designation of real property: 34311 O connell
Ct, Fremont, CA 94555 A.P.N.: 543-0405-014-00
The undersigned Trustee disclaims any liability
for any incorrectness of the street address or

ther common designation, if any, shown above. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$605,267.68. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. The beneficiary of the Deed of Trust has executed and delivered to the undersigned a written request to commence foreclosure, and the undersigned acused a Notice of Default and Election to Sell to be recorded in the county where the real property is located. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on this property. NOTICE TO PROPERTY OWNER: The sale date has opening bid may be less

CNS-2871829#

Obituary

Maria Benavente Ito

April 17, 1926 - April 14, 2016

Maria Benavente Ito was born April 17, 1926 in Dededo, Guam, passed away April 14, 2016 at the age of 89. Maria was one of 5 children born to Joaquin A. Benavente and Ana San Agustin Lujan. Maria married Vicente Santos Ito on May 21, 1948. They have six children Eleanor (Ellie), Vincent (Benny), Robert (Sonny), Jean (Jeanie), Anthony (Tony) and Kookie. She was a wonderful Mother in Law to Rick, Donna, George, Mae, Kevin. The greatest Grandma to Cindi, Jenny, Erick, April, Billy, Dena, Kim, Creed, Robert, and Trina. The best Great Grandma to Benjamin, Ethan, Riley, Lucas, Emmaline, Hazel Rose and Robin. Aunt to many nieces and Nephews. Maria loved her bingo and trips to Reno, but her love for her family extended to all who were welcome in her home, cooking and taking care of many. She will be missed by all. Mass/Celebration of Life will take place at 12noon, Wed April 27th at St. Elizabeth Seton Catholic Church 4595 Snyder Ln,

Rohnert Park, Ca. Visitation will take place from 5-7pm with a Rosary at 7pm on Thursday April 28th at Keaton's Redwood Chapel of Marin 1801 Novato Blvd., Novato, Ca. Burial Service will take place at 1pm at Lone Tree Cemetery 24591 Fairview Ave Hayward, Ca. In Lieu of flowers, donations can be made to St. Jude's Hospital, Novato Spirit, or Heartland Hospice. Arrangements entrusted to Keaton's Redwood Chapel of Marin.

Obituary

Christine Ann Reynolds

November 22, 1942 - April 19, 2016

Resident of Fremont

Born on November 22nd, 1942 in San Francisco, Califorentered into rest on April 19th, 2016 in Fremont, CA at the age of 73. Survived by her children: Robert Stephenson, Don Stephenson (Melissa), David Stephenson, Richard Stephenson (Janel), and Jennifer Reynolds; 12 grandchildren; 2 great-grandchildren; and brother, George Fiori (Kay). Predeceased by her husband Jeff Reynolds, and son Michael Reynolds.

Christine was an amazing Wife, Mother, and Grandmother. She enjoyed playing bingo, thrift store shopping, and getting coffee with her friends. But most of all she enjoyed spending time with her family. She will be greatly missed by so many. We love you!

Visitation will be held on Monday, April 25th, from 11am-1pm and a Chapel Service will begin at 1pm at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA 94536. Burial will follow at Irvington Memorial Cemetery in Fremont, CA.

Fremont Chapel of the Roses 1-510-797-1900

Obituary

Robert Dean Cunningham

December 4, 1934 - April 21, 2016

Resident of Union City

Born on December 4th, 1934 in Arkansas, and entered into rest on April 21st, 2016 in Union City, CA at the age of 82. Survived by his wife, Elesia Cunningham; children: Robert D. Cunningham, Jr. (Rina), Cesar Cunningham, Sr. (Brenda), and Sandra R. Gifford (Brian); and grandchildren: Cesar Cunningham, Jr., Chyna Cunningham and Caroline Cunningham.

Bob served in the U.S. Navy. He was a model airplane builder, and an avid reader of Westerns. He enjoyed restoring cars, watching college football and the 49ers, Blue Grass music, and playing the guitar, bass, and

At his request, no services will be held.

Obituary

Guillermo Macias

February 8, 1933 - April 21, 2016

Resident of Union City

Guillermo Macias was born on February 8, 1933 in Ventura, CA and entered into rest on April 21, 2016 in Palo Alto, CA at the age of 83. He is survived by his

daughters Irma Serna, Michelle Macias and son Guillermo Macias Jr. He is also survived by his siblings, grandchildren and great grandchildren. He was preceded in death by his parents, his wife Ramona Macias, daughter Linda Casillas, and grandchildren; Robert Macias, Richard Macias and Elize Casillas.

Memo was a resident of Union City for over 65 years. He is remembered as a hard worker and a Korean War Veteran. Memo worked in the steel mill for over 20 years, then owned his own trucking business called Macias Trucking. Before retiring he followed his passion and sold

produce at the Oakland Flea Market (Macias Produce) for over 20 years. He was a friendly man that will always be remembered.

Visitation will be held from 5-8pm with a Vigil at 6:30pm on Wednesday, April 27 at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA 94536. A Funeral Mass will be held at 10am on Thursday, April 28 at Our Lady of the Rosary Catholic Church, 703 C St., Union City, CA 94587. A burial will follow at Holy Sepulchre Cemetery in Hayward.

Fremont Chapel of the Roses (510) 797-1900

Newark celebrates National Volunteer Month

SUBMITTED BY NEWARK PD

Why Volunteer? There are virtually dozens of reasons for Volunteering. Many Volunteers claim that they get much more out of it than the effort they put into it. It is a very rewarding experience. Volunteers usually range in age from high school students to seniors, but their purpose is the same; donate time and resources that support organizations that benefit people and causes. Volunteer hours provide free labor which significantly supports the financial well-being of charity organizations.

R.A.V.E.N. (Ready and Active

Volunteers Engaged in Newark) was started in 2012 and is a Community Engagement program for the Newark Police Department (NPD). RAVENs have provided more than 8,400 hours a year and more than 4,200 of those hours were spent on patrol as an 'Eyes & Ears' benefit to NPD. They provide Handicap Parking enforcement, Graffiti Abatement, Vacation house checks and assistance to the NPD on traffic events. RAVEN volunteers fill in many various administrative assistance positions, including covering the NPD front counter and assisting the Records department.

Newark has other great volunteering opportunities available. There are non-profit, 501c3 organizations that provide emergency food and clothing to families in need. There are clubs like Rotary and Optimists that serve the community by holding fundraisers and then donating to the local charities.

For more information regarding the RAVEN program visit: http://www.newark.org/departments/police/community-engagement/r-a-v-e-n/

For other volunteering opportunities visit: http://www.newark.org/residents/volunteering-in-the-city/

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, April 15

A family called Fremont PD to report that a 50-year-old family member had not been taking his medication. Further information revealed that he was threatening to harm himself, and at one point he armed himself with a knife. The male initially fled prior to police arrival but returned after a few minutes. After an interview, the adult male was placed on a hold and transported to a hospital for a mental health evaluation. Incident was documented by Ofc. Meredith.

Ofc. Stillitano was detailed to a bank in the area of Fremont Boulevard and Beacon Street regarding two females who were "shoulder surfing," attempting to access other's bank accounts. Ofc. Zargham and Ofc. Stillitano set up surveillance and saw two females hanging out at the ATMs, walking up behind customers who were using the ATMs. No crime was witnessed and no victims were located. The two females were stopped as they were leaving the area. A male was found to be with the females and all were identified; no crime was substantiated on this date. Investigation is continuing.

At 8:46 p.m., Ofc. Zargham and several other officers were dispatched to the 42000 block of Loma Drive where the caller heard the window break in his basement. Officers arrived, set up a perimeter and cleared the residence. Officers found that an unknown suspect(s) had entered the basement through an unlocked

window. The suspect did a quick search and took jewelry. The suspect was not located. Investigation by Ofc. Zargham is ongoing.

Shortly after the resolution of the previous call, a cold burglary was reported on nearby Verde Way. A neighborhood canvas revealed possible video evidence from a residence on Linmore Drive. Case was investigated by Ofc. J. Hernandez.

Sunday, April 17

At 8:26 a.m., officers were detailed to the area of Blacow Road and Coco Palm on the report of a shooting. Witnesses reported that occupants of a newer black model sedan fired several rounds from a handgun at a vehicle occupied by a male driver. Officers recovered shell casings from the scene. The victim vehicle was also found to have several bullet holes in it. The investigation remains ongoing. Incident was documented by Community Service Officer (CSO) Gaziano.

At 9:04 p.m., a stabbing occurred on the 39200 block of Paseo Padre Parkway after the suspect was confronted by a customer for stealing alcohol. The suspect stabbed the victim several times and then ran from the scene on foot with his accomplice. Numerous units checked the area, conducting multiple pedestrian stops but the suspect was not located. The 48-year-old adult male victim, Fremont resident, was transported to a trauma center in stable condition. The weapon was found in the area of the attack. Ofc. Carter and Field Training Officer (FTO) Macciola are investigating. Suspect 1 was described as a black male adult with dreadlocks, wearing a long brown jacket and a backpack. Suspect 2 was described as a black male adult, 25-30 years old, approximately 5'08" - 5'10",

medium build, with dreadlocks, and wearing shorts.

Monday, April 18

At 5:41 a.m. officers responded to the 3900 block of Washington Boulevard to investigate an auto burglary that had occurred sometime between 5:15 a.m. and the time the victim called. The unknown suspect smashed the rear side passenger window and took her purse, which had been on the back seat. Case was documented by Ofc.

At 3:26 p.m., Ofc. Stillitano was detailed to investigate an incident involving the theft of funds. The reporting party told dispatch that her adult son had stolen thousands of dollars from her. The son, a 48-year-old adult male, was arrested for theft from an elder, forgery and grand theft.

Tuesday, April 19

Officers responded to the area of Kimbro Street/Canfield Drive where a witness saw a suspect steal a package from a porch. The victim house was located and the suspect was described as a white male adult, early 20s, tall and medium build. He was driving an older white sedan with a partial plate of 4SUZ.

CSO Allen responded to an auto theft at an auto dealer in the 5600 block of Cushing Parkway. An inventory revealed that a silver 2015 Lexus IS250 (7KAJ336) had been stolen some time during the last several weeks.

A male victim was warming up his car up around 5:15 am near the 4500 block of Thornton Avenue as he was inside. He returned a short time later to find the vehicle missing. Stolen was a green four-door 2009 Toyota Camry (CA License 4MZR670). Case was documented by Ofc. San Luis.

Structure Fire on Royal Ann Common

SUBMITTED BY DIVISION CHIEF DIANE HENDRY, FFD

On April 18 at 8:52 p.m., the Fremont Fire Department (FFD) responded to a report of a structure fire at 38570 Royal Ann Common with 4 Engines, 1 Truck Company and 2 Battalion Chiefs.

The first responding company arrived on scene and reported a fire on the second floor of a two-story apartment complex. The apartment was deep in the complex and firefighters were required to use long hose lays to access the fire. A second alarm was requested adding 3 Engines and 1 Truck Company to the scene.

A family of four was home at the time of the fire and evacuated out of structure. The fire was confined to one apartment with no extension into the attic. A fire investigator was called to the scene and the cause of the fire is under investigation. Damage to the structure was \$150,000 dollars with \$20,000 to the contents.

The family displaced by the fire was able to stay with relatives and did not need assistance with shelter from the American Red Cross.

There were no reported injuries to any civilians or firefighters.

Tree-care booklet with \$3 donation

SUBMITTED BY ARBOR DAY FOUNDATION

The Arbor Day Foundation is offering a handy tree-care booklet designed to help people plant and care for trees. Anyone can receive Conservation Trees, a user-friendly booklet featuring illustra-

tions, colorful photos, and easily understood descriptions, by making a \$3 donation to the Foundation this month. The booklet provides details about the right way to plant and prune trees. It also includes tips on using shade trees and windbreaks to save on energy costs, attract songbirds, and create a living snow fence.

25 Years:

To receive the Conservation Trees booklet, send a \$3 check along with your name and address to Conservation Trees, Arbor Day Foundation, 100 Arbor Ave., Nebraska City, NE 68410, or order online at arborday.org/conservationtrees.

More information is available at arborday.org

Newark Police Log

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD

Thursday, April 14

At 8:53 a.m., Ofc. Knutson investigated a vehicle theft on the 8400 block of Central Avenue. A yellow 2007 International 24-foot box truck (CA license 02253T1) was stolen.

At 9:43 a.m., Ofc. Heckman investigated a burglary at Isla Restaurant, located at 5720 Mowry School Rd. Sometime after 10:30 p.m. suspect(s) smashed a window to gain entry. Loss is unknown at this time.

At 12:48 a.m., Ofc. Posadas led a team of officers to serve an arrest warrant on the 5100 block of Tenaya Avenue. A 19-year-old Newark male was arrested and booked at Santa Rita Jail. This arrest is related to the residential burglary that occurred on April 12, 2016 on Juniper Street.

At 5:22 a.m., officers responded to Starbucks on 7324 Thornton Ave. on a report of an armed robbery that just occurred. The suspect pointed a firearm at the workers and demanded cash. The suspect was last seen running westbound through the parking lot.

Friday, April 15

At 7:25 a.m., Det. Warren responded to a collision on Central Avenue and Birch Street. Det. Warren smelled marijuana coming from one of the vehicles. The driver of the vehicle, a 23-yearold Newark male was driving on a suspended license. While searching the vehicle Det. Warren located a large amount of marijuana, a loaded stolen firearm and narcotics. The suspect was arrested and booked at Santa Rita Jail for possession of a loaded firearm, receiving stolen property, criminal possession of marijuana, transportation of marijuana for sale, driving on a suspended license and no proof of insurance. The vehicle was towed from the

At 7:13 p.m., Ofc. Mavrakis investigated a window smash auto burglary that occurred in the Macy's parking lot between 6:30 p.m. and 7:00 p.m. Possible suspect vehicle is a gray 2009 Nissan, with three male occupants. Losses were a laptop and tax documents.

At 7:36 p.m., Ofc. Mavrakis investigated another auto burglary in the Macy's upper parking lot. The same suspect vehicle as previously mentioned was seen approaching the victim's car. The victim was not contacted. Loss is unknown.

Saturday, April 16

At 4:25 a.m., Ofc. Johnson spotted a stolen white 1996

Honda Civic and attempted to pull it over on Jarvis Avenue near Haley Street. The vehicle accelerated rapidly westbound on Jarvis Avenue. Ofc. Johnson did not pursue the vehicle due to the excessive speed involved. The vehicle was located 2 minutes later abandoned in front of Meadows Apartments located on the 35700 block of Bettencourt Street. A search of the complex was conducted with negative results.

Sunday, April 17

At 11:25 a.m., Ofc. Losier investigated a burglary of a locker at Silliman Center. An iPhone was reported missing.

At 12:42 p.m., Ofc. Mapes investigated the theft of a dark green Honda Civic (Ca license 6UPM781). This same vehicle was stolen on April 15, 2016 and recovered in Hayward on April 16, 2016.

At 12:27 a.m., Ofc. Rodgers recovered a stolen 1992 Honda Accord that was parked on Brandywine Street near Birkdale Drive.

At 3:47 a.m., Ofc. Taylor investigated a robbery that occurred in front of Viola Blythe Center on Ash Street. One of the two suspects placed an unknown object in the victim's back and demanded his property. The victim, a 20-year-old Newark male, lost his cellular phone and wallet. The suspects fled toward Ash St. Park. The phone was located in the park and returned to the victim. The only description the victim could provide is as follows: a Hispanic male wearing an oversized black-hooded sweatshirt; and a Hispanic male wearing a crew neck shirt with a dark complexion, 5'07"- 5'08", thin build, and bony cheeks.

Monday, April 18

At 1:54 p.m., Ofc. Nobbe was flagged down by a 70-year-old Newark male in front of his residence on the 37400 block of Cherry Street. The resident reported that someone had broken into his garage and stolen his tools.

At 8:34 p.m., Ofc. Geser responded to an attempted robbery at O'Reilly Auto Parts Store on Cedar Boulevard. An unknown race male (with a red colored shirt pulled up over his face) attempted to force store employees to open the safe at knifepoint. The suspect fled on foot out of the back of the store when the employees couldn't open the safe.

Tuesday, April 19

At 12:00 p.m., Ofc. Ackerman responded to Public Storage at 38290 Cedar Blvd. on a report of storage units being burglarized overnight. The investigation is ongoing.

Wednesday, April 20

At 8:20 p.m., Ofc. Jackman accepted a citizen's arrest at JCPenney of a 74-year-old transient female for petty theft. The suspect was booked at Fremont Jail.

News from New Haven Unified School District

SUBMITTED BY NEW HAVEN UNIFIED SCHOOL DISTRICT

YEARS OF SERVICE AWARDS

The following staff members have served our community and children for at least two decades. New Haven Unified School District (NHUSD) acknowledges these dedicated individuals:

35 Years?: Mireya Casarez-Varela Maria Estrella Duran

30 Years: Ronald Kalanick Mark Martin Lowell Vivian Gina Pacaldo Joanne Ross Lee Webb Stephanie Papas Raquel Leon Brenda Moreno Debra Ferguson Nancy Mumm Jesus Varela Anna Calubiran Peter Quesinberry Cadthy Herrera Smith Jill Brabson Eric Endow Kathy Mabie Kristina Sanchez Christine Dixon Benilda Medders Allan Johnston Nelson Agregado Neeru Kapoor Hesham "Mo" Moussa Valerie Garcia Aaron David Haight Jose Cobos Kate Lipman Phil "Ty" Blair Tina Bobadilla-Mastel Megan Mahoney Karen Lance

20 Years: Venice Hardy Gregory Harrison

Kathy Frye

Suruj Lal
Eileen Nicosia
James "Tony" Hampton
Bharti Mody
Denise Noval
Linda Thomas
Mara Loth
Linda Hoffman
Paul Bisbiglia
Theodora Davidson
Anita Mendoza
Michele Solorzano

Together with registered nurses and respiratory therapist, Kitayama Elementary School is hosting a "Health and Wellness Fair" for the community on Friday, April 29, right after school ends at 2:05 pm. Come visit various health and wellness stations facilitated by community members from Kids Zone, Safe Routes To School, Tiburcio Vasquez Health Center, Union City Police Department, and a local dentist just to name a few. Information on dental education, resources for healthcare, healthy dietary choices, free blood pressure screening, and safety/wellness awareness will be shared by our community experts and members.

Spring Health &
Wellness Fair
Friday, Apr 29
2:05 p.m.
Kitayama Elementary School
1959 Sunsprite Dr, Union City
(510) 475-3982
www.nhusd.k12.ca.us

#EastBayGives is a 24-hour "day of giving" on Tuesday, May 3 sponsored by East Bay Community Foundation. The New Haven Schools Foundation and Union City Kids' Zone have been invited to participate and potentially benefit. You can help simply by following these organizations on social media and sharing the posts within your network. For one day, we will be asking for donations to these worthy New Haven programs. Every contribution matters, even the small ones, so please help spread the word.

Facebook.com/nhsfoundation; Twitter: @nhsfoundation; Instagram: newhaven-schoolsfoundation

Facebook.com/unioncitykidszone; Instagram: uckidszone

WHAT'S HAPPENING'S TRI-CITY VOICE April 26, 2016 Page 43

Family Day at Galindo-Higuera & dobe

SUBMITTED BY KELSEY CAMELLO

On Saturday, April 30, Rancho Higuera Historical Park will be open to the public for an exciting day of "family rancho fun," suitable for all ages. This annual event is sponsored by the Washington Township Museum of Local History, caretakers of the property.

This year, the event will feature, among other fun elements, "Rattlesnake Roger" with his amazing collection of spurs and leggings. He is an ardent enthusiast of this time period, and he resides in Milpitas. His collection of spurs and other rare artifacts rivals even the best museums. Come and see this unique collection and learn about Alta California when it was under Spanish and Mexican rule.

Along with this fabulous collection, there will again be beautiful Folklórico dancing with Amaya, a 3rd grade student from Mission San Jose Elementary School who charmed the crowd at last year's event. She has been dancing for four years. Additionally, Mexican food and drinks will be available for purchase; there will be rancho activities for chil-

dren, face painting, a video about the history and restoration of the adobe, and at 2 p.m., there will be a piñata under the black walnut tree. A small museum store will also be in operation.

Come on out and enjoy a step back in time to the rancho period at Rancho Higuera Historical Park. A suggested donation is appreciated at \$10 for a family or \$5 per person. Parking is available at street level. Persons who are physically unable to walk up the hill can request a ride from volunteers. For questions or for additional information, please contact Dianne Holmes at (510) 623-7907.

11 a.m. to 3 p.m. Rancho Higuera Historical Park 47300 Rancho Higuera Rd, (foothills), Fremont (510) 623-7907 Suggested donation: \$10 family /\$5 person/Chil-

dren under 4 free and Museum members

Rancho Adobe Day

Saturday, Apr 30

Dancing in the Street

SUBMITTED BY JULIE MCMULLEN

The Fancy Dancers of Milpitas presents "Dancing in the Streets," a family-friendly dance performance by local youth dancers, on Saturday, April 30 at Piedmont Hills High School Theatre in San Jose.

Fancy Dancers, Inc. is a community based youth dance company founded in 1984. Through the years, Fancy Dancers has entertained audiences in Florida, Las Vegas and New York, as well as Australia, Fiji, Spain, France, England and Bermuda. They have represented their community at World Expo '88, World Expo '92, and Walt Disney World as part of the resort's 25th anniversary celebration. In 2009

Fancy Dancers toured Europe with a special return performance at Disneyland Paris and were among the first American community dance companies to perform at the park.

Tickets are available at Jensen's School of Performing Arts, located at 1491 N Milpitas Blvd. Matinee performance includes ice cream social and raffle; evening gala includes Hors d'oeuvres and silent auction. For more information, visit www.fancydancers.org, or contact (408) 262-0770 or fdmilpitas@yahoo.com.

Dancing in the Street Saturday Apr 30 1 p.m.: Matinee 6:30 p.m.: Evening Gala Piedmont Hills High School Theatre 1377 Piedmont Rd, San Jose (408) 262-0770 fdmilpitas@yahoo.com www.fancydancers.org Matinee: \$15 Evening Gala: \$25

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

From the Heart Senior Services

Serving the Bay Area Since 2002 A Domestic Referral Agency

No Minimums

Daily Services Available from 1 hour to 24 hours (Live In)

We are here when you need us

What can we do today to make your life better

Attend Social Activities Transportation **Grocery Shopping Activities of Daily Living Dressing & Grooming**

Meal Preparation Medication Reminders Walking Assistance Light Housekeeping Frrands Help with Laundry

Our caregivers bring skills to help with all activities of daily living and specialized skills such as working with adults with dementia Alzheimer's and end of life care. All caregivers speak English. All caregivers undergo a through criminal background check, carry liability insurance and are bonded. We verify Social Security status.

> PEACE OF MIND SAFETY DIGNITY

Basic Hourly Rates

Respite Care

4+ Hours \$19.75/hr. 2-3 Hours \$24.00/hr. Up to 1 Hour \$39.00 NO MINIMUMS

A+ Accredited Better Business Bureau California Chamber of Commerce Member of Network of Domestic Referral Agencies (NODRA)

We can create a custom shift for you

FREE In-Home Consultation

Call Toll Free 866-245-5980 FromTheHeartHomeCare.com

9 Sinsational Smile Teeth Whitening

exam, x-rays & cleaning Not valid if doctor's diagnosis reveals that needs deep cleaning

Dr. Varundeep Grewal DDS 510-651-7500 www.missionridgedentist.com

Exp. 6/30/16

43693 Mission Blvd., Fremont Across from Ohlone College at the intersection of Mission & Pine St.

Our team handles your health care, because you have enough on your plate. Or is it off the plate?

At Washington Township Medical Foundation, we know all about the joys of parenting. That's why our pediatric practice is designed to make managing your child's health care as easy as possible. Our staff of pediatric specialists works hard to ensure your child's clinic visit is pleasant and efficient. Just as important, they help coordinate all of your child's health care needs. The pediatrician you choose will be responsible for the care of your child as he or she grows and develops. When your child finally becomes an adult, we can help you select a WTMF board certified family practice physician

or internist. Because we're a group practice, there will always be a doctor available for same-day appointments when your child is sick. We also have pediatric consultants available by phone 24 hours a day, 7 days a week. Should your child ever require hospital services, you can receive care at Washington Hospital, our award-winning institution, right in the community. Call us to schedule a complimentary appointment to meet our physicians. We're certain choosing a WTMF pediatrician will be one of the easiest choices you'll make as a parent.

