

Bouquets of art: Niles Wildflower, Art, Garden, and Quilt Show

Page 44

June 2016 Election Information

See pages 10 - 11

Free Bike Festival to fill Downtown Hayward

Page 36

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

May 10, 2016

Vol. 15 No. 19

Chalk Festival

to feature life-size chalk murals

SUBMITTED BY CARMEN HERLIHY AND MAUREEN GRUENER

Pacific Commons invites the community to a free "Chalk Festival" on Saturday, May 14, featuring more than 20 artists creating life-size chalk murals on the pavement encompassing a city block at Pacific Commons. In addition to the chalk art, the event will also include family activities: a Kids Chalkland, where children are invited to create their own chalk masterpieces; and a Youth Chalk Contest, a free contest sponsored by Pacific Commons and League of Volunteers (LOV).

continued on page 16

DECKED OUT

SUBMITTED BY DIANE LEYS PHOTOS BY TODD FULLER

Olive Hyde Art Gallery welcomes "Decked Out: Rolling On," a skateboard deck art and photography show. The exhibit celebrates the third anniversary of the Fremont Skate Park in Central Park and showcases the blending of artistry and sport through deck design. Since the beginning of skateboarding, skaters have decorated and customized their boards to reflect their personality and individuality. The resulting artworks reflect trends in contemporary art and culture.

Participating artists include Matt Ritchie, Miles Ritchie, Jacob Crawley, Elliott Markiel, Philip Long, Patrick Lugo, The Butcher Shop Skateboard Co. (Noah Dasho), Bryan Loza, Ricardo Gonzalez, Miles Thorton, Tony Easley, Sean Boyles, Joey Vela, Daniel Murillo, Marcos Lafarga, Christine Benjamin, William Roan, Justin Vela, Brian Canio, Joseph Murdach, Jarrett Demartino, John Berger, Shannon O'Connor (aka "A Person"), Anthony and Kelsey Camello, Goran Rajkovic, Todd Fuller, Joe Fenton, and Josh Watkins. "Decked Out: Rolling On" opens with a reception on Friday, May 13 from 7 p.m. to 9 p.m. The exhibit will remain open through June 18. The reception is an opportunity for the public to meet the artists and see their unique work. Refreshments will be provided by the Olive Hyde Art Guild. In addition, during the reception, the Olive Hyde Art Guild will award scholarships to three talented art students graduating from Fremont High Schools.

Decked Out: Rolling On Friday, May 13 – Saturday, Jun 18 Thursday - Sunday, noon - 5 p.m.

> Opening Reception: Friday, May 13 7 p.m. - 9 p.m.

Olive Hyde Art Gallery 123 Washington Blvd, Fremont

(510)791-4357 www.fremont.gov/Art/OliveHydeArtGallery

Free admission

Photo courtesy of Rowell Ranch

Yeehaw!Rowell Ranch Rodeo turns 96

By Robbie Finley

Calling all cowboys and cowgirls! Rowell Ranch will once again bring in the best rodeo competitors to compete in the 96th annual "Rowell Ranch Pro-Rodeo" May 21 and 22. Nearing its centennial, the Rowell Ranch Pro-Rodeo (RRR) has become a time-honored tradition in the East Bay. Don't let the age fool you – this rodeo is not slowing down anytime soon. Spanning five days of fun-filled events, the Rodeo celebrates the sport and the East Bay's rich ranching heritage. Being able to share the Western culture and the sport of professional rodeo with the ever changing Bay Area is the most exciting part of the rodeo says Janet Lemmons, a member of the Rowell Ranch board of directors.

continued on page 27

INDEX Arts & Entertainment 23 Bookmobile Schedule 26 Business 8

Classified33
Community Bulletin Board 34
Contact Us
Editorial/Opinion 31
Home & Garden 15

It's a date
Kid Scoop 20
Mind Twisters18
Obituary 40
Protective Services 37

Public Notices3
Real Estate1
ports 2
ubscribe 3

Stroke Support Group

Helps Stroke Survivors, Caregivers

hat are the key things you should do following a stroke that you or a loved one has experienced? Where can you get advice regarding equipment that may help, or how to get around if driving isn't possible?

Friends and family provide support but aren't experts on all the nuances that are involved in recovering from a stroke.

The best source of information for recovering stroke victims and their families/friends is the Washington Hospital Stroke Support Group.

"For stroke survivors and caregivers adjusting to life following a stroke, social support and community resources can make a huge difference," says Doug Van Houten, RN, assistant chief nursing director and clinical coordinator of the Washington Hospital Stroke Program.

"But, in most cases, people don't know about the resources and often don't know where to go or who to ask."

Washington Hospital's Stroke Support Group provides free social and emotional

support for stroke survivors and their caregivers. Various members of the Washington Hospital Stroke Team attend the support group meetings to share expertise on a variety of stroke-related topics.

The stroke team includes physical and occupational therapists, speech therapists, dietitians and pharmacists.

The free support group is open to individuals who have had strokes and to their caregivers. Meetings are from 1 to 2:30 p.m. on the fourth Tuesday of each month in the Neurosciences offices, suite 224, at Washington West, 2500 Mowry Ave. in Fremont.

Meetings include educational discussions on diet, motor skills, exercise and other relevant topics, group exercises/stretches, craft work, as well as refreshments and social time. Each session includes a question-and-answer session with the experts and group discussions.

Van Houten says that many resources are available to stroke survivors if they and

The Washington Hospital Stroke Support Group meets on the fourth Tuesday of each month in the Neurosciences offices, suite 224, at Washington West, 2500 Mowry Ave., Fremont.

their caregivers know where to look. "That's where a support group can be a great help," he adds.

"Our staff can connect participants who can't drive with paratransit services, and I often refer stroke survivors to Cal State East Bay which has a master's program for speech therapists," Van Houten says. "A number of our survivors have benefitted tremendously from that program."

Recovery is also helped by participants connecting with others who also are

working to recover from a stroke. "A real benefit of the group is that it provides a safe environment for stroke survivors to talk about their experiences

similar process," he adds. Participants can share stories, and discuss the challenges and solutions they have found that may be helpful to other survivors and caregivers in the group.

"While each person must work hard at his or her own individual recovery program, the support of others in the group clearly helps," Van Houten says. "It's always great to see the progress of individuals in the group."

For additional information about the Washington Hospital Stroke Support Group, please call (510) 745-6525.

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

with others who are going through a

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	5/10/16	5/11/16	5/12/16	5/13/16	5/14/16	5/15/16	5/16/16	
12:00 PM 12:00 AM 12:30 PM 12:30 AM	Don't Let Back Pain Sideline You	Partnering with Your Doctor to Improve Diabetes Control	Relieving Back Pain: Know Your Options	Surgical Treatment of Obstructive Sleep Apnea	Heel Problems and Treatment Options	Washington Women's Center: Sorry, Gotta Run! What You Should Know	Sidelined by Back Pain? Get Back in the Game	
1:00 PM 1:00 AM		Heart Healthy Eating After Surgery and Beyond	Diabetes Matters: Insulin: Everything You Want to Know	Heart Irregularities	Washington Women's Center: Cancer Genetic	About Carbs and Food Labels	Acetaminophen Overuse Danger	
1:30 PM 1:30 AM	Learn More About	Snack Attack	Diabetes Matters: Strategies for	Inside Washington Hospital: Patient Safety	Counseling	Prostate Cancer: What You Need to Know	Diabetes Matters: Diabetes Meal Planning	
2:00 PM 2:00 AM	Kidney Disease		Incorporating Physical Activity		Diabetes Matters: Reading Food Labels: The Latest Updates			
2:30 PM 2:30 AM 3:00 PM	Where Have All The Patients Gone?	Washington Township Health Care District	Learn About the Signs & Symptoms of Sepsis	Washington Township Health Care District	Voices InHealth:	Community Based Senior Supportive Services	Washington Township Health Care District	
3:00 AM 3:30 PM	How Healthy Are	Board Meeting April 13, 2016	Minimally Invasive Surgery for Lower	Board Meeting April 13, 2016	Healthy Pregnancy		Board Meeting April 13, 2016	
3:30 AM 4:00 PM	Your Lungs?		Back Disorders		Family Caregiver Series: Legal & Financial Affairs	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome		
4:00 AM 4:30 PM 4:30 AM	Arthritis: Do I Have One of 100 Types?	Diabetes Matters: Under- standing Labs to Improve Diabetes Management Menopause: A	Arthritis: Do I Have One of 100 Types?	Diabetes Matters: Diabetes & Heart Disease GERD & Your Risk of	Arthritis: Do I Have One of 100 Types?	Keeping Your Heart on the Right Beat	Arthritis: Do I Have One of 100 Types?	
5:00 PM 5:00 AM	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	Mind-Body Approach	Movement Disorders,	Esophageal Cancer	Advanced Healthcare Planning	Voices InHealth:Wash- ington's Community Cancer Program	Raising Awareness About Stroke	
5:30 PM 5:30 AM	Colon Cancer: Prevention & Treatment	Take the Steps:What You Should Know About Foot Care	Parkinson's Disease, Tremors and Epilepsy	Family Caregiver Series: Caregiving From A Distance	Heads Up on Concussions	Family Caregiver Series: Medication Safety	About 3tl okc	
6:00 PM 6:00 AM 6:30 PM	Keeping Your Heart on the Right Beat	Dietary Treatment to Treat Celiac Disease	Women's Health Conference: Food and Mood: How One Can Affect the Other	Knee Pain & Replacement	Washington	Washington	Raising Awareness About Stroke	
6:30 AM 7:00 PM 7:00 AM		Latest Treatments for Cerebral Aneurysms	Crohn's & Colitis	Diabetes in Pregnancy	Washington Township Health Care District Board Meeting April 13, 2016	Township Health Care District Board Meeting April 13, 2016	Strengthen Your Back! Learn to Improve Your Back Fitness	
7:30 PM 7:30 AM	Shingles		The Weigh to Success				Voices InHealth:The Greatest Gift of All	
8:00 PM 8:00 AM 8:30 PM 8:30 AM	Washington Township Health Care District	Varicose Veins and Chronic Venous Disease	Washington Township Health Care District	Preventative Healthcare Screening for Adults	Hip Pain in the Young and Middle-Aged Adult	Getting the Most Out of Your Insurance When You Have Diabetes Diabetes Matters: Diabetes Ups & Downs: Troubleshooting High & Low Blood Sugar Level	Turning 65? Get To Know Medicare	
9:00 PM 9:00 AM 9:30 PM	Board Meeting April 13, 2016	The Real Impact of Hearing Loss & the	Board Meeting April 13, 2016	The Real Impact of Hearing Loss & the	Family Caregiver Series: Hospice & Palliative Care	The Real Impact of Hearing Loss & the	Strengthen Your Back	
9:30 PM 9:30 AM		Latest Options for Treatment		Latest Options for Treatment	From One Second to the Next	Latest Options for Treatment	Superbugs: Are We Winning the	
10:00 PM 10:00 AM	Reach Your Goal: Quit Smoking	Deep Venous Thrombosis	Low Back Pain Women's Health	Your Concerns InHealth: Sun	Don't Let Hip Pain Run You Down	Family Caregiver Series: Coping as a Caregiver	Germ War?	
10:30 AM 11:00 PM 11:00 AM	Family Caregiver Series: Panel Discussion	Thrombosis Thrombosis Women's Health Conference:Age Appropriate Screening Eating for Heart Health by Reducing Sodium Get Your Child's Plate in Shape Keys to Healthy Eyes		Protection Women's Health Conference: Aging Gracefully	Good Fats vs.	Kidney Transplants	Do You Suffer From Anxiety or Depression?	
11:30 PM 11:30 AM	Diabetes Matters: Type 1.5 Diabetes			Family Caregiver Series: Tips for Navigating the Healthcare System	Bad Fats	Diabetes Matters: Gasteroparesis		

May 10, 2016 What's Happening's Tri-City Voice Page 3

Washington Hospital Healthcare Foundation Annual Golf Tournament Celebrating 31 Years!

Benefitting Surgical Services at Washington Hospital

On Monday, April 25, Washington Hospital Healthcare Foundation held its 31st Annual Golf Tournament at Castlewood Country Club in Pleasanton. The tournament brought together friends and community members to raise money for surgical services at Washington Hospital.

The day featured an 18-hole golf tournament, putting contest, opportunities to win prizes on the golf course, cocktail reception, dinner, auction and awards ceremony. This year, over 190 golfers enjoyed a spectacular day on the course and over 240 guests attended the reception and banquet at the country club.

For 31 years, the golf tournament has raised money for Washington Hospital. The Foundation is pleased to announce it was yet another successful year with proceeds totaling over \$85,000!

The tournament is held in memory of Gene Angelo Pessagno, a founding member of the Washington Hospital Healthcare Foundation and longtime Fremont business owner. Through all the years,

Golfers and volunteers at the 2016 Annual Golf Tournament at the Castlewood Country Club in Pleasanton.

Laura Pessagno and her family have continued to support the tournament and the Hospital. Laura has been a Washington Hospital Service League Member for 61 years!

"I would like to thank our sponsors and golfers, whose generous support will benefit surgical services at Washington Hospital," said Rodney Silveira, president of the Foundation. "I am also grateful for our volunteers who give their time to help at registration, on the course and at the banquet. Rick Geha did an outstanding job as our emcee again this year!"

For many years, the Golf Tournament Committee has been chaired by Lamar Hinton. Each year, Lamar works with golf committee members to ensure a successful and fun event.

continued on page 5

Ask the Doctor

This is an ongoing column in which community physicians answer your health-related questions. Questions should be emailed to Ask the Doctor at: askthedoctor@whhs.com

Dear Doctor,

What is the best way to treat a new injury?

Dear Reader,

You've most likely heard of the acronym RICE, which stands for rest, ice, compression and elevation. Rest, compression and elevation are relative terms because not all body parts require, or are anatomically appropriate for, these forms of treatment. However, you can almost never go wrong with ice. It is the safest, most effective anti-inflammatory treatment for pain, swelling and inflammation. Use it for only 5-10 minutes at a time and be careful not to burn your skin. The ice cup method used by professionals is good to use if you can prepare it ahead of time: Get a Dixie cup, fill it with water and put it in the freezer. Once the water has frozen, peel off the top ½2-inch to expose the ice and rub it on the affected area at least three times daily. In general, a bag of crushed ice 10 minutes on-and-off as much as tolerated in the first 24-48 hours, is usually recommended.

Dear Doctor,

How can you tell if you slipped a disc in your back?

Dear Reader

There is no such thing as a "slipped disc" in today's terminology of back injuries. Think of your discs like a tire. If a disc is injured, it can have a slow leak and lose the gelatinous material inside very gradually. This is one of the most common injuries and is called discogenic pain. With discogenic pain, you will find that it hurts to move your back in any direction. In contrast, a true herniated disc is one where the disc tears and the gelatinous material inside squeezes out like toothpaste. This gelatinous material is composed of proteoglycans and is intensely inflammatory to nearby nerves which can cause sciatica, as one example. Most of the time, herniated disc pain resolves over time because it dries up. Other times, an epidural cortisone injection is given to provide a direct "fire extinguisher" effect on this inflammatory material. The injection also helps to prevent and decrease intense localized irritation and pain.

Stephen Zonner, DO

Dr. Steven Zonner is board certified by the American Osteopathic Board of Family Practice and has over 30 years of experience in the fields of primary care, occupational and Sports Medicine.

Dr. Zonner completed the majority of his medical training in Chicago starting with his Doctor of Osteopathic Medicine degree (DO) from the Chicago College of Osteopathic Medicine. After

finishing his Family Medicine internship and residency at Botsford General Hospital in Michigan, he returned to Chicago to complete his primary care Sports Medicine fellowship at Rush-Presbyterian-St. Luke's Medical Center. In 1990, he went on to become the head team physician for Arizona State University and has been invited to work at the US Olympic Training Center in Colorado Springs. He has been treating people of all ages and athletic abilities in the San Francisco Bay Area since 2004. Dr. Zonner is also fluent in Spanish.

In honor of National Nurses Week, we'd like to thank our nurses.

Our gratitude goes out to all of our nurses for sharing their compassion, comfort and care with our patients. We would like to celebrate National Nurses Week, (May 6th to the 12th) an event dedicated to the contribution nurses make to the community all year round.

Are you searching for a Financial Advisor?

Are you unhappy with your current advisor?

Are your accounts receiving the service they deserve?

Are you struggling to manage your portfolio on your own?

Has your portfolio lived up to your expectations?

Experience the Wells Fargo Advisors difference. If you are looking for a Financial Advisor who stands apart from the crowd, come and see what makes us different. We offer comprehensive investment advice, a broad range of investment choices, and dedicated personal service.

Harry Sherdil
Senior Financial Advisor
34356 Alvarado Niles Rd
Union City, CA 94587
Office: (510) 429-9748
Harry.Sherdil@wellsfargo.com
wellsfargoadvisors.com
CA Insurance # 0C25734

Investment and Insurance Products: ► NOT FDIC Insured ► NO Bank Guarantee ► MAY Lose Value

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.

Mon. - Fri. 6:30 am - 2:00 pm Sat. & Sun. 7:00 am - 3:00 pm

510-744-1957

Dr. Eric Okamoto, M.D.

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

CALL TODAY

510 794-4640

39222 Fremont Blvd., Fremont

continued from page 3

Washington Hospital Healthcare Foundation Annual Golf Tournament Celebrating 31 Years!

Benefitting Surgical Services at Washington Hospital

"I would like to thank all of our golf committee members for their time and efforts leading up to and during the tournament," said Hinton. "Also, my deepest appreciation goes to Marlene Weibel, who worked tirelessly creating beautiful baskets for the raffle."

The highlight of the dinner was the presentation of awards. The winner of the Corporate Challenge Cup, with a score of 52, was the foursome from Fremont Bank, consisting of Mike Wallace, Jerry Slavonia, John Chess and Randy Reed.

Mike Wallace is also the president of the Washington Township Health Care District Board of Directors.

In the open division, the men's team with the lowest score on the Valley Course was Jim Young, Will Bartley, Emmanuel Munoz and Radan Afan. On the Hill Course, it was Steve Calcagno, Greg Harrison, Garth Smith and Don Harrison. The women's team with the lowest score on the Valley Course was Kristin Pulaski, Alisa Curry, Tina Rau and Beth Walker. On the Hill Course, it was Sandi Fava, Cindy Fujiwara, Renee Lovely and Jaime Vargas. The winning mixed foursome on the Valley Course was Jeffrey Carlson, Katie Carlson, Dan Kosin and John Lee. On the Hill Course, it was Ed Carrera, Patrick Ranoa, Gil Rivera and Jennifer Tong

Longest drive winners on the Hill Course were Johnny Orenberg and Renee Lovely. On the Valley Course, the longest drive winners were David Names and Mary Jane Brusher. Most accurate drive winners were Sonja Hyman and Jessica McInerney. E. Chau and Linda Gonsalves won the closest to the pin contest on the Hill Course and Jonathan Chuyang won it on the Valley Course.

Congratulations to all the tournament winners, and thank you for participating!

A Sincere Thank You to All Our Sponsors!

GOLD SPONSORS

Fremont Bank

Gonsalves and Kozachenko

SILVER SPONSORS

Professional Home Care Associates & Neurosport

Rehabilitation Associates

Rudolph and Sletten, Inc.

UCSF Medical Center / UCSF Benioff Children's Hospitals VALIC Financial Advisors, Inc.

BRONZE SPONSORS

Jacobs Engineering
Palo Alto Medical Foundation
Payden & Rygel

The Sourcing Group

Vintaco, Inc.

Washington Outpatient Surgery Center

COURSE GAME SPONSORS

1st United Credit Union

Carsten's Yearly Analysis, Inc.

Fremont Emergency Medical Group

President of Alameda County Board of Supervisors, Scott Haggerty

HOSPITALITY SPONSORS

CEP America Anesthesiology

Dutra Enterprises, Inc.

Masonic Homes of California and Acacia Creek

Republic Services

Royal Ambulance

The Stahl Companies

RAFFLE AND DOOR PRIZE SPONSOR

NORCAL Ambulance Service

STOP SMOKING IN ONE HOUR! newellwellness.com GUARANTEED! Hypnosis Makes It Easy! One Hour Stop Smoking Center 225 W. Winton Ave., Sutie 119, Hayward 510-363-8240

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
- 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

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

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

yelp.

facebook

39141 Civic Center Dr. #110, Fremont

The best wound care starts with the best team.

When you combine some of the best physicians 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

Dentures & Partials Tooth Colored & Silver Fillings Mouthguards & Nightguards Children's Dentistry

34665 Alvarado Niles Rd., Union City

TEETH WHITENING

Call for free consultation 510-210-8277

Emergency, Weekend & Evening appointments available

www.axisdentalcare.com

We have new foam to freshen your tired cushions

Cosmetic Dentistry

OPEN TO THE PUBLIC MON-FRI 8:30AM-5:00PM LARGEST SELECTION IN BAY AREA SAT 8:30AM-3:00PM

880 to Auto Mall Pkwy - Exit towards the Hills Rt on Fremont Blvd. - 1/2 mile turn right on Pestana Place

DIE CUTTING ANY THICKNESS, ANY SIZE & SHAPE

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

Mattress Toppers & Exercise Pads Special Back & Neck Pillows

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

• Flexible Polyurethane Foam HR (High Resilience)

• Neoprene

 Convoluted Filtration For Various Uses

Packaging Design Prototype Styrofoam Sheets

Dacron • Ethafoam

- Charcoal Esters One Compon/Discount Per Visit Crosslink

for SPECIAL OFFERS Follow us on

Check into Yelp

Facebook 10% Discount

Call Today!

SAME DAY SERVICE

Bring In

Your Patterns

For Special Cuts

yelp.¥

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.

By Nancy Lyon, OHS SPECIAL ASSISTANCE **DIRECTOR**

s amazing as it may seem, the 2016 school year is swiftly coming to a close and while students are looking forward to fun and adventure, teachers look to next school year's curriculum.

For Ohlone Humane Society (OHS) it's again time to reach out to Fremont, Newark and Union City elementary public schools with an invitation to participate, free of cost, in the wonderful and highly acclaimed KIND News - a nationally recognized award-winning youth program publication of the Humane Society of the United States (HSUS).

As an affiliate of the National Association of Humane and Environmental Educators, the awardwinning KIND News provides good news for kids while educating them about kindness and respect for all animals and their natural habitats, and non-violent resolution to problems; as well as to activate youth efforts to protect animals by providing teaching materials, professional development, and other support to teachers and humane educators.

Now in our 17th year of outreach to local elementary schools, in the 2015-16 school year, OHS

kinder Earth is proud to have provided KIND News K-6 grade subscriptions to 106 classrooms in the 42-school

hope to make that number even greater this coming year. We continue to believe that reaching younger children is key to the development of compas-

Tri-City elementary system. We

sion, kindness and respect - and that our schools play a vital role in the process. When we choose words that reflect a compassionate example, children see non-humans as our fellow inhabitants who share this planet - our fellow Earthlings. Understanding and encouraging this awareness at a young age can literally change their world for the better.

Teachers and schools are sometimes the primary source for instilling these ethical values, yet school budgets can't always stretch to provide the all-important materials that help encourage these virtues. OHS wants to help make these values of compassion, kindness, non-violence and cooperation an available reality.

KIND Club projects include recycling, the enjoyment of making welcome packets for new students, collecting supplies for animal shelters, making earthfriendly cleaners, and educating others about responsible animal care. It also provides programs that "develop self-esteem by

teaching children that their actions can make a difference, that no act of kindness, however small, is ever wasted."

OHLONE HUMANE SOCIETY

Advocating For All Animals Since 1983

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

www.ohlonehumanesociety.org

Ohlone Humane Society

Kids helping

create a

In May, OHS KIND News Coordinator Pia Marloff will be sending OHS sponsorship invitations to every teacher in the Tri-City elementary school system. Included is our promise that no matter the number of students in a classroom, OHS guarantees that each child will receive personal editions of the KIND News to take home and share with family members and friends. It is our sincere wish that this ripple on the pond of awareness will hopefully reach far beyond the classroom.

Kind News is available in three reading levels: Primary Edition (grades K-2), Junior Edition (grades 3-4), and Senior Edition (grades 5-6). A classroom subscription includes 28 copies of each issue and a teacher's guide, and is published five times during the school year. Classroom worksheets are free of cost and available on their website at www.humanesociety.org/news/ma gazines/kind news/.

Enrollment deadline is June 16th and we encourage teachers who may not receive a subscription invitation to contact OHS at (510) 792-4587 ASAP. Please leave after-school contact information.

19 1/2 days **CNA** TRAINING AT A REASONABLE PRICE! **WE OFFER** TRAINING **Call** to PROGRAMS FOR: Enroll Nursing Assistant Today! Hemodialysis Technician

Approved by: Dept. of Public Health **Bureau for Private Postsecondary Education**

41300 Christy Street, Fremont, CA 94538

Call Now! 510-445-0319

www.MEDICALCAREERCOLLEGE.US

Acute Care CNA

Home Health Aide

Unity Walk & Block Party

SUBMITTED BY CHRISTOPHER CARA

Youth and faith groups, community representatives and advocates for all groups in the community are invited to participate in a "Unity Walk and Block Party," sponsored by Youth Violence Prevention Coalition, on Saturday, May 14. The unity walk will begin at Union Landing and conclude at Alvarado Park with a block party, featuring entertainment, food, speakers, and community resource tables. Attendance is free for all ages.

The block party will allow community members to get to know each other while highlighting Union City's diversity. Community organizations are invited to walk with their banners and signs. The Youth Violence Prevention Coalition hosted two block parties last year, but this is the first time that the event has been combined with a unity walk. New coalition member organization Afro-American Cultural and Historical Society suggested doing a walk to foster racial unity and celebrate Union City's diversity.

Youth Violence Prevention Coalition is a grassroots collective formed in August 2007 by local organizations, including Filipino Advocates for Justice, Afro-American Cultural and Historical Society, Union City Pastors' Alliance, Congregations Organizing for Renewal, and staff of the New Haven Unified School District and the City of Union City.

The Unity Walk is for all who live or work in Union City. Register at www.aachsi.com. For more information, call (510) 793-8181. Please use the event hashtag: #UCUnityWalk.

Unity Walk & Block Party Saturday, May 14 10 a.m.: Check-in 11 a.m.: Walk begins 1 p.m. – 4 p.m.: Block Party **Start location: Union Landing** Meet at Anna's Furniture Store 32111 Union Landing Blvd, Union City End location & block party: Alvarado Park 3871 Smith St, Union City (510) 793-8181 www.aachsi.com Free

Mental Health Awareness

SUBMITTED BY RAYMOND GRIMM

Alameda County Behavioral Health Care Services Office of Multicultural Services presents "Asian Pacific Islander (API) Mental Health Awareness Day" on Friday, May 13 at Veterans' Memorial Building in Hayward.

The morning session is designed to offer inspiration and the sharing of stories and educational information, and to highlight and celebrate existing community resources and honor cultural practices and beliefs that have allowed the Asian Pacific Islander communities to remain resilient despite many challenges they face.

The afternoon session will be a community input session facilitated by the API Event Planning Committee and Consultants through guided language-specific focused discussions to gather concerns and ideas and offer solutions to improve access and better meet mental wellness needs of the API communities in Alameda County.

Lunch is provided. Please contact Gigi Crowder for more information or if you need any accommodations at (510) 777-2118 or gcrowder@acbhcs.org.

API Mental Health Awareness Day Friday, May 13 9 a.m. - 4 p.m. Veterans' Memorial Building 22737 Main St, Hayward (510) 777-2118 gcrowder@acbhcs.org www.acbhcs.org Free

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

Sunday Talkie Matinee features stories from Fremont Dragstrip

SUBMITTED BY RENA KIEHN AND MARK JOHNSON

There is an unmarked plot of land in Fremont, California, that to the casual observer is just an empty field. But what is now just vacant property was once the playground for thousands of racing enthusiasts and the breeding ground for a generation of auto and motorcycle racing heroes. See rare vintage racing footage with engaging interviews and discover the magic that was the Fremont Dragstrip at the screening of "If This Asphalt Could Talk: Stories from Fremont Dragstrip" on Sunday, May 15. A Q&A with the filmmaker Mark Johnson will follow the screening.

Please contact pr@nilesfilmmuseum.org with any questions or leave a message at (510) 494-1411 Email is preferred. Get your tickets in advance through PayPal at www.nilesfilmmuseum.org.

If This Asphalt Could Talk: Stories from Fremont Dragstrip Sunday, May 15 4 p.m. **Edison Theater** Niles Essanay Silent Film Museum 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org Tickets: \$6 museum members, \$8 non members

New Haven Unified Board update

SUBMITTED BY NEW HAVEN UNIFIED **SCHOOL DISTRICT**

At the May 3 meeting of the New Haven Unified School Board, Logan High School Principal Abhi Brar introduced and welcomed the national award-winning Logan High School/Mission Valley ROP Automotive Technology students and teacher, Mr. Eba Mohamed.

Mr. Mohamed shared a presentation detailing the class' journey from the framing of a question on how to make a positive impact on the environment to his students shaking hands with the President of the United States a few short months later. Mr. Mohamed explained how the class submitted an entry to Samsung's Solve for Tomorrow contest, became one of five state winners, the sole representative from California, and then emerged as one of only fifteen nominees nation-wide in the contest. He went on describe the social media campaign which resulted in the Automotive Technology class garnering the contest's Community Choice Award.

He also detailed the whirlwind experience of

being invited to participate in the prestigious White House Science Fair, President Obama's sixth and final. Mr. Mohamed shared with the Board the topsecret discussions and meetings that were necessary as he and his students assembled a working, scale model of their solar electric vehicle charging station over Spring Break and having it over-nighted across the country in order for it to arrive in time. Logan students Nick Mackin, Shaneel Narayan, Jashene Tongco, and Jarrell Masana, provided insights into the experience and shared their highlights of the trips which included a very firm handshake from the President.

Mr. Mohamed then thanked the Board along with Logan staff and students for all of their sup-

Board Members congratulated the students and thanked them for their presentation. The project and process is amazing and inspirational and this is what teaching is all about and a great example of team work. It is the hope of the Board that this will continue to inspire our students as well as more tech companies to support education.

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

New Patient Specials

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

Denied Social Security

BOARD CERTIFIED SOCIAL SECURITY

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY 1-888-972-3454

No Fee if No Recovery

Need two incomes to pay your housing expenses?

You need to consider Allstate life insurance.

I can help your family afford to stay in their home.

Many Americans rely on two incomes to pay their housing expenses. If something happens to you, life insurance is one of the best ways to help keep those expenses paid. Call me today for affordable options.

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

Availability from a particular company varies by product. Subject to availability and qualifications. Life insurance and annuities issued by Allstate Life Insurance Company, Northbrook, IL, and Lincoln Benefit Life Company, Lincoln, NE and American Heritage Life Insurance Company, Jacksonville, FL. In New York Haurance and annuities are issued by Allstate Life Insurance Company of New York, Hauppauge, NY. Guarantees are subject to the claims-paying ability of the issuing company. Securities offered by Personal Financial Representatives through Allstate Financial Services, LLC (LSA Securities in LA and PA). Registered Broker-Dealer. Member FINPA, SIPC. Main Office: 2920 South 84th Street, Lincoln, NE 68506. 877-525-5727. © 2011 Allstate Insurance Company.

Fremont since I 988

Transmission • Clutches • Engine Performance • Emissions Power Trains • Drivability Issues • Drive Axle Brakes • Suspension • Diagnostics • Electrical • Heating & AC

Timing Belt Special

\$269 4 Cyl. Plus Tax

\$369 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

EVOLUTION

TRU-CAST TECHNOLOGY

DRILLED & SLOTTED

PERFORMANCE ROTORS

Ceramic Formula Disc Brake Pads

Drive Safer - Stop Faster

With Water Pump/Collant & Labor **\$359** 4 Cyl. Plus Tax

\$459 6 Cyl. Plus Tax

Drive Safer Stop Faster Breaks. Performance

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

Disc Break-Pads

\$90 Installation +Parts & Tax

Replace Catalytic Converter

Factory, OEM Parts or after Market Parts \$90_{+ Tax}

APPROVED Call for Price Most Cars Expires 7/30/16

CALIFORNIA

Minor Maintenance

\$66°5

With 27 Point Inspection

Evaluate Exhast System Check & Rotate Tires

Most Cars Expires 7/30/16

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

\$30 For Sedans & SUV Small Trucks only Vans & Big Trucks

Cash Total -

Auto Transmission Service I \$79 Factory Transmission Fluid

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

New CV Axle

\$169°5

Parts & Labor

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

European Synthetic Oil Service Up to 6 Qts.

\$79 + Tax Pentosin High Performance Made in Germany

TOYOTA GENUINE

SYNTHETIC OIL CHANGE OW20

ALL OTHER TOYOTA FACTORY OIL FILTERS | Brake Experts Most Cars Expires 7/30/16

Timing Belt

drilled & Slotted roters

Most Cars Expires 7/30/16 FREE AC Diagnostic

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

Visual Inspection System Charge We have a special machine to clean & Air Conditioning unit Most Cars Expires 7/30/16

Normal Maintenance

\$185+Tax 30,000 Miles With 27 Point Inspection

Replace Air Filters • Oil Service Power Steering Fluid • Inspect Brake Pads Change Oil & Filter (up to 5 QTS)

• Coolant Service • Rotate 1 res

• 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 & Alignment

\$80 + Tax

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

Coolant System Service

Factory Coolant Drain & Refill

Most Cars Expires 5/30/16

OIL SERVICE

ACDelco. Factory Oil Filter

\$26⁹⁵ in USA CHEVRON SAE SUPREME

or Toyota Genuine Most Cars Expires 7/30/16

I SYNTHETIC OIL CHANGE **FACTORY OIL FILTER** CHEVRON Your MOBIL

\$5195 Up to \$5495 5 Qts \$5475

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

BRAKES

FREE INSPECTION Replace Brake Pads, Resurface Rotors Front or Rear

Made in USA 3KP5070

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

Upgrade Fuses Aluminum Wires Replaced New Circuts Most Cars Additional parts and service extra Expires 7/30/16

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

Service Engine Soon

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

10% OFF **AUTO REPAIR SPECIAL**

Includes Major Work Install Rebuilt or Used **Engine & Transmission**

Towing Available: FREE Open Mon-Sat 8:30am-6pm Sunday by Appointment Only 24 Hour Phone Service

Shuttle drop off available with 15 miles

■ Costco West ↑ Cedar Blvd Christy St → Albrae St.← HWY.880 North >

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

VISA DECOYEE

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

Scan for our FREE App or Search App Store for TCVnews

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

BUSINESS

Whole Foods sales pinched as it preps for new '365' chain

AP WIRE SERVICE

NEW YORK (AP), Whole Foods' sales are being pinched by rivals as it prepares to launch an offshoot chain intended to court to new shoppers.

The Austin, Texas company said sales fell 3 percent at established stores for the quarter ended April 10. That marks the third straight quarterly decline as it faces intensifying competition, including from traditional grocers and big box retailers that have expanded their organic and natural food selections.

For the current quarter through May 1, the company said sales were down 2.6 percent at established locations. It noted that sales have been affected by its push to keep prices down.

The company has been trying to shake the chain's "Whole Paycheck" image by offering more affordable prices that help it appeal to a broader customer base.

Later this month, Whole

Foods Market Inc. is also planning to open the first of its new "365" stores in Los Angeles. The company says the 365 stores will have a minimalist format, a smaller footprint and feature its house brand products of the same name. The chain is supposed to help the company cater to changing shopping habits, with people increasingly making multiple smaller trips to the store throughout the week.

Two other 365 locations are planned for this year. Whole Foods says it has 19 total leases signed for the chain so far.

Some fear the new chain might eat into sales at Whole Foods stores. But the company says there's room for both chains, and that it still sees potential for 1,200 locations of its namesake stores in the U.S.

For its fiscal year, Whole Foods on Wednesday also cut its guidance, saying it expects earnings per share of up to \$1.53. It previously said it expected earnings of \$1.53 per share or more.

Whole Foods also now expects total sales to rise by 3 percent for the year, reflecting a 2 percent decline in sales at established locations. Previously, it had said it expected total sales, which includes new store openings, to climb 3 to 5 percent.

Still, Whole Foods executives expressed confidence that sales trends would improve for the remainder of the year, citing efforts to offer digital coupons and online ordering. The company is also cutting costs, which helped it deliver a better-than-expected

The company's stock edged up 24 cents to \$28.75 in after-hours

For the quarter ended April 10, Whole Foods earned \$142 million, or 44 cents per share. That was more than the 41 cents Wall Street expected.

Total revenue was \$3.7 billion, shy of the \$3.74 billion analysts expected, according to FactSet.

Apple partners with commercial software giant SAP

By Brandon Bailey **AP TECHNOLOGY WRITER**

SAN FRANCISCO (AP), Apple has announced a new partnership with German software giant SAP to develop mobile apps that business customers can use on iPhones and iPad tablets.

While Apple's consumer product business is slowing, it's been looking for new growth by tapping into the lucrative market for commercial technology. Apple has a similar arrangement with IBM to develop specialized apps for airline workers, sales clerks and other

Under the new deal, Apple and SAP plan to release programming tools that software developers can use to build apps for Apple's handheld devices. The apps will tie into SAP's commercial software, which businesses use to manage inventory, manufacturing, sales and other operations.

Apple has recently begun selling "Pro" versions of its iPad tablets with features designed for business users.

Shipping containers offer welcome homes in Phoenix

By Terry Tang ASSOCIATED PRESS

PHOENIX (AP), A stack of shipping containers sitting in a lot in an industrial section of Phoenix has some developers thinking inside the box.

The structures usually used to transport cargo have been transformed into eight apartments. Residents began moving in since January. Scuff marks, old serial numbers and shipping

company logos remain, but a look inside each unit reveals a 740-square-foot modern home. A second container development is already planned for downtown.

Housing and retail projects using the containers have popped up in recent years in Las Vegas, Detroit and Washington, D.C., as developers and cities try to cater to millennials and baby

boomers seeking downtown living. Architects say not having to build structures and frames allows for erecting homes at a faster pace.

Hulu to sell Internet TV package with live programming

By MAE ANDERSON AND MICHAEL LIEDTKE AP TECHNOLOGY WRITERS

NEW YORK (AP), Hulu is expanding its Internet TV programming with a subscription service offering a mix of live cable and broadcast options that will include news and sports.

The move will pit 8-year-old Hulu, a streaming service created by TV networks to counter the threat posed by Google's YouTube, against similar cablelike bundles already being offered over the Internet by Dish's Sling TV and Sony's PlayStation Vue.

Hulu CEO Mike Hopkins confirmed his service's foray into live programming at a Wednesday presentation in New York. But he didn't provide many specifics, including how much a monthly subscription will cost or how many channels will be available.

"Very soon, fans will be able to enjoy favorite shows and cheer for favorite teams, all on Hulu," in a "deeply personalized experience," he said.

Hulu has connections in Hollywood because it is coowned by three of the major players in cable and broadcast programming – 21st Century Fox, Walt Disney Co. and Comcast's NBC Universal.

Forrester Research analyst James McQuivey said he believes programmers are testing the economics of live-TV subscriptions over the Internet with smaller platforms before they commit to major technology companies such as Apple and YouTube, which have both expressed interest in selling similar viewing alternatives.

Hulu expects to have 12 million subscribers by June, but YouTube's free website already attracts an audience of more than 1 billion people and Apple has built a fiercely loyal following among the customers who own its iPhones, iPads, Macs and TVstreaming boxes.

"No one is going to hand the keys of the content kingdom over to Apple or YouTube until they understand how this all works with the lesser players," Mc-Quivey said. Streaming services are trying

to create alternatives to traditional pay-TV packages in an attempt to appeal to a growing number of Americans who are canceling or refusing to sign up for the networks bundled together by cable and satellite providers.

This audience of so-called "cord cutters" instead is gravitating to Internet video services from Netflix, HBO and Amazon.com that cost \$8 to \$15 per

month and allow viewers to watch a TV show or movie whenever they want on a variety of Internet-connected devices. Hulu itself sells a commercialfree package of previously broadcast TV shows.

Now, the race is on to create subscription bundles of channels that can be watched live over the

Apple has publicly acknowledged its interest in offering a subscription package of Internet TV channels, but has reportedly been stymied in its attempts to reach licensing agreements with programmers.

YouTube is also hoping to introduce an Internet subscription package featuring cable and broadcast channels by next year, according to a Bloomberg News report published Wednesday.

The service will be called "Unplugged," according to Bloomberg, which cited unidentified people familiar with its plan. YouTube, though, hasn't yet signed any deals with programmers.

YouTube declined to comment Wednesday.

Separately, Hulu, which launched a virtual-reality app in March, said it will partner with event company Live Nation Entertainment Inc. to create a VR concert series later this year.

Time Warner Cable deal gets OK, with online video conditions

By Tali Arbel **AP TECHNOLOGY WRITER**

NEW YORK (AP), Federal regulators will impose several conditions meant to protect online video services as they back Charter's bid to buy Time Warner Cable and create the country's second-largest home Internet provider.

The Justice Department approved the deal Monday, subject to court approval on the conditions, while Federal Communications Commission Chairman Tom Wheeler circulated a draft order to OK the combination. That leaves California's utility regulator, whose approval is expected in May.

Buying Time Warner Cable and Bright House Networks will turn Charter Communications, a mid-size cable company, into the country's No. 2 home Internet provider, after Comcast. The new Charter will be No. 3 in video, trailing Comcast and AT&T, which bought DirecTV last year.

To preserve competition from online services, the Justice Department is forbidding Charter from restricting what media companies make available online. The government says Time Warner has been aggressive at imposing such restrictions in contracts, and without a ban, a bigger company could make online services less competitive.

Meanwhile, the FCC is expected to prohibit Charter from charging consumers more for using more data, the way wireless and some home services are priced. Video is one of the biggest consumers of data, and caps or usage-based prices could make consumers reluctant to watch online video.

Public-interest groups have protested industry consolidation, saying it has led to high prices and will give big companies the power to undermine online video rivals. But opposition to Charter's deal was muted compared with the backlash in recent years to Comcast's failed bid for Time Warner Cable. That's because a bigger Charter would still be smaller than Comcast. And Char-

SUBMITTED BY

CITIZENS FOR BETTER COMMUNITY

Citizens for Better Community (CBC) invites

7th-12th graders in fall 2016 to join us in a fun,

2016 Toastmasters Youth Leadership Program is

five-week learning experience. Registration for the

open until Sunday, May 15. Participants will benefit

by overcoming fears of public speaking, practicing

leadership, learning speech making, building self-

will be held on Saturdays beginning June 18 at

confidence, and meeting new friends. The program

Friends of Children with Special Needs Center in

ter, learning from Comcast's failures, has made several promises to address concerns.

What does this \$67 billion cable deal mean for consumers?

Will this change what I can watch online?

The conditions being imposed by the government don't necessarily make it easier for a company like Apple to launch a streaming TV service.

"The real limiter of online video hasn't been restrictions from distributors. It's been the self-interest of the programmer," MoffettNathanson analyst Craig Moffett said. The traditional big bundle has lined the pockets of entertainment companies like Disney. A skinny bundle of channels online isn't as lucrative and could steal viewers away from the fat TV packages supporting hundreds of channels.

But Moffett says the Internet video market is going to develop, and the government "wants to ensure that the distributors don't stand in the way when the time comes.'

To that end, Wheeler's draft order would impose additional conditions:

- If online video companies like Netflix have to pay a cable company a lot of money to connect to its network, that could keep the video business from taking off. So Charter won't be able to charge companies to connect to its network for seven years. That's how the deal got Netflix's blessing. (Netflix had opposed the Comcast deal.)

– Charter also won't use data caps or charge customers based on how much data they use, like Comcast and AT&T U-verse do.

But Charter could, for instance, raise prices on broadband sold by itself to make its cable video-and-Internet bundle look more financially appealing than buying Internet from it and a separate online video service.

What happens to me as a Time Warner Cable customer?

Charter will continue Time Warner Cable's efforts to increase Internet speeds. Over the next few years, Charter says it will raise the minimum Internet speeds in acquired markets to a

Register for Toastmasters Youth Leadership Program

minimum 60 megabits per second, which lets you download a high-definition movie in about 10 minutes. That costs \$40 a month, for now.

Charter's prices are cheaper than Time Warner's overall, says UBS analyst John Hodulik. But Time Warner has some cheaper deals with slower Internet speeds; Charter will get rid of most of those for new customers.

There could possibly be better customer service. Charter says it will hire 20,000 people in the U.S., replacing Time Warner's overseas customer service representatives and its use of contractors for technicians, to provide better support. It doesn't give a timeframe for the hires.

Will my bills still go up? Probably. Cable companies have been passing on to customers the higher prices they pay for rights to carry channels on cable lineups, and their costs are still rising. Still, Charter will use its bigger size to seek better deals with channel owners like Disney and Fox.

But the cable industry has been consolidating for decades, and bills have only gone up.

'Cost savings to the company don't necessarily translate to cost savings to the customer unless the company has competition that forces them to offer it," said John Bergmayer, staff attorney at public-interest group Public Knowledge. "I don't see anything about this merger that changes that basic dynamic."

Charter will be the only supplier of broadband speeds, as defined by the FCC, for two-thirds of the homes in areas where it operates, according to FCC data. But the FCC is requiring Charter to reach another 2 million homes with high-speed services; at least 1 million of those homes would be in competition with another broadband supplier.

Even if bills still go up, Charter said they won't be as high as they would have been as separate companies.

There will be a \$15-a-month Internet service for some low-income households.

Visit www.cbcsfbay.org/2016-toastmasters-

Toastmasters Youth Leadership Program

Saturdays: Jun 18, Jun 25, Jul 9, Jul 16 & Jul 23

9 a.m. – 12 p.m.

Friends of Children with Special Needs Center

2300 Peralta Blvd, Fremont

(510) 790-0740

www.cbcsfbay.org/2016-toastmasters-youth-lead-

\$100 per student

youth-leadership-program to register.

ership-program

ALYCE LIFE YOGA

Anandi has 16 years experience teaching Yoga for Kaiser Hospitals

Yoga for Wellness

 Extra Gentle Yoga

 Prenatal Yoga Expanded

Come in and relax

6:15 - 7:35 Prenatal Yoga Expanded 7:30 - 9:00 Yoga Wellness

4:30 - 545 Extra Gentle Yoga

Locations & class times:

Saturday 9:00 0 10:15 Yoga for Wellness

10:30 - 11:45 Extra Gentle Yoga 12:15: 1:30 Prenatal Yoga Expanded

Union City - 31080 Union City Blvd.

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

50% Off

4 classes for the price of 2 Mention this ad Wednesday

Tuesday

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

NEWARK-FREMONT LEGAL CENTER

Estate Planning & Trusts - Probate (All 58 Counties)

Family Law **Bankruptcy**

Notary Public

Deeds

Evictions

Name Changes Guardianships & Conservatorships

ROBERT LOWELL JOHNSON ATTORNEY AT LAW

www.newark-legal.com

38750 Paseo Padre Pky., Ste. A-4, Fremont

Menudo every Sunday Mariachi - 8pm Friday Night **Buy one Entree**

FREE

Consultation

WITH THIS AD

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 I Iam-9pm Fri-Sat I Iam - I2noon Sun 10am-9pm

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

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

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

408-605-8311

3909 Stevenson Blvd. Gte. G, Fremont

June 2016 Election Information

Candidates listed in ballot order

Alameda County Supervisor, District 4: Includes Castro Valley, Ashland and Cherryland

Nate Miley

I am running for re-election on the Alameda County Board of

Supervisors to continue the work we've begun together. Over the years I have gotten to know many of you personally, and I know every block and neighborhood in our diverse district. With your help we have accomplished much to be proud of, but we aren't done yet.

Experience has taught me that the best answers often come from the community working together. We were able to pass Measure A and AA to provide funding for local health clinics and programs so that every citizen has access to healthcare. We passed the first ordinance in the nation for safe disposal of pharmaceutical drugs. We have improved safety and quality of life for our young people through youth development programs like the Deputy Sherriff's Activities League, REACH Ashland Youth Center, and Safe Routes to School programs. We secured funding to improve transportation options, repair roads throughout the county, increase funds for sidewalk installation, and complete award winning projects in unincorporated communities.

I am as passionate today as ever, knowing that each challenge and success builds on the next. Finding solutions to provide housing, protect our environment, improve transportation, enhance senior and youth programs, improve public safety, create living wage jobs, and promote fiscal responsibility are items I will always fight for! Public service is a privilege and I humbly ask for your vote. To learn more or get in touch with my campaign, go to

www.MileyforSupervisor.com.
Phone: (510) 852-9103
Email: District4@mileyforsupervisor.com
Facebook: https://www.facebook.com/nate.miley

Bryan Parker

I am a high-energy, result-oriented, community and business

leader with a reputation for getting things done. The desire for equity and hard work are the forces that drive me. I will bring to county government fresh ideas and the ability to solve problems. I believe my experience in the health care and technology sectors and my service as an Oakland Port Commissioner will serve me well as we battle com-

placency and ensure innovative, timely and efficient delivery of county services.

My priorities as your supervisor include expanding economic development and job growth; making our neighborhoods safe; reducing traffic and improving roads; and actively representing all parts of the district.

My heart was shaped by a single mom who taught me the value of education—I graduated from UC Berkeley and NYU Law-and to fight for opportunities for all. I mentor young men as a volunteer football coach at Castlemont High School, serve on the Boards of Alameda County Meals on Wheels and Holy Names University, and am a member of 100 Black Men of the Bay Area. This community service grounds me and gives me perspective on what we need to do to improve our quality of life and bring opportunity to everyone in the district.

My experience having run a \$1 billion business and serving as a Commissioner at the Port of Oakland has given me the expertise needed to attract good-paying jobs and focus on investment in infrastructure to improve our quality of life and keep commerce – and our economy – thriving.

This experience also uniquely positions me to oversee and help grow the county's \$2.7 billion budget. I will make sure there is transparency in our budgeting, that our tax dollars are used efficiently, and that our contracts are well managed.

You can learn more about me and my positions at bryan-parker.org, or find me on face-book.com/bryanparker2014 or twitter.com/rbryanparker.

Hayward City Council (vote for 4)

Wynn Grcich

I am Wynn Greich proud to be running for Hayward city Council. We need a rent control policy which will allow our citizens an affordable and safe place to live. We need minimum wage to start now at \$12/hr and raise it over four years just as Oakland and other cities have done. We cannot afford to wait for the state to come to the rescue at raising the minimum wage at only \$10 and gradually increase it. The minimum wage and the cost of rent will have to be agreeable so that our citizens can thrive and not become homeless.

We need to balance the budget and cannot afford high salary administrators anymore. We need honest transparency in our financials to let our citizens know if we are spending their money wisely. If honestly represented then the city would not have been found guilty of illegal wage reductions for our city workers.

The city is spending 4.5 million over the city budget every year. The reserves will be gone in two years. The council wants to tax the public for their overspending. This spending pattern will lead us into bankruptcy. Imagine an earthquake breaking water pipes and having no money to fix them.

Vote against Measure D (20 more years of taxes on utilities). The city will be bankrupt in two years by spending the reserves to make payroll. Taxing the poor residents to maintain high-paid city employees is unrealistic. Fire our \$294,000 city manager. Reorganize! Don't vote for overspending incumbents.

I am not endorsed by the Hayward mayor, council or special interest groups. I come with plenty of experience to advocate ordinances that will help maintain a clean, safe, healthy and economically thriving Hayward just as I have done for other cities like East Palo Alto, Menlo Park, Sonoma, etc. I will do things differently for Hayward through brave actions, not useless conversations. Vote for me, Wynn Grcich, on June 7.

Elisa Marquez

As a mother, lifelong Hayward resident, homeowner, working professional and active commu-

nity volunteer, it is a privilege serving Hayward residents as your city councilmember. My roots in Hayward run deep. I grew up here, attended local schools and earned my undergraduate and master's degrees from CSU East Bay in Hayward. My family has owned and operated a restaurant in downtown Hayward for 50 years.

As a probate court investigator, I advocate every day to ensure that individuals' rights are protected and upheld. My public service journey began over 12 years ago. I've served as Chair of both the city's Human Services Commission and Planning Commission, and as a member of the city's Sustainability Committee. As your councilmember, I am providing leadership to improve public safety, strengthen our economic and sustainability measures, and build a 21st-century library.

Whether in professional or city council work, I strive to serve with integrity, optimism and a spirit of goodwill. Your support will help me continue leading to ensure a safe community, an accessible and responsive government, and a shared vision for Hayward.

My vision and priorities for Hayward are: to foster a safe and caring Hayward; to support a thriving and engaged community; to build a strong and vibrant local economy; and to create a sustainable and green Hayward. Working together, we can live, work, play, grow and thrive in Hayward. I would be honored to have your vote.

Learn more at www.elisaforhayward.com, or contact elisaforhayward@gmail.com or (510) 910-3833.

Matt McGrath

After 30 years of service, I recently retired from the City of

Hayward as director of Maintenance and Operations. I am running for Hayward City Council because while we have made good progress in Hayward, I believe we can make it better. Growing up in Hayward on Gading Road and being raised by a single mom, I learned the values of hard work, caring for my neighbors, and a strong sense of community. While serving in the Marines, I learned about dedicated services, strategic planning, and protecting and defending my country and my city.

I rose through the city's ranks to become director of a major city department by getting to know every nook and cranny in the city, by making sure that jobs were done efficiently and effectively, with fiscal accountability, and by respecting both the people I worked with and the taxpayers I worked for. I want to continue to help improve the city that gave me the opportunity for a great career.

My job taught me the "nuts and bolts" of Hayward, how it operates and what it takes to deliver the best services possible. On the City Council, I will continue to demand the very best for our Hayward community from our city administrators. I will be able to relate to workers' concerns while keeping everyone accountable. I will focus on public safety, after-school programs, good parks, better-maintained streets and sidewalks, and keeping our city clean.

I am honored to have the support of Hayward's firefighters, police, Mobile Homeowner's Association, Teamsters Local 70, Professional and Technical Engineers Local 21, SEIU 1021, Building and Construction Trades Council, Alameda County's Democratic Party, Labor Council, the East Bay Times, business owners and residents.

We all want the same thing: a safe environment for our families, a clean community to be proud of, and a progressively forward-moving and healthy city.

You can count on me to work overtime for a greater Hayward. Visit McGrath4Hayward.com.

Al Mendall Hayward City Councilmember

Hayward is moving in the right direction! As your councilmember since 2012, I have

worked hard to keep my promises

Make Hayward safer: Crime is down 7 percent and we have added bike patrols in downtown and South Hayward.

Make Hayward economically vibrant: There are 3,400 new businesses in town including restaurants, retail and well-paying employers. Unemployment is down 5 percent.

Make Hayward more attractive: There are more new murals throughout town and less blight, litter and graffiti.

Make Hayward more sustainable: We have implemented dozens of award-winning environmental policies that save energy and money while saving the planet.

Make Hayward more youth friendly: We are building a new library downtown, approved a new movie theater at Southland Mall, and have expanded the city's afterschool homework help program to more than a dozen schools.

I am proud of our achievements, but there is more to do. If re-elected, I will lead the effort to

plan for a new police station and upgrade our fire stations. I will work to attract more new employers, restaurants and stores. As a father of young children, I know we need more safe places for young people to play and learn. So I will finish the job of building the new library downtown and a new destination park in South Hayward. I will work to bring high-speed Internet to the entire city. I will continue to champion environmental policies that make Hayward a leader.

I am honored to be endorsed by Hayward firefighters and police officers, Sierra Club, Chamber of Commerce, Hayward Area Democratic Club, East Bay Times, Hayward Mobilehome Owners Association, South Alameda County Young Democrats, Bay East Association of Realtors, Building & Construction Trades Council and many individual labor unions along with Congressman Eric Swalwell, Mayor Barbara Halliday, the entire City Council, and community leaders from across Hayward.

Please visit www.alforhay-ward.com for more information about my positions and a full list of endorsers. Please vote for me on June 7 so that I can keep working on your behalf.

Leo Ram Business Owner, Realtor

I have been a resident of Hayward for over 30 years, and I am actively involved in the local

community. We need to bring a fresh perspective in our city council that will result in a safer place to raise our families, helping our local businesses flourish and continue to focus on preserving our quality of life. With my leadership, I will bring to the City Council transparency, accountability and community outreach. I will focus on what matters most to the citizens of our community and business.

My goals: Ensuring public safety Protecting environment; maintaining our streets, parks and trails; and preserving quality of air and water Supporting schools, children and seniors

Attracting more businesses and creating jobs

With your vote, it would be my privilege to bring this experience and a balanced approach to preserve what we treasure about Hayward, while embracing its bright future. Contact (510) 586-7574 or leo@exitadvancedrealtyca.com for more information.

Kenneth Rollins

Two priorities I would like to do for the City of Hayward are to

provide more employment opportunities and bring visitors to the area by suggesting building a state-of-the-art and "green" aquarium. This will bring in revenue and more businesses in downtown Hayward.

I also might add I would like to clean up the City of Hayward by making a commitment to make it a drug-free zone, which will decrease crime in certain neighborhoods and also might help with the homeless population. We also do need more affordable housing. With the rising cost of homes these days, this will bring the people who live in Hayward or those that want to live in Hayward a chance to get a home.

I have more ideas and hopefully solutions that I would like to discuss, but at this time the thoughts mentioned are my top priorities. My name is Kenneth Rollins.

Mark Salinas

My name is Mark Salinas and I am running for the Hayward City Council. The East Bay Times en-

dorsed me and said I am one of the best candidates for the City Council because I have experience with municipal budgets and I can make sound decisions while keeping to Hayward's priorities.

I am a Hayward native. I was born at St. Rose Hospital, raised in the Schafer Park neighborhood, and graduated from Hayward High. After graduating from college, my wife, Lety, and I married and we proudly made Hayward home. I am a community engagement specialist for CSU East Bay, a history and sociology instructor at Chabot College, and the executive director of The Kids' Breakfast Club, a community based organization responsible for feeding thousands of deserving kids breakfast when school isn't in session.

From 2010 to 2014, I had the privilege to serve as your councilman. As your councilman, I added more police in our neighborhoods; strengthened the illegal dumping ordinance; and with business owners, coauthored Hayward's economic development strategic plan. We made it easier to open businesses and focused on bringing jobs back to Hayward.

Hayward deserves leaders who will listen to people in neighborhoods and make sound decisions. I will protect Hayward's budget and fight for the services we expect from City Hall. I will fully staff fire and police and focus on creating jobs so families can make Hayward their home. As a college educator, I will plan our city's future with our schools and make

sure companies hire Hayward

I humbly ask for your vote. Join Hayward Mayor Emeritus Michael Sweeney, Hayward Mayor Barbara Halliday, and Councilmembers Greg Jones and Marvin Peixoto and vote Mark Salinas on June 7. Thank you.

Brian M. Schott Hayward Business Owner

Since the time my family moved here in 1969, I have been actively involved in Hayward. I am currently a City Council-ap-

pointed Hayward Planning Commissioner, and as such, I am very involved in many of the issues facing Hayward. I continue to be an active community leader, serving on the St. Rose Hospital Foundation Board and All Saints Catholic Church. I have served as president of the Hayward Rotary Club, and now I serve as Rotary Area District Governor. I know Hayward intimately.

My past involvements in the community include my services as Hayward School Bond Oversight Committee Member, Chair of the Hayward Hills Neighborhood Task Force, and interim president/CEO of Hayward Chamber of Commerce. A product of Hayward schools, I held student leadership roles at each of these schools as well.

I own AdMail, a family business here in Hayward, and over the years we have employed dozens of Hayward area residents. We have paid over \$60 million in payroll and taxes. I know firsthand the value of economic development and, more importantly, what it takes to run a business in good times and in tough times with the ability to make tough decisions and sacrifices. I know how to work with the local and regional business community to improve Hayward's economic stability. No one else running for Hayward City Council can make that claim.

In walking the many and varied neighborhoods, I have met with residents and businesses throughout all parts of Hayward. Their concerns continue to be the need for improvement in Hayward schools, more retail opportunities - especially grocery stores in Fairway Park and Southgate neighborhoods - crime and safety, fixing the Loop, and calming traffic in our neighborhoods.

I'm not one to be satisfied with the status quo or to pretend a budget is "balanced" when in fact City Council is now using reserves to "balance" it. I will work to improve the relationships with Hayward Unified and CSU East Bay to better share valuable resources.

I humbly ask for one of your four votes for Hayward City Council.

John Taylor Resident, Educational Leader, Community Leader

As school board president for the past two years, I listened in-

tensely to my constituents. The ability to listen and act allowed me to lead the successful efforts to pass two bond measures, resulting in several new state-of-the-art schools for our children. I also led the effort to enlist the award-winning College Bound Hayward Program, which has served as the catalyst for raising our test scores while sending our students to the finest universities in the country.

As a councilmember, I will work to revise the downtown loop that creates traffic nightmares. I will work to create more affordable housing as I successfully did as director of Northern California Community Development. I will also use public and private partnerships with Silicon Valley, our universities and labor organizations to create job training and commerce opportunities to stop deficit spending and provide relief for our overtaxed residents.

My wife and I have children and grandchildren in Hayward. We want them to have a thriving, economically prosperous city that responds to the needs of all. I respectfully ask for your support. Vote for me, John Taylor, on June 7.

Please visit http://jt4hay-ward.wix.com/haywardcitycouncil, or contact (510) 909-6469 or JT4Hayward@gmail.com for more information.

Francisco Zermeño Businessman, Educator, Councilman

My entire adult life has been spent in Hayward raising a fam-

ily, and as an educator, a business owner and a community activist. I continue to spend all of my energy to maintain our city safe, clean and prosperous. All of the decisions made as your city councilman have been with the very best interests of our city and you, my neighbors, in mind. Since first elected to office, I promised to help make Hayward safer and more business-friendly, and to improve the quality of life with clean neighborhoods. By working together with my council colleagues, city employees and you, we were able to weather the recession without sacrificing public safety or city services. We made it easier to start up a business and also focused on bringing the community together to help our local schools, benefiting our youth. There is more to do as you deserve to be safe at work, school, home, shopping or at play. We need to continue to revitalize our local economy. With your trust, I will keep working diligently toward a city of economic, employment, social and leisure opportunities. Thank you for allowing me to serve you.

Economy, education and public safety—realizing Hayward's potential.

Please feel free to contact me, and let me know if there is anything I can do for you. I am here to serve you.

machetez@sbcglobal.net (510) 732-2746 (510) 732-6624 (fax) franciscoforhayward.com www.zermeno.com

Union Sanitary District Director, Ward I: Includes Union City

Manuel Fernandez

I am an incumbent Board Member of the Union Sanitary

District (USD). I was appointed in 2010 and re-elected unopposed in 2012. Those six years have given me the opportunity for education and to deeply understand the challenges the District is currently facing, as well as its vision for the future as we face climate change, water conservation and population growth.

Prior to my appointment, I was your representative to the Union City Council, where I have served for 23 years. It is an achievement I am fortunate to have; thank you for your trust. Now I am again seeking your support, this time to continue serving as your elected representative to the USD Board.

As a taxpayer, it is comforting to know that USD has an exemplary record in dealing with the environment, engineering and fiscal responsibility. As your representative I am committed as my top priorities to uphold the high standard of the District and maintain the good relationship with you, the residents. My decades of experience in the city government, combined with my design professional experience, uniquely suited me for this position.

Thank you for your support.

Email:
manifernandez2@aol.com
Phone: (510) 489-8502

Amit Salwan Civil Engineer

At present times, morale of public employees is at its lowest

level ever. They are worried whether they will receive their retirement benefits that were promised before they committed their full lives as public employees. They are concerned that their retirement benefits may be reduced if the public agency they work for becomes insolvent. On the other hand, the general public is concerned if they will be heavily taxed in the future to deal with unfunded liabilities that our public agencies are facing today, or if this massive debt will be passed on to their children.

Who is responsible for this chaos? The responsible people are those politicians who made fake promises to the public employees and deliberately ignored to fund the public retirement system. How can a retirement system generate enough income if they are not funded in time? Those politicians served their short-term political motives by ignoring the long-term consequences for our community. If the public agencies had contributed their share in time, our pension funds would not have been in this deep crisis.

This is my symbolic fight against those politicians who tout that they are electable because they have served our community for decades. In fact, they are responsible for bringing the public retirement system on the edge of failure that was functioning well since its inception in 1932. I promise if I am elected, my decisions will be based on sound financial basis and common sense that will be geared toward long-term benefits of our community.

I am a licensed civil engineer and a dedicated public employee. As a professional engineer, I understand the technical, environmental and financial issues facing our aged sanitary system. I ask for your support and vote in the coming June 2016 elections for the Board Member of Union Sanitary District (Ward 1).

Phone: (510) 894-5538 Email: amitksalwan@gmail.com

Community workshop for San Leandro Creek Trail Master Plan Study

SUBMITTED BY TERESA MEYER

City of San Leandro, City of Oakland, and Rails-To-Trails Conservancy are cohosting an outreach meeting regarding the San Leandro Creek Trail Master Plan Study on Wednesday, May 11 at the San Leandro Main Library. The San Leandro Creek Trail Master Plan is a feasibility study to analyze the possibility of a multiuse trail along segments of San Leandro Creek. The study is funded by a \$201,510 grant that was awarded to the City by the

State of California Department of Transportation (Caltrans). The purpose of the meeting is to provide information about the study and gather public input that will be used to guide decision-making.

The Creek Trail Master Plan Study process will involve extensive community input and outreach. The Cities of San Leandro and Oakland encourage the public to attend and participate in meetings and community workshops in order to provide feedback. This meeting will kick off the 14 public meetings scheduled.

The City does not anticipate that construction of a creek trail will be feasible along the entirety of the study area, which runs from Lake Chabot Dam to the MLK Regional Shoreline in Oakland. If such a multi-use trail were eventually developed following community input, it could generate many public benefits, such as increased access to walkers, runners and cyclists, while bringing increased awareness to the creek.

To stay informed, visit: www.sanleandro.org/slcreek or call (510)-577-3348.

Community Meeting on San Leandro Creek Trail Master Plan Wednesday, May 11 6:30 p.m. - 8:00 p.m. San Leandro Main Library, Dave Karp Room

300 Estudillo Ave, San Leandro (510)-577-3348 www.sanleandro.org/slcreek Antiques & Collectibles
Arts & Crafts, Jewelry and more
Music & Entertainment - Food
Silent Film Show & Museum
Historical Sites & Historic Steam Train

Niles Off Mission Blvd.
an historic part of Fremant

Antiques

Hours Open Wed-Sat 11-5 Sun.12-5 37541 Niles Blvd., Fremont **510-742-0664**

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

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

Expires 6/30/16

ANY X-LARGE PIZZA \$3 OFF ANY LARGE PIZZA \$2 OFF ANY MEDIUM PIZZA \$1 OFF 510-792-1070

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

3765 I Niles Blvd. Fremont

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

Partnership. Guidance. Trust. Respect.

Because Divorce is a Problem to be Solved, not a Battle to be Won

Family Law Attorney & Mediator

Mediation
Collaborative Law

Limited Scope Representation Divorce, Custody, Visitation & Support Premarital / Cohabitation Agreements

www.lornajaynes.com

510-795-6304 110 J St, (Niles) Fremont

The original maquette (used by Disney animators as reference material)

DEPARTMENT To glei. Sifts & Collectibles

Open 10:30 - 5pm Tues. - Sun 510-791-0298

37597 Niles Blvd., Fremont (corner of Niles Blvd. & "I" Street)

iron dog antiques antiques and such

37589 Niles Blvd., Fremont 510-793-8847

Counseling Corner

Informational Interviews

By Anne Chan, PhD, MFT

"What are you going to do now?" is a question that most high school and college graduates will be asked as they prepare for the next big thing in their lives. This is a tough question that most people will have to face in their lives. Many people will have to answer this question multiple times! If you have trouble answering this question, I have an action step that will help you toward a solution. Even if you have no trouble at all answering this question, I would recommend you take this action step to guide you along your path. This is a no-lose strategy – anyone who takes this action step will benefit.

This action step will belieft.

This action step is called informational interviewing. As its name suggests, an informational interview is simply talking to people to learn about their jobs. Informational interviewing is an excellent way to get information about a career path or workplace. It is not meant to get you a job. However, the person you are interviewing will likely give you invaluable, up-to-date information and career advice. You also get the opportunity to add this person to your career network.

Unfortunately, most people skip this step when they are choosing their careers. They might not know how to take this step, or they might be afraid of bothering people, or they don't know that they can take this step. Never fear – I will give you sufficient information to get you started on this critical action step.

The first step toward doing an informational interview is to locate a person to interview. Let's say you are interested in becoming a teacher. Start with your immediate network – your family, friends, and teachers – and ask them if they know people who are teachers and who love their work. Contact these teachers and ask if you can meet with them to do an informational interview about their jobs. Don't feel shy about approaching people – most people who love their work are happy to talk to newcomers interested in pursuing the same line of work. If possible, meet at the job site so you can get a feel for what the work-place looks like.

During your informational interview, come prepared with questions about the job,

as well as any concerns or worries you have about this line of work. Here are some key questions to ask:

Please describe your typical work day.

What are the critical hard skills needed for

What are important soft skills needed for this

What types of educational backgrounds or experiences are needed for this job?

What courses would you recommend that I take in order to be prepared for this job?

What do you most like about your job?

What do you least like about your job?

What advice would you give to newcomers to this field?

One question you shouldn't ask is "Can you get me a job here?" It does not reflect well on you if you were to request an informational interview but appear to be job hunting instead. You can bring your resume to the interview, but share it only if requested.

I highly recommend that you conduct multiple informational interviews. Don't just settle for one informational interview and consider your job done. Interviewing different people in diverse workplaces can give you rich insight about the path you should take. For instance, a teacher in a public high school would have a very different work experience from a teacher in a private school. Learning about all the permutations and options available within the exact same job can help you decide what setting is just right for you.

If you're graduating soon and are facing that dreaded question of "What are you going to do now?" hold your head up high and answer confidently that you are going to take the time to do informational interviews!

My congrats to all you grads out there!

Anne Chan is a career counselor and licensed psychotherapist in Union City. She specializes in helping people find happiness in their careers, lives, and relationships. She can be reached at (510) 744-1781.

© Anne Chan, 2016

Science Fair

SUBMITTED BY KRISTINA KURASZ

Nearly 1,000 of California's top middle and high school students will convene for the final round of competition in the 65th annual California State Science Fair on May 23-24 at California Science Center in Exposition Park in Los Angeles. Winners will take home a combined total of more than \$50,000 in cash prizes.

Students representing 30 affiliated county and multi-county regional science fairs throughout the state have advanced to the California State Science Fair. The projects span 22 categories – from aero-dynamics/hydrodynamics to zoology - in two age divisions and will be judged by a volunteer pool of some 350 scientists and engineers from private industry and higher education. Students from the greater Tri-Cities include:
Synopsys Silicon Valley Science and Technology Championships:
Allen Cheung

Prathik Kakarlamudi Diptanshu Sikdar Aditya Udgaonkar

Synopsys Alameda County Science & Engineering Fair:

Rishabh Mandayam Rahul Ravi Rohit Ravi

Abheer Singh Ideas for projects often come from exploring and potentially solving issues presented in headline news or in personal, everyday experiences. Besides the recognition and prize money, participating in the fair provides additional benefits for students. The process gives them the opportunity to develop a unique set of abilities, including using scientific methodology to reach a conclusion, marketing techniques to create compelling graphic displays, and communication skills to explain their research to Science Fair judges. For more information, visit www.californiasciencecenter.org/CSSF.

Upcoming events atFremont Senior Center

SUBMITTED BY RAYMOND GRIMM

Community Resources for Independent Living (CRIL) presents "Gadgets to Make Life Easier" on Thursday, May 19 at Fremont Senior Center. "The Gadget Lady" Karen Marshall, Assistive Technology Coordinator at CRIL, will introduce devices to make daily activities easier for those with functional limitations.

Gadgets to Make Life Easier
Thursday, May 19
11 a.m. – 12 p.m.
Fremont Senior Center, Wing A
40086 Paseo Padre Pkwy, Fremont
(510) 881-5743
www.cril-online.org

California Health Insurance Counseling and Advocacy Program (HICAP) is

hosting "Seniors' Guide to Public Benefits" on Thursday, May 26 at Fremont Senior Center. The workshop will provide an overview of cash benefits including Social Security and Supplemental Security Income (SSI), as well as health benefits including Medicare and Medical. Participants will learn more about the Cash Assistance Program for Immigrants (CAPI), General Assistance (GA), CalWORKs, and food stamps. Please register for this free presentation at Fremont Senior Center office or by calling (510) 790-6600.

Seniors' Guide to Public Benefits
Thursday, May 26
11 a.m. – 12 p.m.
Fremont Senior Center
40086 Paseo Padre Pkwy, Fremont
(510) 790-6600
www.fremont.gov/351/Senior-Center
Free; registration required

FARMERS

INSURANCE

Specializing in: Home

Rideshare SR-22 Non-Owner Collectible Auto Mobile Home

Auto

Homeowner Renters Condo 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

South Bay Chinese Club to hold annual

Golf Tournament

SUBMITTED BY MARY K. LIM

Come join the fun at South Bay Chinese Club's 29th annual Golf Tournament on Sunday, May 22 at Summitpointe Golf Club in Milpitas. Interested participants can register as an individual golfer, foursome, a sponsor (\$50-\$1,000) or to attend the Awards Buffet. Proceeds from the tournament will benefit the South Bay Chinese Scholarship Fund. Reservations can be made at www.SouthBayChineseClub.org

South Bay Chinese Service Club Golf Tournament Sunday, May 22 8:30 a.m.

4 Person Handicapped Scramble Summitpointe Golf Club 1500 Country Club Dr, Milpitas www.SouthBayChineseClub.org Registration: \$135 per golfer www.SouthBayChineseClub.org

Awards Luncheon Buffet only: (Non-players welcome) 2 p.m. World Gourmet Buffet 6010 Stevenson Blvd, Fremont www.SouthBayChineseClub.org

Eden Garden Club to hold Yard & Plant sale

SUBMITTED BY JUDI LEE

The Eden Garden Club is once again holding its annual yard and plant sale on Saturday, May 21 in the parking lot of the Moose Lodge on Rutledge Road in Castro Valley. There will be a variety of plants and garden items, as well as baked goods. Proceeds go to help support the club's charitable activities which include grants to our local schools for their garden programs and to local nature and education organizations. Everyone is welcome!

The sale will once again include a wide variety of drought tolerant succulents and flowering perennials as well as many vegetable "starts" ready to set out in your garden. All plants have been locally grown by Eden Garden Club members so they are ready to grow vigorously in your gardens. As always, knowledgeable club members will be on hand to answer your gardening questions.

Eden Garden Club Yard and Plant Sale Saturday, May 21 9 a.m. – 4 p.m. Moose Lodge, Parking Lot 20835 Rutledge Rd, Castro Valley edengardenclub@yahoo.com

Free infant swimming lessons

SUBMITTED BY JENNIFER LEE OLIVEIRA

Accidental drowning is the leading cause of unintentional death for children ages 1 to 4, and three children die every day as a result. In 2010, American Academy of Pediatrics (AAP) updated their advice on drowning prevention, stating that new evidence shows that children ages 1 to 4 may be less likely to drown if they had formal swimming instruction.

American Swim Academy wants all children to learn to swim and is currently offering free swim classes for infants between four and six months. "Our Mini Aqua Babies program is developmentally appropriate for physical, social and cognitive growth, while also introducing critical water safety

skills for families." said Linda Bailey, Mini Aqua Babies program director. "Our indoor pools, heated to 92 degrees, coupled with our soft, loving and gentle approach make learning enjoyable for both baby and parent."

The free classes will be offered at all four American Swim Academy locations, including Fremont and Newark, and will be available through the month of May in celebration of National Water Safety Month. "We are passionate about all children learning to swim, and our free Mini Aqua Babies classes are a great way to introduce your baby to the joys of swimming," Bailey said.

Call 800-810-SWIM to register for your free class or visit http://americanswim.wix.com/miniaquababies for more information.

Our goal is to

help every patient achieve a fulfilling

and happy lifestyle

4 | | **- | 5 | 0 |**

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

Tension Headaches **Neck Pain Pinched Nerve**

Back Pain Foot/Arch Pain Wrist Pain

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)

Call today 510-475-1858

NUTRITIONAL COUNSELING LASER THERAPY

When you are Healthy 🥢 You are Happy i

1780 Whipple Rd Ste 105 Union City

one hour massage Special Intro Offer New Patients Only **Must Present Coupon**

www.chirosportsusa.com

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.

Brake special Timing belt special Synthetic oil change Synthetic oil change Regular oil change

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

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

HINA EXPR

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....

Open Daily 11am - 9pm

Party Trays & Catering www.chinaexpressfremont.com

We take Credit Cards

*5*10-623-9393

39473 Fremont Blvd., Fremont The Crossroads Shopping Ctr. Fremont Blvd. & Walnut

We understand that each family's experience in caring for someone with memory loss or Alzheimer's is unique.

Our memory care program, Join Their Journey®, was designed to provide a personalized, familiar and secure setting tailored to each resident's unique needs.

Call us to schedule a visit!

(877) 251-3751

38035 Martha Avenue, Fremont • www.Emeritus.com

Retirement Doesn't Mean Inactive **SIR Branch 59 Presents**

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

In April the group featured Channel 7 weatherman, Spencer Christian, as the speaker and May is the sweetheart luncheon which includes live entertainment.

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

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

SIR Branch 59 welcomes new members. Visit the website at www.sirinc.org or call Ron Brutvan at (510) 794-4019 or email bvan0817@sbcglobal.net for more information. Do it today!

Nor Cal NECA SAFETY **Open to Public** FREE to attend **HEALTH** Shirt, Bag and Lunch for attendees (While supplies last)

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

11:00am - Kaiser - Life Care Planning 12:00PM - Crossfit Pleasanton Nutrition &

Fitness

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

3:00pm - Fair Close

ÁEGIS OF FREMONT PRESENTS CARING FOR THE AGING PARENT YOU LOVE

From needing a little assistance - to caring for an Alzheimer's parent, adults taking care of elders need support. Áegis Living of Fremont is proud to present this FREE monthly seminar series with compassionate experts.

YOUR BRAIN. BEHAVIOR CHANGES. HOW TO IDENTIFY AND RESPOND TO DEMENTIA.

Richard Bata, PhD, MFT Clinical Supervisor with Vitas Healthcare

It's a long journey. Degenerative disease can be confusing to loved ones and caregivers and lonesome for sufferers. Challenge yourself to get the best information available alongside others balancing work and life challenges.

Wednesday, May 18th 11am-12:30pm Every third Wednesday of the month

We offer peer support and deep expertise in convenient lunch-and-learn sessions.

Space is limited. Complimentary lunch is served. Please RSVP to Debbie.Zogaric@AegisLiving.com or call 510-556-5050.

3850 Walnut Ave. Fremont, CA 94538 www.AegisofFremont.com

RCFE #015600335

LIFE can put you in the driver's seat!

Become a VIP Rides volunteer The easiest and most joyful volunteer work

Volunteers help seniors who need help traveling to appointments, grocery shopping, or errands.

Trips take about 2 hours. We ask that you do 2 trips a month. Flexible for your schedule.

Contact Valerie 510-574-2096 - vdraeseke@fremont.gov LifeElderCare.org

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. REALTOR®, Seniors Real Estate Specialist homes@madelinewalker.com **MINTERO** LIC #00979099

www.madelinewalker.com

Home & Garden

Skylights: Let the

Sunshine in

By David R. Newman PHOTOS COURTESY **OF VELUX**

dding a skylight to your home is not only a great way to bring in more daylight, but can also lower energy costs, create a healthier environment, and give a room architectural drama. And with newer technology, gone are the days of leaky ceilings and jungle-like heat.

One of the main benefits of having a skylight is obviously the light it allows into the room below. According to Dan Besmer, West Regional Sales Manager at VELUX, "People are looking for more natural daylight. That's the number one thing. They want a well-lit house, well-lit rooms." Because skylights are facing the sky above, they bring in 30 to 50 percent more light than a vertical window. This is an important feature, as research has shown that we need more light as we age. And as an added bonus, homeowners often experience a drop in their electric bills as the need to turn on lights diminishes.

Many people choose to add skylights to an interior space like a bathroom, hallway, or closet where it might not be possible to have an exterior window. In this

case, a more affordable solution might be to add a tubular daylight device - a metallic tube that runs from roof to ceiling. It appears as just another recessed light, is much easier to install than a traditional skylight (many DIYers could handle it), and costs around \$500 - \$1,000.

window and a skylight will create an air exchange which will decrease the amount of VOC's (volatile organic compounds) and make the home a lot healthier." This can be especially effective in kitchens and bathrooms, where odors, smoke, and steam originate. This "stack effect," as it is known, can also act as a natural air conditioner, cooling a house quickly.

Gone are the days of the plastic bubble that can fade over time and drip condensation. David Cameron has been installing skylights for over 25 years. "A lot of people go with these plastic skylights that have

thin coating of metallic oxide on the glass. You can't see it, you wouldn't even know it's there, but it does its job very effectively. It's really a mistake to buy a nice glass skylight and not have Low-E," says Cameron.

In the past 10 years, skylight companies have gone to great lengths to improve their products in other ways as well. Raised curb designs and factory-manufactured flashings take a lot of the guesswork out for contractors so that when properly installed, they are virtually leak proof.

Skylights can be installed on flat or sloped roofs and are a major project, best left to profes-

For those urban structures with close neighbors, a skylight is often a better solution than a window due to privacy concerns. And skylights, particularly in a kitchen, can free up much needed wall space for cabinets and counters.

Another benefit of skylights is air circulation. Says Besmer, "Homes today are being built a lot tighter, with more insulation and caulking. Opening up a

tremendous heat gain on a hot summer day and heat up the interior of your home. So you can end up with a skylight on your home but you're miserable."

Most modern skylights are made of Low-E (low emissivity) glass. This feature blocks heat gain as well as heat loss, and filters out ultraviolet light. This means no more faded carpets. "They spray a microscopically

sionals. Says Cameron, "It's part of the window industry, part of the roofing industry, and it also involves carpentry, sheet rock, and painting." He advises that the best way to find a reputable contractor is to go through the chain of command - first contact

continued on page 16

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 ❖ CalBRE# 01223788

Skylights continued from page 15

the manufacturer, who will give you their local field rep, who will give you their best distributor/dealer, who will give contractor referrals.

The cost of a new skylight, including installation, ranges from \$3,000 to \$5,000. Part of this cost can be offset if you buy a solar-powered skylight, which qualifies for the federal solar Investment Tax Credit of 30 percent. Other modern advances include electric-powered skylights, rain sensors that close the skylight when moisture is detected, and colorful blinds that can be operated remotely.

Skylights have come a long way in the past decade. If you're thinking of remodeling or putting on a new roof, you might consider the benefits of these modern windows to the sky.

For more information, contact VELUX America LLC at 800-888-3589 or www.veluxusa.com, or call David Cameron at (408) 489-7982.

continued from page 1

Chalk Festival

to feature life-size chalk murals

"The Pacific Commons Chalk Festival will feature artists show-casing some of the most eclectic, mesmerizing and breathtaking chalk murals using hundreds of sticks of pastel chalk to create spectacular murals," said Heath McCue, CMD, Director of Marketing for Pacific Commons. "In every style imaginable - from classical and contemporary to whimsical and socially relevant - the murals will be created by truly talented artists."

Joining the roster of chalk artists are Genna Panzarella and Melanie Stimmell Van Latum, both considered in the street-painting world as maestros—an honor that demonstrates an artist as a master of chalk art competing at the highest level of chalk art competitions. To help Stimmell Van Latum of We Talk Chalk decide the theme of her artwork, Pacific Commons is

holding a Facebook contest with the winning submission as the theme for her design, which will be 3D. She won't find out the topic for her painting until the week before the event. Visit www.facebook.com/ShopPacific-Commons for more information.

The Youth Chalk Contest is open to all Tri-City youth ages 15-20 at any artistic level (proof of age and residency required). The contest will be judged by members of Newark Arts Council and friends of LOV. Contestants will compete for prizes and a chance to win one of three scholarships valued at \$500, \$300 and \$200. To enter the contest, call LOV at (510) 793-5683 or register online at http://goo.gl/forms/w3el-GxpHsc. The Chalk Festival will be located at The Block at Pacific Commons.

For more information, call (510) 770-9798 or visit http://pacificcommons.com.

Chalk Festival
Saturday, May 14
12 p.m. – 3 p.m.
The Block at Pacific Commons
43918 Boscell Rd, Fremont
(510) 770-9798
http://pacificcommons.com
Free

Your bathroom is a great place to start if you want to fight our record-breaking drought.

If you're an Alameda County Water District customer living in an older home, simply contact us at **(510) 668-4218** and we'll send you a Water Saver Kit complete with a low flow showerhead, faucet aerator, toilet leak detection tablets, and a replacement toilet flapper valve.

CASTRO VALLEY | TOTAL SALES: 6 26509 Montana Way 94544 560,000 3 1462 1954 03-30-16 Highest \$: 840,000 Median \$: 615,000 28284 Rochelle Avenue 94544 490,000 3 1115 1954 03-31-16 Lowest \$: 519,000 Average \$: 661,833 27586 Sebastian Way 94544 426,000 3 1000 1954 03-30-16 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 26260 Stanwood Avenue 94544 460,000 3 1059 1952 03-31-16 19623 Betrose Court 94546 840,000 3 1558 195404-01-16 2633 I Adrian Avenue 94545 350,000 3 1200 1956 03-29-16 702.000 3 2007 I Catalina Drive 94546 1306 195003-29-16 2559 Bradford Avenue 94545 585,000 3 1157 1958 03-30-16 19901 Forest Avenue 94546 519,000 3 1437 197904-01-16 24982 Copa Del Oro Dr #101 94545 294,000 2 855 1986 04-01-16 94546 615,000 7 2990 196304-01-16 2257 Regent Way 94545 240,000 608 1991 03-30-16 25129 Copa Del Oro Dr #202 2728 Stanton Heights Ct 94546 775,000 3 1888 197403-31-16 25399 Kay Avenue 94545 515,000 4 1672 1958 03-30-16 520,000 2 1289 2645 Vegas Avenue 94546 194803-31-16 434,000 3 2743 I Portsmouth Ave 94545 1128 1958 04-04-16 2007 03-31-16 FREMONT | TOTAL SALES: 41 28575 Starboard Lane 94545 723,000 4 1835 Highest \$: 1,400,000 Median \$:813.000 TOTAL SALES: 4 MILPITAS Lowest \$: 166,000 Average \$: 834,427 Highest \$: 1,060,000 Median \$: 830,500 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED Average \$: 882,125 Lowest \$: 801,000 37474 3rd Street 94536 960.000 2 1692 1909 04-04-16 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 94536 1.250.000 6 3039 1977 03-31-16 35782 Augustine Court 1342 Acadia Avenue 95035 830,500 4 1727 1965 04-13-16 37260 Dondero Way 2 747 94536 495,000 1952 03-31-16 95035 837,000 1708 Arana Court 4 1186 1970 04-18-16 166,000 117 East Street 94536 - 03-29-16 917 Courtland Court 95035 801.000 2 1430 1981 04-13-16 4560 El Cajon Avenue 94536 763,000 3 1214 1954 03-31-16 1902 95035 1,060,000 4 1743 Yellowstone Ave 1965 04-15-16 38289 Ford Lane 94536 1,218,000 2 2472 1949 03-31-16 NEWARK | TOTAL SALES: 8 4202 La Cosa Avenue 94536 926,000 4 1740 1962 03-29-16 Highest \$: 882,000 Median \$: 595,000 4825 Los Arboles Place 94536 602.000 4 1583 1970 03-30-16 Lowest \$: 455,000 Average \$: 638,500 3314 Owen Common 94536 515,000 2 1024 1971 03-30-16 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 35837 Plumeria Way 94536 875,000 3 1566 1955 03-31-16 39887 Cedar Blvd #352 94560 458,000 2 1071 1986 03-31-16 3751 Ruskin Place 94536 910.000 4 1503 1976 03-31-16 882,000 3 35121 Lake Boulevard 94560 2025 1968 03-30-16 880,000 299 Spetti Drive 94536 1496 1977 03-31-16 38979 Larkspur Street 94560 575,000 3 1315 1963 04-04-16 4643 Westwood Avenue 94536 930,000 3 1606 1953 03-29-16 455,000 2 35223 Lido Boulevard 94560 972 1971 04-04-16 3 5301 Audubon Park Ct 94538 776,000 1347 1963 03-31-16 6371 Marguerite Drive 94560 735,000 3 1315 1963 03-31-16 5542 Beau Court 94538 800,000 4 1324 1962 03-31-16 7067 Mayhews Landing Rd94560 595,000 3 1232 1963 04-01-16 800,000 3 39682 Catamaran Court 94538 1325 1961 04-01-16 94560 668,000 3 36024 Orleans Drive 1230 1962 03-31-16 40425 Chapel Way #101 94538 475,000 3 1228 - 04-01-16 7897 Shorehaven Avenue 94560 740,000 3 1482 1969 03-29-16 4246 Doane Street 94538 780,000 3 1080 1958 04-04-16 94538 4064 Drew Terrace 710,000 4 1712 1985 03-30-16 SAN LEANDRO | TOTAL SALES: 11 42139 Edgewood Street 94538 1,255,000 5 2525 1960 03-31-16 Highest \$: 732,500 Median \$: 516,500 3420 Ellery Common 94538 520,000 3 1430 1999 03-31-16 Lowest \$: 360,000 Average \$: 503,227 42514 Fern Circle 94538 1,120,000 3 1705 1987 03-29-16 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 1958 03-31-16 3576 Franklin Avenue 94538 813,000 3 1151 906 Evergreen Avenue 94577 455,000 2 1334 1954 03-31-16 405,000 39149 Guardino Dr #346 94538 2 857 1987 03-31-16 94577 580.000 3 1384 1961 04-04-16 2404 Fiji Way 665,000 4463 Hyde Com #106 94538 2 1252 2009 03-30-16 1143 San Jose Street 94577 732,500 3 1799 1938 03-31-16 40464 Landon Avenue 94538 795,500 3 1148 1960 04-01-16 1984 04-01-16 2077 Washington Ave #301 94577 366,500 2 1048 805,000 3 42882 Roberts Avenue 94538 1127 1959 04-04-16 94578 516,500 4 1275 135th Avenue 1768 1949 03-30-16 42629 Saratoga Park St 94538 891,000 3 1767 1962 03-29-16 787 Crocus Drive 94578 560,000 3 1916 1978 03-31-16 4774 Wadsworth Court 94538 820,000 4 1556 1963 03-31-16 1606 Oriole Avenue 94578 487,000 576 1920 03-31-16 3300 Wolcott Com #203 94538 362,000 - 1 712 1983 04-01-16 94578 360,000 2 75 I 1570 Plaza Drive 1946 04-01-16 4133 Woodcrest Drive 94538 1,145,000 3 1120 1960 03-30-16 3839 Wedgewood Street 94578 380,000 2 918 1987 04-01-16 1481 Lemos Lane 94539 1.396,000 4 1786 1964 03-31-16 15387 Andover Street 94579 528,000 3 1031 1950 03-29-16 11 Meadows Court 94539 1,400,000 5 2610 1999 03-30-16 14369 Juniper Street 94579 570,000 3 1076 1952 03-31-16 503 Palo Verde Com 94539 1,120,000 3 2009 2008 03-29-16 SAN LORENZO TOTAL SALES: I 670,000 106 Shaniko Com #77 94539 3 1150 1986 04-01-16 Highest \$: 340,000 Median \$: 340,000 151 Wenatchee Com #14 94539 677,000 3 1170 1987 03-29-16 Lowest \$: 340,000 Average \$: 340,000 34128 Asti Terrace 94555 845,000 3 1617 2013 04-01-16 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 94555 890,000 3 1688 4726 Balthazar Terrace 1987 03-29-16 924 Elgin Street #V 94580 340,000 2 894 1990 03-30-16 94555 1,300,000 2 34615 Fremont Blvd 1402 1914 03-29-16 Sunol **TOTAL SALES: 2** 4858 Iris Terrace 94555 567,000 2 930 1987 03-30-16 Highest \$: 1,855,000 Median \$: 922,000 - 03-31-16 33930 Sagrantino Terrace 94555 919,000 Lowest \$: 922,000 Average \$: 1,388,500 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED HAYWARD | **TOTAL SALES: 31** 94586 1,855,000 5 2959 1975 04-04-16 23 Carver Lane Highest \$: 1,400,000 Median \$: 480,000 922,000 3 2286 1926 03-29-16 2690 Singalong Way 94586 Lowest \$: 240,000 Average \$: 515,774 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED UNION CITY | TOTAL SALES: 16 265,500 2 1056 1315 A Street #307 1984 03-31-16 94541 Highest \$: 1,330,500 Median \$: 732.500 22608 Linden Street 94541 442,000 984 1942 03-31-16 2 Lowest \$: 340,000 Average \$: 860,875 650,000 **ADDRESS** 21866 Main Street 94541 2 2042 1959 04-01-16 ZIP SOLD FOR BDSSQFT BUILTCLOSED 490,000 3217 Monika Lane 94541 3 1900 1980 03-30-16 33715 11th Street 94587 865,000 4 2468 2011 03-29-16 1074 Old Oak Lane 94541 555,000 2 1515 2010 03-31-16 33422 3rd Street 94587 535,000 3 1026 1936 04-04-16 22843 Paseo Place 2004 03-31-16 32672 Brenda Way #3 17779 Rainier Avenue 555,500 2 4540 Cabello Street 94587 1,265,000 - 04-04-16 2168 1951 03-31-16 1268 1984 04-01-16 2869 Winchester Drive 94541 730,000 2120 1956 03-31-16 4904 Caspar Street 94587 731,000 3 1712 Highland Boulevard 94542 4501 Ellis Court 620,000 1162 1948 03-30-16 94587 1,330,500 - 03-31-16 1985 03-31-16 4128 Oak Pointe Court 94542 1.400.000 7333 4502 Ellis Court 94587 1,252,000 - 04-05-16 5 992 Torrano Avenue 990,000 9 4508 Ellis Court 94587 1,199,000 94542 3554 1964 04-01-16 - 03-31-16 - 03-30-16 725 Auburn Place #107 330,000 2 4512 Ellis Court 94544 1000 1980 03-31-16 94587 1,276,000 379 Balmoral Way 94544 680,000 3 2774 1956 03-31-16 1059 La Sierra Ter #123 94587 560,000 3 1212 1997 04-01-16 25595 Compton Ct #109 94544 480,000 2 1525 1990 03-29-16 2982 Mallorca Way 94587 978,000 4 2847 1994 03-30-16 96 Fagundes Court 94544 375,000 3 980 1950 04-01-16 344 Monte Carlo Avenue 94587 650,000 3 1287 1965 03-30-16 26532 Flamingo Avenue 35423 Monterra Circle 590,000 2 94544 401,000 3 1047 1952 03-30-16 94587 1294 2001 03-30-16 348 Frederic Avenue 305,000 3 1952 03-30-16 4521 Queensboro Way 94587 732,500 5 1970 03-31-16 94544 1420 1798 87 Harris Road 2481 Shield Drive 94544 390,000 2 983 1959 03-31-16 94587 680,000 4 1489 1969 03-31-16 26613 Joshua Street 535,000 2 1093 2482 Shield Drive 790,000 4 94544 1981 03-31-16 94587 1692 1969 04-04-16 1395 Mantilla Avenue 308,000 3 1000 1954 03-30-16 94544

National Salvation Army Week

SUBMITTED BY

THE SALVATION ARMY

The Salvation Army invites the public to learn more about its services and to meet the dedicated officers, staff and volunteers who give their time and talents to the organization to satisfy the basic needs of food, clothing and shelter in southern and central Alameda County.

May 9-15, 2016 is National Salvation Army Week which is typically observed in the second week of May and was first declared by President Dwight D. Eisenhower in 1954. Today, with 7,700 centers of operation in every zip code and around 3.4 million volunteers, The Salvation Army USA serves more than 30 million people annually (one person every second). Four and one-half million seek assistance between Thanksgiving and Christmas.

The Salvation Army Tri-Cities Corps is hosting an Open House on Wednesday, May 11 in Newark. There will be raffles and attendees will receive a gift. Light refreshments will be served. Please call (510) 763-6319 or email David.Kim@usw.salvationarmy.org

The Salvation Army Hayward Corps will host an Open Evening/Mixer in Hayward. Visitors can enjoy food and beverages and tour the Corps's facility. Please call (510) 581-6444 or email John.Kelley@usw.salvationarmy.org

Lieutenants Sharon and David Kim (Tri-Cities Corps) and Lieutenants Kyna and John Kelley (Hayward Corps) look forward to meeting everyone and celebrating National Salvation Army Week. All are welcome.

The Salvation Army Tri-Cities Corps Open House Wednesday, May 11 11 a.m. – 1 p.m. 36601 Newark Blvd, #63, Newark (510) 763-6319 David.Kim@usw.salvationarmy.org

The Salvation Army Hayward Corps Open Evening/Mixer Wednesday, May 11 3 p.m. – 6 p.m. 430 A St, Hayward (510) 581-6444 John.Kelley@usw.salvationarmy.org

wind Twisters

Crossword Puzzle

5 Infinite (7) say "sorry" (9) tidily (6) 10 11 hardships (12) 13 friends, partners (12) 15 Washer setting (6) 17 _ in my stomach (11) 21 hurry (5) measures temperature (11) 22 "Super!" (5) 23 foreign (13)

Across

displayed (5) releases (8) 31 without disturbance (10)

Aries the Ram (March 21-

April 20): Your planetary ruler,

Mars, is retrograde throughout

this month. This planet repre-

sents your aggressive and self-

behalf of someone less well off

than yourself. You are drifting

through a prolonged stasis pe-

which it is a challenge to make

forward motion. Accept this as a

time of natural rest and let go of

Taurus the Bull (April 21-

May 20): You may change your

mind about a previously made

decision this week. You have the

opportunity during this period

to expand your social territory.

You may also be experiencing

gifts and benefits offered to you

from others. This generosity, in

turn, is absorbed into your psy-

che and you want to share with

those in your life who have been

June 20): It may be necessary to

week, but it will pay off around

review financial business this

May 30 with positive results.

shapely, and of fine design.

Gemini the Twins (May 21-

riod (April 17 - June 27) in

fighting the river.

important.

weddings, birthdays (5)

brilliant (11)

26

27

- 36 eating (7) 37 411 (11)
- glass buildings (11)
- effect of storm (8)

Down

- in favorable position (10)
- 2 disagreement (8)
- Fortune (6)
- explodes (6)
- 6 Class (5)
- Catch sight of (7)
- direction (6)
- notwithstanding (12)
- on purpose (12) praising (14)
- dance, sing (9)

- 16 novels (10)
- 18 meticulously (10)
- The "L" of XXL (5)
- 20 Masters (7)
- 24 goes into (6)
- unfinished (10)
- 30 Seconded (6)
- 32 Roswell crash victim, supposedly
- (5)
- 33 Condos, e.g. (5)
- 34 raises (5)
- 35 binding (5)

Sudoku:

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

¹G	Α	²s	Ε	s		³A	G	R	1	С	U	L	Т	5 U	R	Α	L			e A
		Н				L			N					Ν						0
		1		ď		⁶ A	R	-	Т	Н	М	E	Н	-	O			ם		U
10 R	1	Р	Ε	N		R			Е					>				1		R
Е		s		'nc	0	М	¹² P	Α	R	Α	Т	-1	٧	Е	L	Ή		s		8
Р				L			Ε		N					R		14 A	W	Α	R	Ε
15 R	Ε	Р	16 R	Е	¹⁷ S	Ε	N	T	Α	Т	1	٧	Ε	s		С		Ρ		L
Ε			Ε		С				Т					\perp		н		Ρ		٧
s			٧		Α		N		Ι					Η		Т		0		E
Е			-1		18 R	Ε	S	Ρ	0	N	¹⁹ S	ı	В	_	L	_	Τ	_	Е	S
N			Ε		¢		U		N		Т			Е		Ν		N		
Т			°₩	Н	Е	Е	L	В	Α	R	R	0	²W	s		22 G	Α	Т	Е	²³ S
Е		³S			٦		Α		L		Α		_					М		-1
25 D	Е	Р	L	0	Y	s		²⁵ A			27 W	1	Δ	Е	²⁶ S	Ρ	R	Е	Α	D
		Ε						Т			В		ш		Е			N		Ε
²⁹ \$		3G N	E	٧	³¹ E	R	Т	Ŧ	E	L	E	s	s		₩	Α	⁸⁸ \$	Т	³¥E	s
Α		D			>			L			R		Н		l il		Н		N	
35 _C	Α	S	Т	L	Ε			Е			R				36 N	0	_	S	Е	
K					37 R	Ε	s	Т	R	Α	1	N	_	Ν	G		F		М	
_я ഗ	Т	Ε	Α	D	Υ			ī			Е						Т		γ	
								39°C	L	0	S	Ε	Т							

B 368

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

Tri-City Stargazer May 11 - May 17, 2016

cool thing to do. Neither is acting out the same old creaking stories between men and women, or letting warriors rule the planet just because they are louder than peacemakers. Any thinking person would have to agree that continuing our warring history in the same way will not accomplish anything better than what we've got: a circus of a world that is trapped in constant replay. Each of us can choose a better option for whatever is happening person-

Cancer the Crab (June 21-July 21): During this week you will enjoy home, hearth, and family. That also includes those whom you think of as an exprotective side. It is best used on tended family, such as coworkers or maybe a special circle of friends. The arts and all things of beauty are of a special pleasure to you now.

> Leo the Lion (July 22-August 22): You may be tending to your own or another's healing on either the physical or emotional level. The emotional wound is old and is tied to a previous sense of abandonment that once occurred in your life. Somehow that old ache is being soothed at this time and you feel less isolated in the world.

Virgo the Virgin (August 23-September 22): Love and social life are high on your priority list now. You may not have the time to attend to all your invitations. Short distance trips, errands, and education, whether it involves teaching or learning, are all on the A-rated list. You have a need to communicate the ideas that rush through your mind.

Libra the Scales (September 23-October 22): At long last! Money or resources that have been owed to you are beginning to return. That will relieve your

mind. A tax return may be in order now. Romance and creativity continue to be on your plate in a positive way. During this period you can readily make a necessary or decorative item out of nothing of value.

It's miraculous.

Scorpio the Scorpion (October 23-November 21): The next couple of weeks are especially good for discussing important subjects with partners. You each are in a cooperative frame of mind and communications flow well. You can give and receive mutual help at this time and improve the overall energy in the relationship.

Sagittarius the Archer (November 22-December 21): Your physical and libidinal energy are in a dip for a few weeks. You may be surprised to find that you have changed your mind about circumstances and people in your life. Do not worry. You haven't lost your mind. You are needing a rest and will return refreshed if you relax now. Let things be as they are for the mo-

Capricorn the Goat (December 22-January 19): Your creative energy bulges with the arts. Artistic pursuits, love and romance, along with relationship(s) to children are open for your enjoyment. Someone from the past may cross your path. If it is to be, then the connection will be repeated near May 30 with greater intentionality.

ally. We do not have to be in replay mode forever. If you can think of nothing

new or better to do about an issue refuse to take the same old stance. Then

version of dealing will be there for evaluation in the morning or within the

next 48 hours. That pressures the mind to come up with a better solution.

hold the question in mind before you go to sleep. A fresh and improved

Aquarius the Water Bearer (January 20-February 18): You continue to be in a holding pattern while you wait for the debris to clear out of your way. The thing for which you wait requires time. It is a lesson in patience. Don't turn it into negative self-talk. Hang in there while mentally visualizing your desired outcome.

Pisces the Fish (February **19-March 20):** This week is about finding healing on either the physical or emotional levels. You may be the healer or the healee. It is possible that alternative medicine may play a role. If a friendship or a more significant relationship needs mending, now is the time to do so. The willingness to open your heart and mind to give and to receive is yours at this time.

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

Give consideration to your blessings and for the people around you that you love. You have an eye for that which is beautiful,

www.horoscopesbyvivian.com

May 10, 2016 What's Happening's Tri-City Voice Page 19

Pat Kite's Garden

Mosquito Munchies

By Pat Kite

osquito apparently thought I was a blood donor. Red hemoglobin dripped down my arm. I swatted the gourmet mosquito, brushing squashed bug off my garden pants. With all the bad publicity given to mosquitoes these days, I, of course, wondered whether the arm snack would lead to my demise.

It hasn't. There are about 3,000 mosquito types or species. About 150 species live in North America. While not all are bloodsuckers, most are. Females need the protein in blood in order to lay eggs. Meal sites include people, snakes, birds, deer and frogs. There is even a mosquito that feeds on a fish.

Mosquito myths abound: A Filipino story concerns the firefly. Apparently firefly was chastised for carrying fire carelessly. Firefly explained that he needed light to protect himself from mosquito's sharp dagger. For carrying a weapon, mosquito was put in jail. In jail, the male mosquito loses his voice. This, in the tale, explains why the male mosquito is silent. The one buzzwhining around your ear while you are trying to sleep is a female looking for a snack.

Another story: Mosquito has been arrested for carrying a weapon. It must go before a judge for sentencing. The verdict: the mosquito is never to bite again. Mosquito explains that it has to bite every so often. But the judge is stern. Never! Angered, mosquito lands on the judge's forehead and jabs it. Ouch! The judge grabs his gavel and smashes mosquito, knocking himself out. If you try to swat the mosquito buzz-whining around your ear at night, mostly swatting yourself, this is a fun tale.

Did you know that President George Washington had recurrent bouts of malaria, beginning when he was a teenager? (Malaria is transmitted by the Anopheles mosquito species). Eventually quinine, an extract of tree bark, was discovered. This causes malaria symptoms to temporarily disappear. However, George took so much that it caused severe hearing loss during his second presidential term.

Everybody knows that mosquitoes breed in almost any type of standing water. Just one puddle can hold more than 500 wiggly juvenile mosquitoes. Each female can lay 2,000 eggs. Two weeks later, adults emerge and deposit eggs, etc. In five genera-

tions, if all survived, your puddle could have been a home base for 20 million mosquitoes.

The Alaskan Tlingit Indians have a story. It seems there was a terrible giant that liked to eat people. To get rid of him, the tribe got a volunteer to pretend to be dead. The giant carried him home. However the volunteer was able to kill the giant. To pre-

vent more problems, the giant was cut up into many pieces, and the pieces burned in a fire. The burnt parts were then thrown into the air. However the cloud of ashes became a cloud of mosquitoes. From their midst came the giant's voice, "I will eat you people until the end of time." Swat! Swat! Swat!

TRI-CITY GARDEN CLUB MEETINGS:

Friends of Heirloom Flowers

Work Parties - Every Tuesday - at Shinn Park, 10 a.m. - 12 p.m.

1251 Peralta near Mowry, Fremont (510) 656-7702

Bring gloves and tools. - Social Hour afterward

Every Thursday, 10 a.m. - 12 p.m.

Niles Rose Garden - 36501 Niles Boulevard, Fremont

Bring gloves and tools.

[Across Driveway from Mission Adobe Nursery]

Contact Joyce Ruiz: 659-9396

Meetings are held quarterly. Call for details

Fremont Senior Center Garden Club

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

Fremont Garden Club

The Fremont Garden Club meets the third Wednesday of each month, February - October, in members' homes & gardens, 6:30 p.m. - 8:30 p.m. Locations are posted on the Fremont Garden Clubs' web site at www.fremontgardenclub.org or email: fremontgardenclub@hotmail.com

PAT KITE

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

Professor promotes Bike to Work Day

SUBMITTED BY KIMBERLY HAWKINS

Department of Kinesiology Chair Paul Carpenter spends an average of four hours a day on his bike cycling to and from work at Cal State University East Bay (CSUEB). He makes the circuitous ride, roughly 50 miles round trip from his home in San Leandro, rain or shine. This year, on May 12, he's hoping students, staff and faculty alike will join him for the annual Bay Area Bike to Work Day celebration.

This is the Bay Area's 22nd annual Bike to Work Day, part of National Bike Month, and the Bike to Work Day website reports 22 communities including Hayward and Concord have pledged their support.

As part of the May 12 celebration, both CSUEB campuses will host refueling stations for bikers to stop by after their ride and pick up food and drinks or win prizes. At the Hayward Campus, one station will be located at the top of Carlos Bee Boulevard and the other on Harder Road from 7 a.m. to 9 a.m.

For Carpenter, Bike to Work Day is a chance for others to enjoy something he's been doing since 1987. It all started when he crashed his motorcycle while working in Southern California and couldn't afford to fix it. Public transportation took too long, so he started cycling. Since then, he's commuted to work in London, Chicago, and now at CSUEB.

"I got into a habit I can't really break," Carpenter said. "From a kinesiology perspective, it is something that has huge benefits physically, psychologically and socially. It's a great way to stay healthy and help the environment."

As for safety, several cycling organizations including the League of American Bicyclists offer training on ways to stay safe while riding and general bike handling skills. Additionally, mapping resources are available from groups like Bike East Bay and free online software like "ridewithgps" which can be set to map routes that avoid highways and use bike lanes, paths and dedicated bike routes.

"There are a lot of great groups that support cycling — there's groups for women-only riders, beginning riders ... once you start getting below the surface, there are many ways to get involved," Carpenter said.

For more information about Bike to Work Day, visit www.youcan-bikethere.com

Chihuahua Palooza

SUBMITTED BY CHRIS GIN

The Hayward Animal Shelter is holding a Chihuahua Palooza adoption event on Saturday, May 14. Besides cute Chihuahuas, there will also be other small dogs, big dogs, cats, kittens and bunnies available for adoption.

A special adoption fee, for small dogs, is only \$20. Special fee applies from Tuesday, May 10 through Saturday, May 14 and includes spay or neuter, microchip, and shots. For Hayward residents, there is 50 percent off small dog spay/neuter vouchers.

Doggie Fashion Shows, at 1:30 p.m. and 3:00 p.m., add to the festivities. Watch shelter dogs strut their stuff on the red carpet as they try to capture your heart and find their forever homes.

This event is sponsored by the Hayward Animal Shelter Volunteers. For more information, please call the Hayward Animal Shelter at (510) 293-7200. Also, https://www.facebook.com/haywardanimalshelter

Chihuahua Palooza
Saturday May 14
1 p.m. – 5 p.m.
Hayward Animal Shelter
16 Barnes Ct, Hayward
(510) 293-7200
https://www.facebook.com/haywardanimalshelter
\$20 fee/small dogs

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE

Find Kid Scoop on Facebook |

© 2016 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 32, No. 23

re you looking to earn some money this summer? You can become an entrepreneur! That's a person who starts a business.

Fill in the missing vowels to discover some ideas for types of businesses YOU can start this summer!

CL__N W_ND_WS

TUTOR

AY NG

K D

H_LP

C__CH

A SP_RT

Who wants to make money?

One way to make money is to get a job. But that is not possible for

everyone. Often times kids can't get jobs because they are too young.

But that hasn't stopped kids around the world from finding clever

ways of earning some cash. Some kids, like Jason, turn doing

Look at each of the following pictures. Write down ways a

something they love into a way of earning money.

business you could start might be able to help.

What's an entrepreneur?

An entrepreneur (on-trah-preh-nyur) is a person who sees a way to earn some money by solving a particular problem.

For example, lots of kids have learned that thirsty people on hot days will pay for a cold glass of lemonade.

Entrepreneurial Thinking

Can you see the job opportunity in each of these pictures? Look at each picture. What problems do

vou see here? What kind of help might they be willing to pay for?

PROBLEM: **Neighbor who works** all day has new kitten. **SOLUTION:**

Business Search

Look through the newspaper and make a list of all the businesses mentioned. Group these businesses into groups such as restaurants, stores, manufacturers, etc. Put each list into alphabetical order.

Standards Link: Research: Orgranize information from research into categories.

Kid Scoop Puzzler

Standards Link: Economics: Students know that entrepreneurs are people who use resources to produce innovative goods and services they hope people will buy.

Do the math to reveal the answer to this riddle.

What has a mouth but doesn't eat, a bank with no money and a bed but never sleeps?

Standards Link: Number Sense: Addition and subtraction to 40

Double.

PARTICULAR LEMONADE

SOLUTION BUSINESS THINKING **PROBLEM IDEAS** START **OFTEN JOBS**

CASH

HELP

MAKE

BANK

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

RALUCITRAP GBEMELBORP NUNTDHELPR ISTRATSEPM KIIMNBRAAO NNDEONAKCF IEEJMNENET HSAUERSYKE TSSOLUTION

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

(📆) Kid Scoop Together: **Pocket Change**

Label each pocket with each person's name.

> Chris: \$1.35 Beth: 87¢ Jessie: 63¢ Kate: \$1.03 Amy: 93¢

This week's word: OPPORTUNITY

The noun opportunity means a chance, especially one that offers some kind of reward.

Taylor got the **opportunity** to see his name in print when his essay was published in the newspaper.

Try to use **opportunity** in a sentence today when talking with your friends and family members.

Round It

Look through the newspaper for five prices under \$100. Round each one to the nearest dollar. Then look for five prices over \$100 and round them to the nearest dollar. Have a parent or friend check your work.

Standards Link: Number Sense: Round to the nearest dollar.

Why is an empty piggy bank always the same?

ANSWER: There's never any change in it.

What's the Difference?

What is the difference between a "want" and a "need"? Give an example of each by writing about something that you "want" and something that you "need."

Fremont's **Bicycle Master Plan Update**

The City of Fremont is

currently in the process of updating its Bicycle Master Plan. The City's Bicycle Master Plan serves as a guide for the implementation of the policies and goals of the General Plan. The plan update will identify ways to enhance and expand the existing bikeway network, such as the installation of new green bike lanes, buffered/separated bike lanes, and trail opportunities. Thanks to community input, the plan update will also identify needs and challenging areas in order to upgrade or construct new, safe, and efficient bicycle facilities, and to encourage and increase

bicycle ridership. Fremont would like its community to share thoughts on bicycling in Fremont, and

what is working and what is not. Residents can go online to provide input on existing and desired bikeways and difficult roadway segments and/or intersections by utilizing a user-friendly interactive mapping tool. Just head to www.Fremont.gov/BikePlanUpdate2017 to view the plan.

For more information about the Bicycle Master Plan Update project and to receive a schedule of upcoming public meetings, contact the City's Rene Dalton at rdalton@fremont.gov or 510-494-4535. The Bicycle Master Plan update project is funded by Measure B and Measure BB sales tax dollars.

Fremont to **Host Free Bicycling Classes**

The City of Fremont is hosting free bicycling classes offered by Bike East Bay. Get ready for biking in the summer!

2-Part Series: Urban Cycling

This 2-part series starts with a two-hour "Day 1" classroom session (indoor, no bike required), then continues with an optional 5.5-hour "Day 2" on-the-road class (outdoor, bike and helmet required). Learn rules of the road, crash avoidance maneuvers, and tips for having more fun on every bike ride in the East Bay. (Details to the right)

Bike Theft Prevention Workshop

Learn how to protect your bike from theft at this one-hour, indoor workshop. Topics include locking techniques, secure parking options, bike registration, and tips on how to recover a stolen bike.

Saturday, June 18 3:30 p.m. to 4:30 p.m. Fremont Main Library, Fukaya Room, 2400 Stevenson Blvd.

Kids Bike Rodeo

The Kids Bike Rodeo includes a mock city course, skills building, and safe walking and bike instruction. Participants can drop in and out of this session any time, with most kids spending a half hour or less in the course. It's best suited for youth in grades 2-6 (approximately). Bikes and helmets provided, or bring your own.

Thursday, June 23 3 p.m. to 6 p.m. Centerville Library, 3801 Nicolet Ave.

For additional details or optional registrations visit www.BikeEastBay.org/education.

Urban Cycling 101 Day I **Classroom Workshop**

Tuesday, May 24, 6:30 p.m. to 8:30 p.m. Fremont Main Library, Fukaya Room, 2400 Stevenson Blvd.

Urban Cycling 101 Day I Classroom Workshop

Saturday, June 4, 2:30 p.m. to 4:30 p.m. Fremont Main Library, Fukaya Room, 2400 Stevenson Blvd. (Women Bike session)

Urban Cycling 101 Day 2 road class

Saturday, June 11, noon to 5:30 p.m. Centerville Community Center, 3355 Country Dr.

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 Bike Month.

is May 12

More than 1 million Bay Area residents live within 5 miles of their work place, which is an ideal distance for bicycling. So next time you head out to go to work or school, run errands, or go shopping – save some gas and hop on a bike instead!

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 and visit any of these Energizer

Stations in Fremont for a free Bike to Work Day bag and refreshments.

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.

Host	Location	Address	Time
City of Fremont	Fremont BART Station	2000 Bart Way	7:00 – 9:00 am
GenZe	GenZe	2901 Bayview Dr.	7:00 – 9:00 am
Centripedal Bikes	Alameda Creek Trail	At Isherwood Way	7:00 – 9:00 am
ClubSport Fremont	ClubSport Fremont	46650 Landing Parkway	7:00 – 9:00 am
Don Edwards Wildlife Refuge	Wildlife Refuge	2 Marshlands Rd.	7:00 – 9:00 am
Kaiser Permanente	Kaiser Permanente	Paseo Padre & Walnut	7:00 – 9:00 am
Tesla Motors	Tesla Motors	45500 Fremont Blvd.	7:00 – 9:00 am

Niles Boulevard Bridge Construction Update

Night-Time Construction Planned for 5 More 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 May 14. Work will begin at 11 p.m. on Friday, May 13 and end at 9 a.m. on Saturday, May 14 and then resume again at II p.m. on Saturday, May 14 and end at 9 a.m. on Sunday, May 15. Night work to complete this activity is anticipated to take place over five more 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.

As with any major construction project, it is important to note that anticipated work dates and times are subject to change due to weather, unforeseen conditions, and/or the availability of on-site Union Pacific Railroad flaggers and BART safety monitors.

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.gov, or by calling the project Construction Info Line at 510-355-1502.

Annual Kids 'n Kites Festival Free Kites to First 3,000 Children

The City of Fremont Community Services Department - Recreation Services is holding its annual Kids in Kites Festival on Saturday, May 14 from 10 a.m. to 3 p.m. The festival, co-sponsored by Dale Hardware and Washington Township Medical Foundation, is located within Central Park, next to Aqua Adventure Waterpark. The festival is free to the public and includes free kites to the first 3,000 children in attendance. There will be live entertainment on the main stage,

interactive booths highlighting summer activities, play area for the kids, food, and more. The festival has something fun for everyone!

This community event is a great way to spend the day with your family, not to mention find out about some great programs with the City of Fremont and meet other community groups. The event is centrally located at Central Park, alongside the Sabercat Playground. Take in all that Central

Park has to offer, the festival, Aqua Adventure Waterpark, Sabercat Playground, and Lake Elizabeth. Spend some time with family and make it a fun and exciting day!

For more information on the Kids 'n Kites Festival, visit www.Fremont.gov/KiteFestival or call 510-494-4300. For more information on the Aqua Adventure Sneak Peek, visit www.GoAquaAdventure.com.

The renowned Michael Morgan returns to Fremont to introduce three gifted young conductors — Andrew Whitfield, Matilda Hofman and Tyler Catlin — in Mendelssohn's Midsummer Night's Dream Overture and Bizet's Symphony in C and the tender *Adagietto* from Mahler's Symphony No. 5. Morgan himself will take the podium for Beethoven's Violin Concerto with our own Young Artist Competition Laureate David Southorn as soloist. All are invited to the post-concert reception hosted by the Fremont Symphony Guild to meet our distinguished guest artists. Tickets: www.fremontsymphony.org | (510) 371-4859 If this is your first time attending a Fremont Symphony concert enter coupon code "FREMONT10" for a reduced price when buying online or ask for the "First-Timer" special by phone. Media Sponsor FREMONT BANK OUNDATION

TRI-CITY VOICE

Maestro Morgan to showcase young talent

SUBMITTED BY CARYL DOCKTER

n Saturday, May 14, renowned conductor Michael Morgan (music director of the Oakland Symphony as well as the Bear Valley Music Festival) makes another guest appearance in Fremont with a special program focusing on youth—young composers, young conductors, and

a young soloist. Two of the works, Mendelssohn's effervescent "Midsummer Night's Dream" and Bizet's buoyant Symphony in C, were written when the composers were just 17 years old. The orchestra will also perform Mahler's tender "Adagietto"—a poem to Alma, his

soon-to-be wife.

The three conductors making their debut are Tyler Catlin, Matilda Hofman, and Andrew Whitfield all protégés of Michael Morgan.

David Southorn, a former winner of the Fremont Symphony's Young Artist Competition, will return from his active career as soloist and chamber musician to perform Beethoven's great violin concerto—considered by many to be the finest ever written. Maestro Morgan himself will conduct this concerto, which has not been performed in Fremont since 1971.

"This concert is a perfect example of Michael Morgan's mentorship of young talent," said Eman Isadiar, executive director of Fremont Symphony. "It is an age-old tradition for seasoned artists to introduce their own successors to the public. In fact, this is precisely how Maestro Morgan first garnered public attention as the great conductor that he is."

The concert will begin at 8 p.m. at Prince of Peace Lutheran Church in Fremont. All are invited to a post-concert reception to meet the guest artists and orchestra musicians. Tickets are available at www.fremontsymphony.org or via phone at (510) 371-4859. Prices are \$55 - \$65 for adults, \$20 for students. To encourage more young people to attend this concert, children from 5 to 18 can receive a discounted price of \$10.

> Accent on Youth Saturday, May 14 8 p.m. Prince of Peace Lutheran Church 38451 Fremont Blvd, Fremont

(510) 371-4859 www.fremontsymphony.org Tickets: \$55 - \$65 adults, \$20 students, \$10 children 5 - 18

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.

ECHNOLOGY MUSIC ACADEMY

Fremont

*First time registration only) *Registration with this ad!

Ages 4 & up • Exams & Recitals • Certified Diplomas I

PIANO LESSONS \$10 per week

(1 hour class) **GUITAR LESSONS** \$15 per week (1 hour class)

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

(\$25 Value I

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

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

CONTINUING **EVENTS**

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

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

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

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/Spr ing2016

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,

I Love You, You're Perfect, Now

Change \$ Fri – Sun: 8 p.m.

Sun: 2 p.m. Comedic musical about romantic relationships

Chanticleers Theatre 3683 Quail Ave., Castro Valley (510) 733-5483 www.chanticleers.org

Thursday, Apr 28 thru Friday, May 13

Works of Arc

disabilities

10 a.m. - 4 p.m.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

Friday, May 6 - Sunday, May 20 **Little Shop of Horrors \$**

VISA

Fri & Sat: 7:30 p.m.

Sun: 4:00 p.m. Comedic musical about a man eating

ASL interpreted performance Friday, May 20 Washington High School 38442 Fremont Blvd., Fremont (510) 505-7300 x67362 http://tinyurl.com/whslittleshop

Voted Best BBQ

LIVE MUSIC/Dancing

Friday & Saturday 9pm MUSIC CALENDAR

FRIDAY, MAY 13 Garth Weber and Marina Crouse SATURDAY, MAY 14 James Harmon

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 Expires 6/30/16

Fri & Sat. 11am -11pm ANY X-LARGE PIZZA \$3 OFF **ANY LARGE PIZZA \$2 OFF** \$1 OFF ANY MEDIUM PIZZA

510-792-1070 Dine In - Take Out - Delivery (Limited Area & Time)

3765 | Niles Blvd. Fremont

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

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

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

510-538-1536

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

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

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.

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

www.pcfma.com

Irvington Farmers' Market Sundays

9 a.m. – 2 p.m.

Year-round

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

Saturdays

9 a.m. - 1 p.m.

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

South Hayward Glad Tidings

Saturdays 9 a.m. - 3 p.m.

Year-round

W. Tennyson Rd. between Tyrell Ave. and Tampa Ave., Hayward (510) 783-9377 www.cafarmersmarkets.com

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

June 11, 2014 to December 31, 2014 2500 Merced St, San Leandro

www.cafarmersmarkets.com

MILPITAS:

Milpitas Farmers' Market at 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

Transportation service and supportive companionship for ambulatory cancer patients

FREE

Fremont, Newark and Union City Area

Have you received the devastating

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

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

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

Companionship - Alleviating Stress - Free 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

Fridays, May 6 thru Oct 28

Fremont Street Eats

4:30 p.m. - 9:00 p.m. Food trucks, beer, wine and entertain-

Downtown Fremont Capitol Ave. & Fremont Blvd.,

https://www.facebook.com/FremontStreetEats/

Saturday, May 7 - Sunday,

The Model A Era Exhibit \$

10 a.m. - 4 p.m. Cars and fashions from the 1920s and

Hayward Area Historical Society 22380 Foothill Blvd., Hayward (501) 581-0223 www.haywardareahistory.org

Wednesdays, May 11-Jun 8 **Ballroom Dance Classes \$**

Beginners 7:00 p.m. - 8:00 pm, Intermediate & Advanced 8:15 p.m. - 9:15 pm Cha Cha, Foxtrot, Swing and Salsa Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5357

Fridays, May 13 - May 27

Toddler Ramble 10:30 a.m. - 11:15 a.m. & 2:30

www.unioncity.org

p.m. - 3:15 p.m. Nature play for kids ages 1-3Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270

Friday, May 13 - Saturday,

www.haywardrec.org

Domestic Violence Counselor Training - R

9:30 a.m. - 4:30 p.m. Certification to work with victims Safe Alternatives to Violent Environments 1900 Mowry Ave, Fremont (510) 574-2250 www.save-dv.org

Thursday, May 13 - Sunday,

A Few Good Men \$

Thurs - Sat: 8 p.m. Sun: 1 p.m.

Dramatic portrayal of two Marines on

trial for murder Broadway West Theatre Company 400-B Bay St., Fremont (510) 683-9218

www.broadwaywest.org

Thursday, May 13 - Sunday, Jun 18

Decked Out Rolling On

12 noon - 5 p.m. Skateboard art and photography Olive Hvde Art Gallerv 123 Washington Blvd., Fremont (510) 791-4357

Saturday, May 14 - Tuesday,

Chinese Kids' Art Exhibit 10 a.m. - 12 noon

www.olivehydeartguild.org

Drawings from young Chinese artists Opening reception Saturday, May 14 10a.m. - 12 noon Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421

Monday, Jun 20 - Friday,

http://us-chinaculture.com

Ohlone for Kids \$R

8 a.m. Summer enrichment program for teens

Registration has begun Ohlone College 43600 Mission Blvd, Fremont (510) 742-2304 www.ohloneforkids.com

FASHIONS OF THE MODEL A ERA

Saturday, May 21, 1:00 PM Free with museum admission

An informal fashion show highlighting the clothing worn during the era of the Model A, 1928-1931. You may even hear an amusing story or two about driving and owning a Model A!

JILES DEAO, MODEL RAILROADS & MUSEUM NILES. ELEVATION FREMONT, CALIFORNIA

Looking for talented local artist We are building a replica of the Niles, California area inside the restored Southern Pacific freight building

Tri-City Society of Model Engineers

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

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

THIS WEEK

Tuesday, May 10

Parcel Tax Renewal Measure Forum

7 p.m. Discuss voter approved funding Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Wednesday, May 11

Mindfulness Meditation for Healing- R

10:30 a.m. - 12 noon Physical and spiritual nutrition Dominican Sisters of Mission San Jose

43326 Mission Blvd., Fremont (510) 933-6335 http://bit.ly/CESMindfulness2 www.msjdominicans.org

Wednesday, May 11 **Community Meeting on** San Leandro Creek Trail

Master Plan 6:30 p.m. - 8:00 p.m. San Leandro Main Library, Dave Karp Room 300 Estudillo Ave, San Leandro (510)-577-3348 www.sanleandro.org/slcreek

Wednesday, May 11 **Immaculate Heart of Mary**

Display 8 a.m. - 9 p.m. Worship and view the holy statue St. Joachim Parish 21250 Hesperian Blvd., Hayward (510) 783-2766

Wednesday, May 11

Milpitas Historical Society Meeting 7 p.m.

Discuss Agnews Hospital Milpitas Library 160 North Main St., Milpitas (408) 945-9848 caleeson@aol.com

Wednesday, May 11 **The Salvation Army Tri-Cities Corps Open House**

11 a.m. – 1 p.m. 36601 Newark Blvd, #63, Newark (510) 763-6319 David.Kim@usw.salvationarmy.org

Wednesday, May 11

The Salvation Army Hayward Corps Open Evening/Mixer

3 p.m. – 6 p.m. 430 A St, Hayward (510) 581-6444 John.Kelley@usw.salvationarmy.org

Thursday, May 12

Estate Planning

11 a.m. - 12 noon Discuss trusts, wills and power of at-

Fremont Senior Center 40086 Paseo Padre Parkway, Fremont (510) 790-6600

Thursday, May 12 **Housing Bond Town Hall Meet-**

ing – R 6:00 p.m. - 7:30 p.m.

Discuss draft proposals for County housing bond Union City City Hall 34009 Alvarado-Niles Road, Union City (510) 259-1097

Thursday, May 12

district2@acgov.org

Hindi Family Storytime

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

www.aclibrary.org Thursday, May 12

Tip A Cop \$ 5 p.m. - 9 p.m.

Milpitas Police Officers volunteer to serve tables Fundraiser for Special Olympics Chili's Restaurant 300 W. Calaveras Blvd., Milpitas (408) 586-2526

https://local.nixle.com/alert/5636

9 a.m. - 4 p.m.

216/?sub_id=555129

Friday, May 13 **API Mental Health Awareness** Day

Discuss Asian Pacific Islander cultural beliefs Lunch provided Hayward Veterans Memorial Building 22737 Main St., Hayward

Friday, May 13

(510) 777-2118

gcrowder@acbhcs.org

Live Music

9 p.m.

Garth Weber and Marina Crouse Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 www.smokingpigbbq.net

Friday, May 13 - Monday, **May 16**

Fremont Police VIPs Special

Olympics Fundraiser 11 a.m. - 3 p.m. Hot dogs and sodas for sale All proceeds donated to charity Fry's Electronics

43800 Osgood Rd., 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. 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.

Friday, May 13

П

Teen Soccer Night

6 p.m. - 9 p.m. Indoor soccer pick-up game Teens only Hayward Weekes Branch Library 27300 Patrick Ave., Hayward

(510) 293-5065 http://tinyurl.com/tsoc-0516

Friday, May 13 One Child Fundraiser \$

5:30 p.m. - 7:00 p.m. Provide new clothes and school supplies

Spin-A-Yarn Restaurant 45915 Warm Springs Blvd., Fremont (510) 353-9984 x3

Friday, May 13 - Sunday, **May 15**

Live Music

Fri: 8 p.m. Sat: 5 p.m. Sun: 3 Uptown Six, Kaye Bohler, and Mark

HummelWorld Famous Turf Club 22519 Main St., Hayward (510) 881-9877 www. World Famous Turf Club. com

Saturday, May 14

Ballet Folklorico de James Logan \$

7:30 p.m. Mariachis, singers, and dance perform-

James Logan High School 1800 H Street, Union City jhuertas@nhusd.k12.ca.us

Saturday, May 14

Stilt Walkers \$ 2 p.m. - 3 p.m.

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

Saturday, May 14 **Rope Making and Hay Hoisting**

11:30 a.m. - 12:30 p.m. Use antique machines and pulleys Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, May14 - Sunday, May 15

Family Fun Hour

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

Saturday, May 14

Coding with Kids – R

2:00 p.m. - 3:30 p.m. Python basics and LED flash coding Ages 10+ Fremont Main Library 2400 Stevenson Blvd., Fremont

(510) 745-1421 www.aclibrary.org

Saturday, May 14 Chihuahua Palooza \$

1 p.m. - 5 p.m. Adopt a pet, low-cost spay and neuterHayward Animal Shelter 16 Barnes Ct., Hayward

www.haywardanimals.org

Saturday, May 14

Knitting Nancy \$

(510) 293-7200

1 p.m. - 2 p.m. Create yarn items without needles Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, May 14

Hens Lay Eggs \$

10:30 a.m. - 11:00 a.m. Search the coop for eggs Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, May 14

Citywide Cleanup – R 8 a.m. - 12 noon

Volunteers pick up litter BBQ, music and thank you gifts Weekes Park Community Center 27182 Patrick Ave., Hayward (510) 881-6735 https://www.surveymonkey.com/ r/Cleanup16 www.hayward-ca.vog/cleanup

Saturday, May 14

Unity Walk and Block Party - R

10 a.m. - 4 p.m. Walk to Alvarado Park Entertainment, food and community resources Union Landing 32115 Union Landing Blvd,

(510) 471-9040 www.aachsi.com

Saturday, May 14 **Chalk Festival**

Union City

12 noon - 3 p.m. Murals on pavement, music, prizes and kids activities The Block 43950 Pacific Commons Blvd, Fremont http://pacificcommons.com/

Saturday, May 14

Bike Festival and Street Jam

11 a.m. - 4 p.m. BMX show, music, food and kids

Downtown Hayward B St. and Foothill, Hayward (510) 537-2424 www.hayward.org

Saturday, May 14

Miracle Milk Stroll

11 a.m. Donations requested for participation Central Park Lake Elizabeth 40000 Paseo Padre Pkwy., Fremont (510) 461-6891 www.miraclemilk.org

Saturday, May 14 Safety and Health Fair

8 a.m. - 3 p.m. Tool safety demonstrations, emergency preparedness

Zero Net Energy Center 14600 Catalina St, San Leandro www.electricalcontractors.com

Saturday, May 14

Fremont Symphony Accent on Youth \$

Orchestra led by young gifted conduc-

Prince of Peace School 38451 Fremont Blvd., Fremont (510) 371-4859 www.fremntsymphony.org

Saturday, May 14

Documentary Film: Traces of the Trade

1:30 p.m. Film details history of US slave-trade Niles Discovery Church of Fremont 36600 Niles Blvd., Fremont (510) 797-0895 www.nilesdiscoverychurch.org

Saturday, May 14

Live Music

9 p.m. James Harmon Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 www.smokingpigbbq.net

Saturday, May 14

Kids 'n Kites Festival

10 a.m. - 3 p.m. Kite flying, fun zone, games and enter-

Central Park 40400 Paseo Padre Pkwy., Fremont (510) 494-4300 www.fremont.gov/kitefestival

Saturday, May 14

Cemetery Open Day

10 a.m. - 2 p.m. Visit the final resting place of area's founding families

San Lorenzo Pioneer Cemetery Usher Street & College Street, San Lorenzo (510) 581-2516 www.haywardareahistory.org

Saturday, May 14

Paranormal Investigation \$

7 p.m. - 3 a.m. Explore McConaghy House for paranormal activity Meek Mansion 17365 Boston Rd., Hayward (510) 581-0223 www.haywardareahistory.org

Saturday, May 14

Children's Faire

10 a.m. - 1 p.m. Health, nutrition and child care infor-

Free book for every child 4C's of Alameda County Hayward 22351 City Center Dr., Hayward (510) 584-3130 http://bit.ly/20164CsChildrens-Faire www.4calameda.org

Saturday, May 14

Royal Tea Party

2 p.m.

Activities and teats for princes and princesses Ages 3-11Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 293-3302

http://tinyurl.com/rtea-0516

Saturday, May 14

Get Fit with Zumba – R

11:30 a.m. - 12:30 p.m. Total body workout for ages 13+ Hayward Main Library 835 C St., Hayward (510) 881-7946 annie.snell@hayward-ca.gov

Saturday, May 14

Laughter Yoga

3:30 p.m. - 4:30 p.m. Reduce stress and improve respiration Hayward Main Library 835 C St., Hayward (510) 881-7980 http://tinyurl.com/lyoga-0516

Saturday, May 14 to Sunday, **May 15**

Relay for Life

10 a.m. American Cancer Society benefit walk Irvington High School 41800 Blacow Rd., Fremont (510) 590-7510 Julie.Oshiro@cancer.org http://goo.gl/PirDm1

I need a Forever Home

Prince is a 1 yr old Min-Pin mix who's affectionate and confident. He loves sitting on your lap and keeping you company. He is playful with both people and other dogs, and really enjoys treats. Best in an adult only home. More info: Hayward Animal Shelter. (510) 293-7200.

Pocket is a 4 yr old pocket pit who loves attention and cuddles. She's a low energy dog who prefers chilling on the couch watching a movie with you to playing with toys. OK with other dogs and good with kids of all ages. 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 - 5 pm

Saturday, May 14 to Sunday, **May 15**

Relay for Life

10 a.m.

ForLife

American Cancer Society benefit walk Mission San Jose High School 41717 Palm Ave., Fremont (510) 657-3600 grace.chang@cancer.org www.facebook.com/MSJRelay-

Saturday, May 14

Ride Katie the Train \$

10 a.m. - 4 p.m. Hands-on activities Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, May 14

11:30 a.m. - 8:00 p.m.

CCCAA Track and Field Finals

Top college athletes compete Chabot College 25555 Hesperian Blvd., Hayward (510) 723-6600 krobinson@chabotcollege.edu

Saturday, May 14

Hike the Mallard Slough Trail –

10:00 a.m. - 12:30 p.m. Explore the shoreline on a 3.7 mile

Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513 x104 https://hikeeectrail.eventbrite.com

Saturday, May 14

Jr Refuge Ranger with Nature

Play - R

Ages 8-11

11:00 a.m. - 12:30 p.m. Hands-on activities to earn a ranger badge

Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513 x104 http://jrrranger.eventbrite.com

Saturday, May 14

Made in Hayward Step Off \$

2 p.m.: Doors Open 3 p.m. – 7 p.m.: Battle Student step dance teams compete Mt. Eden High School 2300 Panama St, Hayward (510) 784-2600 ext. 72617 or

Sunday, May 15

If This Asphalt Could Talk: Stories from Fremont Dragstrip \$

www.husd.us/madeinhayward

Film with racing footage and interviews Edison Theater

Niles Essanay Silent Film Museum 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Sunday, May 15

Wake Up the Farm \$

10:30 a.m. -11:00 a.m. Prepare morning snack for farm animals

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

Sunday, May 15

Rope Making and Hay Hoisting

2 p.m. - 3 p.m. Use antique machines and pulleys Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, May 15

Farm Style Beverage Tasting \$

11 a.m. - 12 noon Sample old fashioned drinks Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, May 15

Clothespin Dolls

1 p.m. - 2 p.m. Create and dress your own doll Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, May 15

Lovely Ladies Croquet \$

1 p.m. - 3 p.m. Watch a Victoria era game Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, May 15 North Marsh Bird Hike

9 a.m. - 11 a.m. Search for shorebirds on a 2 mile easy

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

Sunday, May 15

Engaging Ectotherms

1 p.m. - 2 p.m. Search for reptiles, fish and butterflies Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, May 15

Restoration Rangers

1 p.m. - 4 p.m.

Volunteers remove invasive plants

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

www.haywardrec.org

Sunday, May 15

Gypsy Violin and Guitar Performance \$

1 p.m.

Kim and Josef Angelsi play live
Benefit for LOV
Thornton Jr. High
4357 Thornton Ave., Fremont

(510) 793-5683 www.lov.org

Sunday, May 15

Bay Bike Ride – R

10:30 a.m.

Docent led 11 mile shoreline ride

SF Bay Wildlife Refuge
1 Marshlands Rd., Fremont
(510) 79200222 x362
https://donedwardsbike.eventbrit
e.com

Tuesday, May 17

Community Discussion on Rent and Tenant Issues

6 p.m. (Doors open at 5:30 p.m.) Ruggieri Senior Center 33997 Alvarado-Niles Rd, Union City (510) 675-5400 www.unioncity.org

Tuesday, May 17

SAT Essay Writing Workshop – R

6:00 p.m. - 7:30 p.m.

Tips and techniques to write a highscoring essay

Castro Valley Library
3600 Norbridge Ave.,

Castro Valley
(510) 667-7900

www.aclibrary.org

Tuesday, May 17

Looking Up At The Stars 7 p.m.

Discuss our solar system
School age children
Fremont Main Library
2400 Stevenson Blvd., Fremont
(510) 745-1421
www.aclibrary.org

Tuesday, May 17 Santa Clara County Fair-

Santa Clara County Fairgrounds Planning Meeting

7 p.m. – 9 p.m. Santa Clara County Fairgrounds, Fiesta Hall 344 Tully Rd, San Jose (408) 299-5119 www.sccgov.org/fairgrounds

Friday, May 20

Masquerade Performing Arts Gala \$R

6:30 p.m. - 11:00 p.m. Dinner, live music, dancing, raffle and auction Benefit for MSJHS

Benefit for MSJHS Fremont Marriott 46100 Landing Pkwy., Fremont (510) 402-6016 www.msjpups.org

Ballet Folklórico Spring Concert

SUBMITTED BY JAIME HUERTAS

Ballet Folklórico de James Logan will be having their annual "Concierto de Primavera" (Spring Concert) in James Logan High School's Center for Performing Arts on Saturday, May 14. Ballet Folklórico will be joined by special guests Alvarado Elementary Ballet Folklórico, Ballet Folklórico Nuestra Señora del Rosario, Flor de Mexico, Mariachi Mexicanisimo, Aguacero, La Mixta Criolla (Puerto Rican), and harpist Salvador Vasquez.

Ballet Folklórico was established in 1990 and started when a group of students were interested in learning a few dances to perform at the annual Cinco de Mayo assembly. Over the years, the group has evolved into a performing company, similar to many of the community-based Folklórico dance companies. They have performed at many festivals, statewide conferences, schools, and numerous public and private functions.

The dance group has been hosting the annual spring concert since the opening of James Logan's Center for Performing Arts in 2010. Ballet Folklórico, which now con-

sists of about 35 to 40 dancers, had the opportunity to perform at a Warriors game during their Latino Heritage Night. The spring concert will be their last performance before the school year ends.

Funds from the spring concert will help offset some of the group's expenses. Tickets cost \$10 for children ages 12 and under, \$12 for students (with ID), \$15 for seniors 65 years old and older, and \$20 for adults. For tickets, please contact (510) 471-2520 or Jhuertas@nhusd.k12.ca.us. Visit www.balletfolkloricojlhs.org for more information.

Concierto de Primavera
Saturday, May 14
7:30 p.m.
Center for the Performing Arts
James Logan High School
1800 H St, Union City
(510) 471-2520
Jhuertas@nhusd.k12.ca.us

www.balletfolkloricojlhs.org
Tickets: \$20 adults, \$15 seniors (65+ yrs.), \$12 students (with ID), \$10 children (12 yrs. and under)

School Jazz Festival

SUBMITTED BY JOHN SOULIS

The East Bay Traditional Jazz Society presents its 16th Annual School Jazz Festival on Saturday, May 21. Mr Tomas Banuelos, Music Instructor at Fremont Christian School, has graciously offered their Activity Facility as the venue for this year's Jazz Festival. This year, we are hoping to generate as much enthusiasm needed to fill Fremont Christians' 200 seat Activity Room.

The schedule indicates the structure of performances, with continuous live jazz throughout the afternoon for five and one half hours!

11:00 a.m. to 11:30 a.m. Horner Jazz Ensemble Band Director- Mr. Paul Lorigan
11:30 a.m. to 11:45a.m. - Dixie
Dominus - Mr. Tomas Banuelos
11:45 a.m. to 12:25 p.m. Thornton Jazz Ensemble Mr. Ross Gershenson
12:25 p.m. to 12:40 p.m. - Dixie

Dominus - Mr. Tomas Banuelos 12:40 p.m. to 1:10 p.m. - TBD 1:10 p.m. to 1:25 p.m. - Dixie Dominus - Mr. Tomas Banuelos 1:25 p.m. to 2:05 p.m. - Fremont Christian Ensemble - Mr. Tomas Banuelos

2:05 p.m. to 2:20 p.m. – Jazzinators - Mr. John Soulis 2:20 p.m. to 2:50 p.m. -American Jazz Ensemble -Mr. Richard Wong

2:50 p.m. to 3:05 p.m. – Jazzinators - Mr. John Soulis

3:05 p.m. to 3:45 p.m. Irvington Jazz Ensemble Mr. Charlie Roda 3:45 p.m. to 4:00 p.m. Jazzinators - Mr. John Soulis 4:00 p.m. to 4:30 p.m. Kennedy Jazz Ensemble Mr. Bob Sterling

School Jazz Festival Saturday, May 21 11:00 a.m. – 4:30 p.m.
Fremont Christian High
School, Activity Rm
4760 Thornton Ave, Fremont
Info: (510) 657-0243
Food and soft drinks provided
by Fremont Christian Music
Booster Club
Free parking and admission.
Donations gladly appreciated.

BOOKMOBILE SCHEDULE

Alameda County
Renew books by phone
(510) 790-8096
For more information
about the Bookmobile call
(510) 745-1477 or visit
www.aclibrary.org.
Times & Stops subject to change

Tuesday, May 10

9:45 – 11:30 Daycare Center Visit – FREMONT 2:30 – 3:25 Cabrillo School, 36700 San Pedro Dr., FREMONT 4:45 – 5:30 Baywood Apts., 4275 Bay St., FREMONT 5:50 – 6:30 Jerome Ave. and Ohlones St., FREMONT

Wednesday, May 11

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

Thursday, May 12

9:50 - 10:20 Daycare Center

Visit – UNION CITY 10:40 – 11:30 Daycare Center Visit - NEWARK 1:15 – 1:45 Steller Academy, 38325 Cedar Blvd., NEWARK 2:00 – 2:45 Graham School, 36270 Cherry St., NEWARK

Friday, May 13

9:45 – 10:15 Daycare Center Visit – SAN LORENZO 10:35 – 11:05 Daycare Center Visit – HAYWARD 12:45 – 1:15 Our Lady of Grace School, CASTRO VALLEY 1:45 – 3:00 Hillside School, 15980 Marcella St., SAN LEANDRO

Monday, May 16

9:15 – 10:00 Daycare Center Visit, FREMONT 10:20 – 11:05 Daycare Center Visit, FREMONT 1:45 – 2:45 Pioneer School, Blythe St. & Jean Dr., UNION CITY 4:15 – 4:45 Greenhaven Apts., Alvarado Blvd & Fair Ranch Rd., UNION CITY 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Cir., FREMONT

Tuesday, May 17

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, May 18

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

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

Wednesday, May II

1:45 – 3:00 Foothill School, 1991 Landess Ave., MILPITAS 3:15-3:45 Friendly Village Park, 120 Dixon Landing Rd., MILPITAS

Olive Hyde Art Guild schedules a field trip

SUBMITTED BY DIANE LEYS

Olive Hyde Art Guild will tour the Galleries at Yerba Buena Center for the Arts in San Francisco on Wednesday, May 25. We will be seeing "Take This Hammer: Art + Media Activism From the Bay Area," an exhibit that explores today's activism. We will have Guest Curator Christian Frock as our docent. Ms. Frock has created an exhibit that addresses the most pressing issues of our time, through the recent work of artists, activists, and technologists.

We will take BART, to the Montgomery Station, and walk to 701 Mission Street at 3rd Street, across the street from the SFMOMA. If you are meeting us at Fremont BART, please be on the platform in time to catch the 10:06 a.m. train. There are parking fines if you park prior to 10:00 a.m. There is also a train at 10:21 a.m., and you may choose to take it. If you prefer to meet us in San Francisco, you must be at YBCA Galleries by 11:30 a.m.

An R.S.V.P. is required. Please R.S.V.P. through the Guild web site at:

http://olivehydeartguild.org/news-events/upcomingprograms/ Carpools can be arranged through the website as well. Admission to the galleries is \$8 for seniors, and \$10 general.

After our 11:30 a.m. tour, you are free to explore the area, or enjoy lunch, returning to Fremont when

For questions, please call Elaina at (510) 651-4441. On the day of the trip, if you need to contact Elaina, her mobile phone is (510) 789-3935.

Olive Hyde Art Guild Field Trip Wednesday, May 25 10:06 a.m. – Take BART train 11:30 a.m. /Exhibit time in S.F. YBCA Galleries at Yerba Buena Gardens 701 Mission Street at 3rd St, San Francisco Info: (510) 651-4441

RSVP required:

http://olivehydeartguild.org/news-events/upcoming-programs/ Admission: \$8 for seniors / \$10 general (Plus BART fee)

BABY LOBSTER Grand Opening Special Grand Opening Special

Dungeness Crab
Crawfish
Clams
King Crab Legs
Whole Lobster
Lobster Tail
Oysters raw w/shell

Shrimp

CLOSED ON TUESDAY
Mon-Wed-Thurs-Fri 3:00 - 10:00pm
Sat & Sun - 12noon-10pm

510-791-5000

5855 Jarvis Ave Unit C, Newark Next to Dino's continued from page 1

Yeehaw! **Rowell Ranch** Rodeo turns 96

Festivities kick off Saturday, May 14 with the RRR parade in Downtown Castro Valley. The Castro Valley Rotary Club will follow on the heels of the parade with a chili cook off at the Ranch, where a Poker Sorting will also take place, along with a Celebrity Team Penning, barbecue, and dance.

On Thursday, May 19 the 5th annual Cowgirl Picnic is in the morning and the Local Team Roping event in the evening. On Friday, May 20, rodeo cowboys will participate in Professional Rodeo Cowboys Associate Slack rounds, which are a tradition in rodeo that ensures all competing cowboys get enough turns at riding in the event. Friday night is capped off with the Rockin' Bull Bash, featuring bull riding, wild cow milking, and dancing into the night!

The busiest days of the Rodeo are undoubtedly Saturday and Sunday, when the ranch antici-

"This year and every year (our biggest attraction) is the rodeo itself... and our Grand Entry. It is one of a kind," Lemmons said. During the rodeo's Grand Entry, the American Flag is carried down Harry's Hill in a dramatic horseback ride at full run. "It definitely will give you chills," Lemmons added.

pates upwards of 15,000 visitors.

The park will be home to a diverse range of activities including bull riding, roping, slack, and the Cowboy Experience, where visitors can learn all about what it's like to be a cowboy. Musical act Wolf Hamlin & the Front Porch Drifters will also be rocking out for attendees during the Rockin' Bull Bash.

East Bay residents old and young look to the RRR as a unique reminder of the area's roots in ranching culture. Castro Valley native Alene Rudy has been attending the RRR since the 1950s. "It's fascinating and a

wonderful experience for children," Rudy said, adding, "The Rodeo gives them a chance to see cows, horses, and sheep... the things they don't get to see."

Recently, the Rodeo was honored by induction into the Pro Rodeo Hall of Fame's Class of 2014. "The Rowell Ranch Rodeo has been long known for being 'a cowboy's rodeo," Lemmons explained. "The first 'Cowboy Show' was in 1921. It was held for a handful of ranchers and town folk on the athletic field of the old Burbank School in Hayward. Harry Rowell viewed rodeo 'as American as the 7th inning stretch,' and he was set on keeping the tradition of the West alive," she added.

The ranch's namesake was Harry Rowell, an English native known as the "Rodeo King of the West." He made a name for himself in the early 1900s as a rancher and a cattleman. He settled in the East Bay, where he established the cattle ranch and a saddlery shop, which still operates today at its current location in Castro Valley.

Planning for such an elaborate rodeo is not an easy task. Though it is smaller than some modern rodeos, it is a year-long process with lots of helping hands. "The Rowell Ranch Rodeo committee is an all-volunteer committee business owners, ranchers, students. The park is owned by the Hayward Area Recreation & Park District, with the Rowell Ranch

Rodeo Committee producing the Rowell Ranch Pro Rodeo in May, National Day of the Cowboy July 23, and the Jr. Rodeo in first weekend in August," Lemmons noted.

The rodeo is sure to be a fun time for people of all ages. For more information on tickets and times, please visit www.rowellranchrodeo.com.

Saturday, May 14: Rowell Ranch Rodeo Parade 10:00 a.m. Downtown Castro Valley Castro Valley Blvd Free

CV Rotary Club Chili Cook Off 1:00 p.m. – 5:00 p.m. Free to attend, tickets for food and beverages available

Pro & Celebrity Team Penning 1:30 p.m. - 4:00 p.m. Free

> **BBQ & Dance** 6:00 p.m. Tickets: \$20 each (advance purchase)

Thursday, May 19: **Cowgirl Picnic** 11:00 a.m. Tickets: \$50 (advanced tickets required)

Local Team Roping 5:00 p.m. Free admission & parking

Friday, May 20: **PRCA Slack** 9:00 a.m. Free admission & parking (Slack only)

> Rockin' Bull Bash 7:30 p.m. Tickets: \$15 - \$ 19

Saturday, May 21: 10:00 a.m.: Gates Open Cowboy Experience 11:00 a.m. Free with rodeo admission

Grand Entry & Rowell Ranch Pro Rodeo 1:30 p.m. Tickets: \$15 - \$21

> Tri-Tip BBQ & Dance 5:00 p.m. Tickets: \$20 each (advance purchase)

Sunday, May 22: 10:00 a.m.: Gates Open Cowboy Experience 11:00 a.m. Free with rodeo admission

Grand Entry & Rowell Ranch Pro Rodeo 1:30 p.m. Tickets: \$15-\$21

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

THEATRE

SUBMITTED BY MARY GALDE Рното ву CHRISTIAN PIZZIRANI

Broadway West Theatre Company presents Aaron Sorkin's compelling drama, "A Few Good Men," opening May 13 through June 11.

This Broadway hit about the trial of two Marines for complicity in the death of a fellow Marine at Guantanamo Bay sizzles on stage. The Navy lawyer, a callow young man more interested in softball games than the case, expects a plea bargain and a cover up of what really happened. Prodded by a female member his defense team, the lawyer eventually makes a valiant effort to defend his clients and, in so doing, puts the military mentality and the Marine code of honor on trial.

Few Good Men

The cast features: Chuck Phelps, Paul Sawyer, Ambera DeLash, Bryan Freeman, Spencer Crawford, Ian Wilcox, Michael Ettel, Lee-Ron, Spencer Stevenson, Tom Shamrell, Joel Butler, Adam Weinstein, Gary Laidlaw, Kyle Bobay and Brandon Kibbee. Director is John Rutski and State Manager, Cathy Souza. This play is produced by special arrangement with Samuel French, Inc.

A Few Good Men Friday, May 13 - Saturday, Jun 11 Thursdays, Fridays and Saturdays Sunday, May 22 1 p.m. (Continental Brunch at 12:15 p.m.) Sunday, May 29 and Jun 5 3 p.m. **Broadway West Theatre**

4000-B Bay St, Fremont

(Front to back): Paul Sawyer, Ambera DeLash, Chuck Phelps

Reservations: (510) 683-9218 www.broadwaywest.org \$27 General Admission /Brunch Sunday/Opening

Night/ \$22 Srs/Students/TBA \$20 /Thursdays - May 19, Jun 2, 9 \$15 /Bargain Saturday, May 14

\$10 Bargain Thursday, May 26/ (No reservations - first come, first seat!)

THEATRE

Ishq MEIN RISK

SUBMITTED BY INDIA **COMMUNITY CENTER**

India Community Center (ICC) Theater Group presents "Ishq Mein Risk," a hilarious comedy revolving around an old man's infatuation with a younger woman, on Sunday, May 15. The Hindi play, directed by Ravi Chopra, is adapted from a Gujarati play by Praveen Solanki.

Tickets are available for \$20 (general admission), \$25 (deluxe) and \$30 (VIP) at www.indiacc.org/ishqmeinrisk. Seating will be based on a firstcome, first-served basis. Children under 10 years old will not be admitted. For more information, call (408) 934-1130.

Ishq Mein Risk Sunday, May 15 5 p.m. **India Community Center** 525 Los Coches St, Milpitas (408) 934-1130 www.indiacc.org/ishqmeinrisk Tickets: \$20 (general admission); \$25 (deluxe); \$30 (VIP)

VIPS Fundraiser for Special Olympics

SUBMITTED BY CARLIS ROBERTS

The Fremont Police V.I.P.S. (Volunteers in Police Services), will be hosting a fundraiser to support the Special Olympics, May 13-16. Hot dogs and sodas will be for sale, all sponsored by Fry's Electronics. We hope to see you there!

> **VIPS Fundraiser for Special Olympics** Friday, May 13 - Monday, May 16 11 a.m. - 3 p.m. Fry's Electronics 43800 Osgood Rd, Fremont (510) 790-6800

SUBMITTED BY MADE IN HAYWARD

Made in Hayward (MIH) is excited to host its 3rd annual "Made in Hayward Step Off" at Mt. Eden High School on Saturday, May 14. This event is an opportunity to display the artistic skills of student step teams throughout Hayward. The competition is about the display of pride, respect, integrity, dedication and enthusiasm for the history of stepping.

This year's theme is "Straight Outta Hayward, Past, Present & Future." Teams will be competing in three divisions: elementary school, middle school, and high

school. 2016 participants include students from Anthony Ochoa Middle, Bret Harte Middle, Cesar Chavez Middle, Leadership Public High School, MLK Middle, Winton Middle, Hayward High, Mt. Eden High, Tennyson High, and various Hayward elementary schools.

Judges will evaluate performances based on precision, difficulty, physical intensity, creativity, originality, appearance, vocal clarity, enthusiasm, and incorporation of theme.

Tickets are \$5 for adults, \$1 for students K-12 (student ID required), and children four and under are free. Admission fees will benefit future Made in Hayward events.

Made in Hayward Step Off Saturday, May 14 2 p.m.: Doors Open 3 p.m. – 7 p.m.: Battle Mt. Eden High School 2300 Panama St, Hayward (510) 784-2600 ext. 72617 or 72571

http://www.husd.us/madeinhayward Tickets: \$5 adults, \$1 students K-12, kids four and under free

ry a FREE Class Today!

New Programs Added! More Classes! New Tot Area!

5127 Mowry Ave Fremont 94538

(in the corner near New India Bazar)

*Tramp and Tumbling

*Birthday Parties *Cross - Fit muscle up class

Ages! *Cheer Field Trips

*Playgroups

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

East Bay falls to UCSD

Water Polo

SUBMITTED BY STEVE CONNOLLY PHOTO BY CATHARYN **HAYNES**

The Cal State University East Bay (CSUEB) water polo team fell just short of a Western Water Polo Association (WWPA) championship on May 1, dropping a hard-fought title game to top seed and No. 12 ranked UC San Diego (UCSD) by a score of 9-5.

The Pioneers finish the 2016 season with a record of 16-11, marking the 13th time in 14 seasons they've had a .500 record or

better under head coach Lisa Cooper. The team finished as WWPA runners-up to UCSD for the third straight season. Sabrina Hatzer led the Pioneers with three goals, and fellow senior Tori Dettloff netted two. Junior goalkeeper Nikki Vaughan was outstanding in the cage, making 10 saves against the Tritons.

Hatzer led all players with 10 goals and 13 points at the WWPA Championships and was named to the All-Tournament First Team. Vaughan was also a First Team All-Tournament selection after racking up 27 saves in the three games. Senior Taylor Cross, who finished her career sixth in program history with 132 goals, garnered Second Team All-Tournament honors.

The Pioneers routed Gannon 16-8 in the first round then reached the championship game for the third straight season with a thrilling 12-9 overtime victory over Sonoma State in the semifi-

This marks the final career game for CSUEB's outstanding senior class: Cross, Dettloff, Hatzer, Rushforth, Simonne Call, Jenn Lightbody, and Nayiri Kechichian. All seven of them made major contributions for the Pioneers this season and throughout their careers, helping East Bay qualify for three straight WWPA Championship games.

Lady Cougars hitting machine overcomes stubborn Eagles defense

Softball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Newark Memorial Lady Cougars have been a hitting machine this year. In their meeting with the American Eagles on May 3rd, they faced a determined defense, but in the end brought home another victory. In the end, Cougars bats were decisive, resulting in a 4-0 decision.

Colts blank Eagles

Baseball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Firepower was the name of the game for the James Logan Colts as they faced the American Eagles on May 4th. Taking an early 2-0 lead, the Colts added more runs in the third and eighth innings, never looking back, finishing with a 6-0 victory. Logan's Rogelio Reyes pitched a complete game and was named Colts Player of the Game. The Eagles put up a fight but were unable to convert base runners to scoreboard markers.

Washington vs. James Logan

Softball

May 3, 2016

Logan 10, Washington 0

Patino, Rodriguez (5) and Wenn, Yates (4), Whit-

lock and Montoya (W) Patino (L) (L) Whitlock (W) 2B Mello (L), Wenn (L), Garcia S (L) 3B Yates (L) HR Mello (L) RBI Mello (L), Yates(L), Wenn 3 (L), Garcia S 2 (L), Gumataotao (L) Highlights Washington: Montoya 1-2, Whitlock 1-2? Logan: Vargas 3-3, 3 SB? Ochoa 1-1, 2 R? Patino 2-3

May 10, 2016 What's Happening's Tri-City Voice Page 29

Track & Field

Mariners edge Huskies

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

A dual meet between the Washington Huskies and Moreau Catholic Mariners on May 5th was very competitive as the Huskies frosh squad showed promise with a win but the Mariners varsity prevailed; especially exciting was the matchup in the pole vault. Both teams appear ready for the Mission Valley Athletic League finals May 11-13 at James Logan High School in Union City.

Track & Field

Chabot update

SUBMITTED BY MATT SCHWAB

Chabot College runners Conner Mckinnon, Jaskaran "Jazz" Singh and Leroy Elliott all figure to play prominent roles in the California Community College Athletic Association (CCCAA) Northern Regional Track and Field Finals on Saturday, May 14 at Gladiator Stadium.

Singh, a 2011 Kennedy High graduate from Fremont, is enjoying a comeback season, two years after suffering three cracked vertebrae in a motorcycle accident. He ran a personal best of 10.76 seconds in the

men's 100 meters, to finish second at the Coast Conference meet.

Mckinnon, a freshman out of Amador Valley High in Pleasanton, is ranked ninth in the country and fourth in the state in the men's 800 meters in the JC Track and Field Top 10, with a best of 1 minute, 52.32 seconds.

Elliott, a tremendous all-around athlete from West Anchorage High, Alaska, is tied for 10th in the country and third in the state in the 110 hurdles, with a best of 14.55.

Chabot coach Kyle Robinson has played an important role in Elliott's development. "Coach Kyle has always been helping me, not only in the sports aspect but also in life as well," Elliott said. "If I was ever hungry or needed a ride, he

would help me out a little bit."

With a goal of playing in the NFL (Natinal Football League), Elliott will play wide receiver for Chabot in the fall. In high school, Elliott won Alaska state titles in the 110-meter hurdles, 300 hurdles and the triple jump, after earning state championships in wrestling and football. He was Gatorade Player of the Year in football.

"It was a really good year," Elliott recalled. "That's what kind of pushed me to come out here and be excited for this competition (in California). I knew if I could do well in Alaska, I could come out here and have competition with other, greater athletes. I feel like a small fish in a big pond now. I like that. I want to work my way up to the top."

The NorCal Finals will begin at 11:30 a.m. with the Hammer Throw in the field events, and the track events will start at 3:05 p.m., with the women's 3,000-meter Steeplechase. The track events will conclude at 7:35 p.m., with the men's 4x400 relay.

The cost to attend is \$12 general admission; \$8 for faculty staff and children. For more information, email: krobinson@chabotcollege.edu

CCCAA Track and Field Finals
Saturday, May 14
11:30 a.m. – 8 p.m.
Chabot College, Gladiator Stadium
25555 Hesperian Blvd, Hayward
krobinson@chabotcollege.edu
\$8-\$12

(L-R): Sierra Clark, Rose Marston, and Ali Cerminara captured 2016 All-CCAA honors

East Bay trio named to All-CCAA Softball Teams

Softball

SUBMITTED BY STEVE CONNOLLY

The Cal State University East Bay (CSUEB) softball team placed three players on the 2016 All-California Collegiate Athletic Association (CCAA) Teams, as announced on April 29.

Senior Sierra Clark was named to the First Team in the pitcher-utility spot, while senior outfielder Rose Marston and junior catcher Ali Cerminara were Honorable Mention selections. It's the third career All-CCAA honor for Cerminara, who was voted to the Second Team her freshman and sophomore seasons.

Clark was outstanding for the Pioneers both in the circle and at the plate in 2016. She led the team with 10

LETTERS POLICY

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

Letters that are 350 words or fewer will be given preference

Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

wins, 142.0 innings pitched, and 15 complete games. She also ranked in the top-six in the CCAA with a 1.68 ERA and 116 strikeouts. The Felton native finished her career as one of the top hurlers in program history, ranking in the top 10 all-time in wins (24), innings (310), ERA (2.15), and strikeouts (192).

Clrk was also one of the squad's most consistent hitters. She finished her senior campaign third on the team with a .306 batting average and tied for second with eight doubles. Clark is the fourth player in Pioneer history to earn First Team All-CCAA honors and the first since Chelsie Kakela in 2014.

Marston had a breakout senior year for East Bay as the team's starting right fielder and leadoff hitter. She led the Pioneers in batting average (.351), on-base percentage (.449), slugging (.500), runs (33), and total bases (67). She got off to a red-hot start with 12 hits in her first five games and carried it through the season as the team's most consistent player on both sides of the ball.

Cerminara made history in her third year, pacing the Pioneers with five homers on the season to become the program's all-time home run leader with 24 round-trippers for her career. With a walk-off blast against Cal State San Marcos, she surpassed the previous record of 23, which had been held by Taylor Neumann since 2012. Cerminara finished the season with a .298 average and .418 on-base percentage, and led the team in RBI (29) and extra base hits (13). The Arizona native was also the second-toughest player in the CCAA to strike out this season, fanning just three times all year in 124 at bats.

The Pioneers wrapped up a rain-shortened 2016 season with a record of 18-28 under first-year head coach Claire Sua-Amundson. The squad closed out the campaign on a high note by winning three out of four games against defending CCAA champion Cal State Monterey Bay.

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 vww.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

Community Discussion on Rent and Tenant Issues

SUBMITTED BY LAUREN SUGAYAN

We are inviting you to attend a discussion in Union City regarding rapidly increasing rents and the options the City has to address it. The City Council will be holding a study session on Tuesday, May 17 at the Ruggieri Senior Center. City Council will discuss the following:

- What are tenant protections and rent stabilization?
- What is allowable by law?
- What are other cities in the Bay Area doing?

No formal action will be taken at this meeting.

We recognize that rents are rising rapidly in Union City and throughout the region resulting in economic strife for our community members who are unable to pay the cost of increasing

rents. We even see this impact on our own employees who live here and in the greater region. The purpose of the study session is to provide City Council with an objective and high level view of rent stabilization and tenant protection options that are available for Union City. Although specific actions cannot be taken at this study session, the City Council may give City staff direction on what next steps to take.

For more information, contact Lauren Sugayan at (510) 675-5400 or

laurens@unioncity.org. Community Discussion on **Rent and Tenant Issues**

Tuesday, May 17 6 p.m. (Doors open at 5:30 p.m.) Ruggieri Senior Center 33997 Alvarado-Niles Rd, **Union City** (510) 675-5400

www.unioncity.org

Hayward City Council

May 3, 2016 **Consent:**

- Council approved FY 2016-17 Measure B/BB annual Paratransit Program Plan.
- Council approved plans and specifications, and call for bids to be received by June 7, for the Water Main Replacement at Mission Boulevard, Fairway Street to Lexington Avenue Project.
- Council approved plans and specifications, and call for bids to be received by June 7, for the Water Pollution Control Facility Headworks Rehabilitation Project.
- Council approved resolution approving an amendment to the City of Hayward Salary Plan for fiscal year 2016.

Work Session:

• Director of Finance Tracy Vesely presented the proposed FY 2017 Operating Budget. Vesely was also given a commendation by Mayor Halliday due to her resignation effective May 13.

Legislative Business:

Council approved authoriza-

tion for the City Council and Hayward Public Financing Authority to issue certificates of participation in an amount not to exceed \$23 million to refinance the outstanding 2007 refunding certificates of participation.

- · Council approved authorization for the Redevelopment Successor Agency Board to issue tax allocation refunding bonds in an amount not to exceed \$45 million to refinance the outstanding 2004 and 2006 tax allocation bonds.
- of an ordinance establishing the Property Contract Program. Acgoal of the [program] is to help borhoods and increase property

Mayor Barbara Halliday Mayor Pro Tempore Al Mendall

Francisco Zermeño Marvin Peixoto Greg Jones Sara Lamnin Elisa Márquez

• Council approved adoption

Hayward Mills Act Historical cording to staff report, "The facilitate the rehabilitation, restoration, preservation, and maintenance of local historical properties to rejuvenate neighvalues."

Aye

Aye Aye Aye Aye

Transportation Commission awarded Certificate for Excellence

SUBMITTED BY TESS LENGYEL

For the third year in a row, the Alameda County Transportation Commission (Alameda CTC) has received a Certificate of Achievement for Excellence in Financial Reporting by the Government Finance Officers Association of the United States and Canada (GFOA) for its Comprehensive Annual Financial Report (CAFR). The Certificate of Achievement is the highest form of recognition in the area of governmental accounting and financial reporting.

"This award is thanks to the continued diligent work and leadership of Alameda CTC's Director of Finance and Administration Patricia Reavey," says Alameda CTC Executive Director Arthur Dao. "In addition to the agency's award, Ms. Reavey received her third consecutive Award of Financial Reporting Achievement for the preparation of our CAFR."

Alameda CTC's CAFR was judged by an impartial panel to meet the high standards of the program including demonstrating a constructive "spirit of full disclosure" to clearly communicate its financial story and motivate potential users and user groups to read the CAFR. The GFOA is a nonprofit professional association serving approximately 17,500 government finance professionals.

TAKES FROM SILICON VALLEY EAST

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 Silican 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/

Transitional Business Platforms Fuel Startup Growth

By Kim Marshall, **ECONOMIC DEVELOPMENT SPECIALIST**

Last month, the Harvard Business Review published an article by Robert C. Wolcott titled "Does Your Business Look to the Future or Just Defend the Present?"

We found the piece to be thought-provoking and wanted to share how the phenomenon of "staying ahead of the curve" is happening in our local economy related to hardware startups.

In sum, the article suggests that businesses need transitional business strategies in order to respond, identify, and manage profitability in increasingly volatile economic markets. In many industries, businesses are succeeding by keeping up with ever-changing technology and by staying slightly ahead of the curve. In order to do this, transitional business platforms have developed as an intermediate strategy to help businesses focus on customers' ever-changing wants and needs. These strategies are keeping businesses profitable by being responsive and dynamic. By using transitional business platforms, businesses can lead the market instead of following market trends.

The City of Fremont has witnessed innovative companies using transitional business platforms to build a customer base while scaling the original

concept. Here are two great examples of technology "pivots":

Enovix, founded in 2007, is in the pilot production of its 3D Silicon Lithium-ion Rechargeable Battery to power mobile products more effectively. Enovix is using a photolithographic and wafer process, similar to that used for producing solar cells. The Enovix platform fully utilizes advancements in reliable, high-volume, low-cost wafer production to transform battery performance just as ICs have for computing, LEDs for lighting and flat-panel LCDs for video displays.

Oorja Fuel Cells uses methanol as a primary energy source because it is sustainable and ubiquitously found. For their original market, the forklift industry, the product serves as a "range extender" for heavily used equipment in material handling. But over time, Oorja has adapted the technology to the telecommunications industry. Working with companies in developing countries, Oorja now manufactures their economical methanol fuel cells in Fremont and exports their product overseas. As the technology matures, Oorja can use its experience to grow the domestic demand for their products.

These innovative companies are using transitional business models to stay competitive in the ever-changing business climate by understanding what's next in their industry and what customers want now and in the future. They are staying a step ahead of the curve.

Santa Clara County meeting on next stage for fairgrounds planning

By: Laurel Anderson/ MARINA HINESTROSA

The County of Santa Clara is inviting the community to an open house to discuss a draft Request for Qualifications (RFQ) and Expression of Interest for qualified business operators and investors who can assist the County in developing the 150-acre Santa Clara County Fairgrounds District. The goal is to transform the District into a vibrant regional community gathering place with recreational opportunities for residents and visitors.

The meeting is part of the Santa Clara County Board of Supervisors ongoing effort to ensure that the planning process for the Fairgrounds is inclusive and transparent.

A final RFQ will be presented to the Board of Supervisors at its June 7, 2016, meeting for direction and approval. The County will issue the RFQ immediately upon approval and interested parties would have 60 days to respond.

This RFQ represents the first stage in a competitive process that will be followed by a Request for Proposals (RFP) from which one or more business operators/investors will be selected to enter into negotiations for the development and use of some or all of the Fairgrounds District.

It is expected that most community events currently taking place at the Fairgrounds District will continue being hosted onsite in the future, including the annual County Fair.

The draft RFQ will be available for public review and can be downloaded at the "Draft RFQ" link at www.sccgov.org/fairgrounds. Hard copies are available on request.

Santa Clara County Fairgrounds Planning Meeting Tuesday, May 17 7 p.m. – 9 p.m. Santa Clara County Fairgrounds, Fiesta Hall 344 Tully Rd, San Jose (408) 299-5119 www.sccgov.org/fairgrounds

Forum on FUSD Parcel Tax Renewal Measure

SUBMITTED BY SAM NEEMAN

The League of Women Voters of Fremont, Newark and Union City invite the public to attend a Pro/Con Forum on FUSD Measure I – Parcel Tax Renewal. The forum will be held on Tuesday, May 10 at the Fremont Main Library.

The current source of voter-approved funding is scheduled to expire. If renewed, Measure I would extend funding at a \$73 per parcel rate for nine years to maintain many programs including math, science, reading and writing. Funding will also be used to attract and retain quality teachers, relieve overcrowding, keep school libraries open, and protect studentsafety and security.

FUSD Parcel Tax Renewal Forum Tuesday, May 10 7 p.m Fremont Main Library 2400 Stevenson Blvd, Fremont www.lwvfnuc.org

OPINION

WILLIAM MARSHAK

s Fremont heading for No Parking zones everywhere? In an interesting juxtaposition, Pacific Commons, located next to Auto Mall (sellers of myriad brands of automobiles), is asking for reductions of parking at their new retail complex.

From Fremont City Council agenda for May 10, 2016

5. Scheduled Items

A. PAD 2 BUILDING PACIFIC COM-MONS 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

No Parking

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.

It appears that automobile parking is viewed with disdain these days. From housing to retail, less space for automobiles is seen as better. Routinely, requirements for parking are reduced; a brave new world that relies more and more on public transportation is theoretically emerging. This may ultimately be a good thing, but how and when the infrastructure to support this idea will surface is yet to materialize.

There is no disagreement that traffic congestion is a major problem in our part of the world (and many others), but simply legislating it out of existence will not work without rational and practical solutions. The future will hold some of those remedies, but for current residents and visitors, eliminating parking options is not a viable solution.

Plans for the addition to Pacific Commons noted above are inviting and welcome, concentrating on a pedestrian oriented experience. However, shoppers will still need space to park before entering this shoppers paradise and convenient shuttles for those unable to walk throughout the complex and others burdened by their purchases. In the future, the advent of driverless cars and auto parking features that direct cars to a remote lot until needed may integrate with planners dreams of a landscape without the need for onsite parking spaces, but much of this is years away from fruition.

Even the Jetsons needed a place to park their aerocar.

William Mandalk

William Marshak PUBLISHER

Acacia Creek kicks off Walk for Wellness 2016

SUBMITTED BY PENNY VITTORIA

On May 1, Acacia Creek kicked off Masterpiece Living's 2016 Walk for Wellness community-wide event. This is a month-long campaign centered on increased movement and overall well-being. The goal is to motivate individuals to move more and sustain that increased movement throughout the year.

Walk for Wellness is also about moving with purpose, and incorporating the four components (spiritual, intellectual, social and physical) of successful aging into that move-

ment. It asks the questions, "What is your motivation to move more this month?" And, "How can you incorporate this purpose into your daily movement and goals?"

Research tells us that a sedentary lifestyle puts us at greater risk for heart disease, some cancers, type 2 diabetes, stroke, bone loss, dementia, and a host of other chronic conditions. The CDC (Center for Disease Control) recommends 150 minutes, or 2.5 hours, of physical activity per week for greater health. For this reason, Walk for Wellness has a tracking system in place that tallies minutes of

movement which can include, but is not limited to, exercise of any kind, such as dancing, walking, gardening, cleaning and playing with children.

Events like Walk for Wellness illustrate that our partnership with Masterpiece Living gives us the unique opportunity to offer more than just a standard wellness program.

Walk for Wellness runs for four weeks, and continues through Saturday, May 28.

For more information on Acacia Creek, visit: www.acaciacreek.org or call (510) 476-6379.

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

Fremont City Council

May 3, 2016

Consent:

- Second reading of Ordinance regarding solid waste, recyclables and organics
- Second reading of Ordinance regarding density bonus and affordable housing incentives
- Authorize two-year lease agreement with California Department of Rehabilitation
- Authorize grant application and acceptance of Transportation Development Act funds (\$211,143) for improvements at Mowry Ave./Waterside Cir. and Warren Ave./Bradley St.
- Authorize funding agreement with Alameda County Transportation Commission to continue implementation of Measure B, BB and Vehicle Registration Fee programs
- Approve plans, specifications and award contract in the amount of \$788,392 to Bridgeway Civil Construction, Inc. for Old Canyon Road Bridge foundation repair

Woody Karp, Senior Project Developer for Eden Housing, receives Proclamation of Affordable Housing Month from Mayor Harrison

- Authorize application for funding from California Beverage Container Recycling Program
- Authorize an amendment for \$116,350 for continued management and relocation services by Associated Right of Way Services, Inc. related to Fremont Civic Center project
- Adopt Warm Springs Innovation District Master Plan and lease agreement with Fremont Unified School District for a joint use community park
- Adopt Warm Springs Innovation District Plaza Park Master Plan
- Approve architectural design elements and adopt Park Master

Plan for Warm Springs West Side Access Bridge and Plaza Project

cess Bridge and Plaza Project Ceremonial Items:

- Cinco de Mayo presentation by Fremont Unified School District Spanish Immersion programs at Grimmer, Blacow and Vallejo Mill Elementary Schools
- Proclamation of Affordable Housing Month
- Resolution honoring Public Works Director Norm Hughes on his retirement. Presentation of a Key to the City

Public Communications:

• Thank you to council and staff for stop signs on Paseo Padre Pkwy in the Antelope Hills area LESO LUTION

THE STATE OF THE S

Resolution honoring Public Works Director Norm Hughes on his retirement

Public Housing Authority Approve energy and water efficiency financing

Scheduled Items

• Authorize an energy efficiency contract with OpTerra Energy Services, Inc. for energy conservation measures in the amount of \$9,063,701. Estimated annual savings of \$100,000 - \$500,000 after debt service during 10-year financing and net savings over 10-20 years of approximately \$13 million. Conservation measures include LED streetlights, building and

park lighting, weather-based irrigation controls, water efficient plumbing fixtures and variable speed pumps at the water park

Council Referrals:

• Appoint Nancy Krebs to George W. Patterson House Advisory Board

Mayor Bill Harrison	Aye
Vice Mayor Lily Mei	Aye
Suzanne Lee Chan	Aye
Vinnie Bacon	Aye
Rick Jones	Aye

Cinco de Mayo presentation by Fremont Unified School District Spanish Immersion programs at Grimmer, Blacow and Vallejo Mill Elementary Schools

Weickowski to honor local Asian Pacific Islander Americans

SUBMITTED BY JEFF BARBOSA

Four local community leaders from Alameda and Santa Clara counties who are active in education, technology, arts, culture and the non-profit sectors will be honored by state Senator Bob Wieckowski (D-Fremont) at his 6th Annual Asian Pacific Islander American Heritage Leadership Awards ceremony Thursday, May 12 in Fremont.

"Each of these individuals illustrates in their own way the broad contributions made by the Asian Pacific Islander community in the

region," Wieckowski said. "Year after year, their level of civic engagement is nonstop. I am honored to take a moment to recognize their accomplishments and service."

The honorees are: Demos Punsalan, Fremont; Ray and Priya Mitra, Castro Valley; and Linda Chen, San Jose.

Punsalan is a co-founder of California Technological Care, (CTC) a non-profit organization that has aimed to bridge the "digital divide" and combat computer illiteracy in underserved communities since 1999. In this role, he has worked to collect, refurbish,

donate and install computers with internet access in public schools in need throughout the Bay Area, Central Valley, Asia, Africa, and South America. He is also a frequent volunteer for various civic programs, including Meals on Wheels, the Philippine Earthquake Relief Project and the AIDS Foundation.

Chen is a long-time community leader in San Jose and has been recognized for her tireless efforts. She served two terms as a Berryessa Union School District trustee in San Jose, including serving as president. She is the founder

of the annual "Holiday Seasons" and Lunar New Year events in Berryessa, as well as a chief organizer for the Berryessa Relay for Life program. Chen also teaches Mandarin in the Campbell Union High School District.

The Mitras are founders of Induz, a non-profit organization founded in 2004, that is dedicated to fostering arts and culture education in the Bay Area, India, and Africa. Recognizing the lack of access to art and music programs in schools, the Mitras launched the "Passport to the World Arts" program in conjunc-

tion with local schools, libraries and the YMCA to bring arts education to low-income school districts throughout Silicon Valley. Their programs have been showcased at various art museums, including the Museum of Children's Art (MOCHA) in Oakland and the San Francisco Airport Museum.

Senator Wieckowski's 10th Senate District includes southern Alameda County and northeast Santa Clara County.

Milpitas City Council Meeting

May 3, 2016

Presentations:

- Proclaim May as Mental Health Month, Older Americans Month and Building Safety Month
- Proclaim May 1-7, 2016 Public Service Recognition Week.

Public Hearings:

- Conduct a public hearing and adopt a resolution to approve site development, use permits, a vesting tentative map and an exception to city's supplemental water use restrictions for SummerHill development, which will incorporate both residential and commercial space. (4 aye, 1 absent)
- Conduct a public hearing and adopt a resolution approving site development, use permits, a vesting tentative map and exception to the city's supplemental water use restrictions for Montague mixed use development. (2 ayes: Giordano, Grilli, 2 nays: Esteves, Montano, 1 absent)

Reports of Officers and Commission:

- Approve a recommendation from the senior advisory commission to pursue designation of the city of Milpitas as an age friendly city.
- Accept an NFL Play 60 After-School Kickoff grant from the National Football League in the amount of \$7,500.
- Consider a request from the Milpitas Kiwanis Club to waive city rental fee at community center for "Building Peaceful Families" event on June 5, 2016.

Agreements:

- Authorize the city manager to execute an amendment to the agreement for the Countywide Household Hazardous Waste Collection Program with an additional \$5,000 to its budget.
- Authorize the city manager to approve amendment extending the agreement with Alpine Awards, Inc. by one year for clothing requirements for the Recreation Services Department and increase the total not to exceed amount to \$49,280.
- Authorize the city manager to approve amendment to the agreement with Invoice Cloud Inc. for Electronic Bill Presentment and Utility Bill Payment Services increasing it by \$51,260.
- Approve equipment installation license agreement for Silicon Valley Regional Interoperability authority to install and maintain telecommunications equipment on city property and authorize city manager to execute the license.
- Approve amendment to the agreement with CSG Consultants, Inc. for Staff Augmentation Services for Capital Improvement Program for the annual amount not to exceed \$160,000.

Demand:

• Receive a report on emergency repair of natural gas supply line for public works warehouse building and authorize payment of \$9,189.19 to Preston Pipelines.

Mayor Jose Esteves: Aye, 1 Nay
Vice Mayor Carmen Montano:Aye,1 Nay
Debbie Indihar-Giordano: Aye
Marsha Grilli: Aye
Garry Barbadillo: Absent

Recall of Trader Joe's Broccoli Slaw and Kale Salad with Chicken

SUBMITTED BY USDA FOOD SAFETY & INSPECTION SERVICE

Ghiringhelli Specialty Foods is recalling approximately 33,610 pounds of Broccoli Slaw & Kale Salad with White Chicken Meat product that may be adulterated with Listeria monocytogenes, as announced recently by the U.S. Department of Agriculture's Food Safety and Inspection Service (FSIS).

The Trader Joe's Broccoli Slaw & Kale Salad with White Chicken Meat product that is affected by this recall was produced April 26 through May 1, 2016, and has "Use By" labels on the plastic packaging containing dates 05/02 through 05/07. The following products are subject to recall:

9.3-oz. clear plastic container packages with the label: "Trader Joe's Broccoli Slaw & Kale Salad with White Chicken Meat; Sunflower Seeds, Cranberries and a Sweet & Spicy Vinaigrette."

The products subject to recall bear establishment number "P-17156" inside the USDA mark of inspection. These items were shipped to Trader Joe's distributors in Arizona, California, Nevada, and Utah.

The problem was discovered on May 3, 2016, when the company's vendor of sunflower seeds notified the company that the product might have been contaminated with Listeria monocytogenes. There have been no confirmed reports of adverse reactions due to consumption of these products. According to the recalling firm, all affected product has been removed from the market channels. FSIS will verify re-

moval through recall effectiveness checks. Consumption of food contaminated

Consumption of food contaminated with Listeria monocytogenes can cause listeriosis, a serious infection that primarily affects older adults, persons with weakened immune systems, and pregnant women and their newborns. Less commonly, persons outside these risk groups are affected.

Listeriosis can cause fever, muscle aches, headache, stiff neck, confusion, loss of balance and convulsions sometimes preceded by diarrhea or other gastrointestinal symptoms. An invasive infection spreads beyond the gastrointestinal tract. In pregnant women, the infection can cause miscarriages, stillbirths, premature delivery or lifethreatening infection of the newborn. In addition, serious and sometimes fatal infections in older adults and persons with weakened immune systems. Listeriosis is treated with antibiotics. Persons in the higher-risk categories who experience flulike symptoms within two months after eating contaminated food should seek medical care and tell the health care provider about eating the contaminated food.

Consumers who have purchased these products are urged not to consume them. These products should be thrown away or returned to the place of purchase.

FSIS routinely conducts recall effectiveness checks to verify recalling firms notify their customers of the recall and that steps are taken to make certain that the product is no longer available to consumers. When available, the retail distribution list(s) will be posted on the FSIS website at www.fsis.usda.gov/recalls. May 10, 2016 WHAT'S HAPPENING'S TRI-CITY VOICE Page 33

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

Fire & Water Damage Restoration www.emmettconstruction.com 7835 Enterprise Drive, Newark

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

Sunsational Sunroom

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

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

Saturday, May 7 9:00 a.m. - 5: 00 p.m. Mather's Day Specials

Garage

Orchids, Wariety of Plants and Silk Flower Arrangement

1717 Sioux Drive, Fremont

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

Guang Health Service i

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

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

www.dodospa.com

510-344-6388

5878 Mowry School Rd, Newark Cross Streets: Near the intersection of Mowry School Rd & Cedar Blvd

PART TIME/ Tuesday only Newspaper Delivery Person

WANTED

Contact Tri-City Voice 510-494-1999

Great Rates! Great Results Call Today! Classified 510-494-1999 tricityvoice@aol.com

Software Engineer, Compuga Inc, Fremont, CA. Dsgn dvlp applns in Java, JSP, Servlet Tech. HTML, XML. Dvlp backend DB for applns on Oracle, MYSQL, Unix. Masters in Computers with I yr exp. Freq travel read. Fax: (201)604-5402 lob Code SM

Phone:

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.

Programmer Analyst in Fremont, CA: Plans, designs, & conducts performance testing of web applications, assessing server performance, effect of user behavior, and scalability of applications under load. Regs: Bachelor's in Engineering; 60 mos. experience. Must be skilled in Oracle, UNIX, SQL, and Shell Scripting. Travel and/or relocation to various unanticipated locations throughout the U.S. is required. Mail resumes: 44426 Cavisson Court, Fremont, CA 94539, Attn: Uday Shingwekar.

DIRECTOR OF LOGISTICS & FULFILLMENT

ZINUS, INC. San Leandro, CA

Full Time Education: Master's Degree, International

Direct, develop, implement & improve the global logistics management system for the company's international operations.

FAX: Zinus, Inc. (925) 417-6958

Authorized Signature: (Required for all forms of

Housing Bond Town Hall

SUBMITTED BY ALAMEDA COUNTY BOARD OF SUPERVISORS

Alameda County Supervisor Scott Haggerty and Supervisor Richard Valle invite you to learn about the County's affordable housing bond. Ask questions and share your input! Learn about the draft proposal for the County's housing bond and provide your feedback. Light food and refreshments will be served.

For more information or to RSVP, contact Ginny DeMartini at district2@acgov.org or (510) 259-1097 or visit www.acgov.org/board/housingbond.htm

> **Housing Bond Town Hall** Thursday, May 12 6:00 p.m. - 7:30 p.m.Union City - City Hall, Council Chambers 34009 Alvarado-Niles Rd, Union City (510) 259-1097 www.acgov.org/board/housingbond.htm

LETTERS POLICY

The Tri-City Voice

welcomes letters to the editor. Letters

must be signed and include an address and daytime telephone number. Only the writer's name will be published.

Letters that are 350 words or fewer will be given preference.

Letters are subject to

editing for length, grammar and style.

tricityvoice@aol.com

Subscribe today. We deliver.

TRI-CITY VOICE SERVERG FRENCHT, VANYMARD, MEDITAR, NEMARK, BLACE AND LINCH SERV "PACCURATE, FAIR & HONEM"	39737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com						
Subscription Form PLEASE PRINT CLEARLY	☐ 12 Months for \$75						
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50						
Date:	☐ Check ☐ Credit Card ☐ Cash						
Name:	Credit Card #:						
Address:	Card Type:						
	Exp. Date: Zip Code:						
City, State, Zip Code:	_						
	Delivery Name & Address if different from Billing:						
Business Name if applicable:							
☐ Home Delivery ☐ Mail							

payment)

COMMUNITY BULLETIN BOARD

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

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

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

San Francisco Bay Area

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

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

510-494-1999 tricityvoice@aol.com Payment is for one posting

\$50/Year

10 lines/\$10/ 10 Weeks

Shout out to your community

Our readers can post information including:

Activities Announcements For sale **Garage sales Group meetings**

Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100 value
- No automobile or
- real estate sales
- No animal sales (nonprofit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCV

Tri-City Bike Park Community group of mountain bikers and

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

Gallery Shows & Exhibits FREE admission to all shows 1015 E. St. Hayward 510-581-4050 www.SunGallery.org

BMX bikers. Come enjoy this activity for

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

Troubled By Someone's Drinking? Help is Here!

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

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

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

Model Engineers

Tri-City Society of

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

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

FOOD ADDICTS

Reading You can make a difference by

Help with Math &

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

FATHERHOOD CLASS

Attend an info night Thurs. May 5, 12, or 19 - 6:30pm Fremont Family Resource Ctr. Pacific Room 39155 Liberty St., Fremont RSVP 510-333-3478 or bento@relationshipsca.org Class starts June 9 - FREE Relationship & Parenting

Al-Anon Recovery Event 'Keys to Freedom" Al-Anon, AA, Alateen speakers

Workshops, food, fun, raffle baskets and prizes! 9am-7pm Saturday, July 9 \$20 pre-reg / \$25 at the door Calvary Chapel 42986 Osgood Rd., Fremont Contact Easyduz@gmail.com

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

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

Email for more information youngeagles29@aol.com

FREE AIRPLANE RIDES

FOR KIDS AGES 8-17

Young Eagles

Hayward Airport

Various Saturdays

www.vaa29.org

Newark **Demonstration Garden** Join a group of Newark residents

Angela at info@newarkparks.org https://www.facebook.com/groups/N ewarkDemonstrationGarden/

Skills & Job Search Skills

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

Music for Minors II FREE Docent Training

www.foodaddicts.org

Sept. 14 - Nov. 7, Fremont or Castro Valley - Mon. & Wed. mornings or evenings Have fun discovering your musical gifts & how to share in children's classrooms once a week for 1/2 hour. www.musicforminors2.org, Tel: 510-733-1189 / Email: mfm2recruitment@gmail.com

to spearhead a demonstration garden in Newark. We're currently selecting a site. We need your help!

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

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

KNITTED KNOCKERS ORG **Volunteers Needed**

We knit soft, comfortable protheses for Breast Cancer Survivors - FREE of CHARGE Meet @ Color Me Quilts Niles shopping area every 1st Wed of Month

Contact: Bella 510-494-9940 Meg 510-320-8398 Donniedoon45@gmail.com

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

HAYWARD HILLS GARAGE SALE

Sat. May 14- 9am to 5pm 3625 Skyline Drive, Hayward kitchenware, household items, electronics, yard / garden tools, some power tools, books, music CD's, LP's, picture frames, model trains/accessories, and MUCH MORE! NO EARLY BIRDS PLEASE!

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.

Soiree Singles For People Over 60

Many Activities! Dancing, Dinners, BBQ's Potlucks, Birthday Celebrations. Plays & Musicals email: cabtax@msn.com Contact us for Free Newsletter 510-538-9847

"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 **Auditorium seats 50** extra room & Kitchen 606 H. Street, Union City (510) 755-6348

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

May 10, 2016 What's Happening's Tri-City Voice Page 35

San Leandro to celebrate Bike to Work Day on May 12

SUBMITTED BY TERESA MEYER

Mayor Pauline Russo Cutter and the San Leandro City Council invite the community to take part in the biggest bike day of the yearMay 12. On Bike to Work Day, thousands of people all around the Bay Area will be riding en masse to work, to school and around town. The City of San Leandro is a proud sponsor of this event and will host an Energizer Station at the San Leandro BART station. Bike to Work Day is also co-sponsored by 511.org, Kaiser Permanente and the Metropolitan Transportation Commission.

In honor of the event, Mayor Cutter will lead a mile-long bike ride between Memorial Park (located at 1105 Bancroft Avenue) and the San Leandro BART station, which will commence at 8 a.m. Five

Energizer Stations will offer complimentary water, juice, coffee and pastries to participants throughout San Leandro from 6:30 a.m. to 9:30 a.m.

Bike East Bay will provide the energizer stations with goodie bags filled with bike-friendly items, coupons and bike-related information to cyclists. Brochures for other City-sponsored programs for bicyclists and pedestrians also will be available for pick up.

San Leandro Energizer Stations:

San Leandro BART
7 a.m. – 9 a.m.
Host: City of San Leandro
Offers: Pastries, coffee, juice & water,
brochures for City programs for bicyclists and pedestrians
San Leandro Marina

(Monarch Bay & Fairway) 6:30 a.m. - 9:30 a.m. Host: Cherry City Cyclists Offers: Coffee, fruit & munchies

Fairway at Kaiser San Leandro Medical Center

> 7 a.m. – 9 a.m. Host: Kaiser Permanente Offers: Music, water & giveaways

Memorial Park
7 a.m. – 9 a.m.
Host: Healing Hands Chiropractic
Offers: Water, fruit, pastries &
Zocalo coffee
Bayfair BART
6:30 a.m. - 8:30 a.m.
Host: Alameda County

Public Works Agency

Other organizations that will be participating include: Garfield, Madison, McKinley, Roosevelt, and Wilson Elementary Schools of the San Leandro Unified School District, as well as Corvallis Elementary School and Washington Manor Middle School of the San Lorenzo Unified School District. The event is also made possible thanks to assistance from the Alameda County Transportation Commission's Safe Routes to School Program and Measure B and BB, which promote bicycling, walking and traffic safety education in schools.

For more information, visit: EastBay.org/BTWD or call (510) 577-3438.

Five fallen officers honored

SUBMITTED BY KAITLYN JOHNSON

Law enforcement officers from throughout California converged at the State Capitol in Sacramento, on May 2, to honor officers who made "the ultimate sacrifice" in the line of duty. Senator Cathleen Galgiani served as the legislative sponsor of this year's event that included the recognition of five officers who lost their lives in 2015.

Galgiani's Senate Concurrent Resolution 132 declared Monday, May 2, 2016 to be California Peace Officers' Memorial Day and asked all Californians to honor and respect the amazing sacrifice that all peace officers give in defense of their communities.

The Legislature and Governor recognized five officers who lost their lives in the past year or those who had not yet been enrolled:

• Officer Michael J. Johnson, San Jose Police Department, End Of Watch March 24, 2015;

- Officer David J. Nelson, Bakersfield Police Department, End Of Watch June 26, 2015;
- Sergeant Scott P. Lunder, Hayward Police Department, End Of Watch July 22, 2015;
- Officer Bryce E. Hanes, San Bernardino Police Department, End Of Watch November 5, 2015;
- Officer William H. Waggoner of the Long Beach Police Department, End Of Watch December 18, 1954.

"It is my solemn honor to be the legislative sponsor for Senate Concurrent Resolution 132," said Galgiani. "Our peace officers are mentors in our schools and familiar faces in our neighborhoods, and in times of crisis, they are the first to respond in the face of tragedy. They are mothers, fathers, daughters, and sons who have dedicated their lives to public service, working every day to build a brighter future for their families and their communities."

The Peace Officer Memorial, located on the western end of the

capitol grounds was the site of a formal ceremony that enrolled the officer's names into the permanent bronze monument.

For more information, please visit the California Peace Officers' Memorial Foundation at www.camemorial.org

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Fremont Celebrates Affordable Housing Month with New Affordable Projects Underway

The City of Fremont designated May as Affordable Housing Month during this week's City Council meeting to highlight the City's continual push to expand its local affordable housing supply.

The City was awarded a \$1.7 million grant from the State of California's Local Housing Trust Fund Program in 2014, and updated its affordable housing ordinance in 2015 to further increase funding for affordable housing and incentivize market rate developers to incorporate affordable housing into their projects. Now the City's efforts have entered into a new stage, with large projects officially afoot.

For starters, Lennar Homes and Toll Brothers plan to build more than 400 units of affordable rental housing just steps away from the Warm Springs/South Fremont BART station. Toll Brothers has partnered with Bridge Housing, and Lennar Homes is partnering with St. Anton Communities, a privately owned affordable housing developer, builder and manager.

"The St. Anton Communities project is the outcome of the Mayor and City Council's vision to create flexible, workable housing policies that allows us to

The St. Anton Communities project, Innovia, is a 290-unit transit-oriented mixed-use affordable housing development that will provide affordable rental housing, retail space and a number of onsite amenities, programs, and classes for community enrichment such as active courtyards, social centers, a swimming pool, gathering areas, a tech center, workforce development, and a bike repair facility. Construction is anticipated to break ground in November 2016 and be completed within two years.

Other projects in the pipeline include:

- Laguna Commons a 65unit affordable housing project with nearly half of the units reserved for military veterans has almost completed construction and is scheduled for occupancy at the end of May or early June this year.
- Central Commons a 30unit Habitat for Humanity project for low-income home buyers

is anticipated to break ground later this year or in early 2017.

- Parc55 a 90-unit affordable senior apartment project that is set to begin construction in late 2016 or early 2017.
- Stevenson Family Apartments an 80-unit affordable housing project developed with funding from nonprofit developer, MidPen Housing. Construction is planned for early 2017.

In addition to these new affordable housing projects, the City of Fremont has established other creative approaches to increase affordable housing. The City partnered with HIP Housing, the San Mateo based nonprofit that runs one of the nation's largest Home Sharing programs. The program creates affordable housing options from the existing housing stock by matching people who have spare bedrooms available with those seeking a place to reside, resulting in a mutually beneficial solution for the community.

Fremont's efforts are paying off! The City received a Housing Leadership Award from the Non-Profit Housing Association of Northern California on May 4,

2016, for its leadership when it comes to committing

"boomerang" funds to affordable housing. These are new property tax revenues that the City received when the State eliminated Redevelopment Agencies.

Startup Grind Fremont

Join us for our next Startup Grind Fremont event on Tuesday, May 24 from 6 p.m. to 8 p.m. at Electronics For Imaging (EFI), located at 6700 Dumbarton Circle. We'll be celebrating female entrepreneurs.

The fireside chat will include three female entrepreneurs who

have started their ventures in the last two years and are at different stages of their entrepreneurship journey. Focus will be on learning from their early stage experience. To register for this event please visit www.StartupGrind.com/Fremont.

Startup Grind Fremont holds monthly meetings for startups, entrepreneurs, and VCs to share experiences, learn from each other, and create a "culture of innovation." The monthly chapter meetings include time for networking and a fireside chat with a local CEO.

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

3381 Walnut Ave., Fremont • Mon-Sat 9am-7pm

FREE BIKE FESTIVAL

to fill Downtown Hayward

SUBMITTED BY BECKY BELL

icyclists of all ages will enjoy four city blocks of fun during the free "Downtown Hayward Bike Festival and Cyclepath Vintage BMX Show and Street Jam" on Saturday, May 14. More than a dozen organizations will participate in this second annual event, including a kids' obstacle course by the California Highway Patrol (CHP), safety and skills classes by Bike East Bay, free bike repair by Tri-Valley Bike Doctors, BMX trick riding exhibitions arranged by Cyclepath, live music, food and more. All of the events are free and some exhibitors will offer free bikes, helmets, and equipment.

A unique feature of this year's festival will be the "Rock the Bike" stage, with bands performing great music while spectators generate electricity as they pedal speciallyequipped stationary bicycles.

Principal event sponsors are the Downtown Business Improvement Area, the City of Hayward, and the Hayward Chamber of Commerce.

"This is an event to showcase how Downtown Hayward is a great family destination," said Kim Huggett, president of the merce. "The fact that so many organizations are participating demonstrates that it will be a true community-wide activity."

A summary of some the

free activities: - Bike Repairs: Will be offered for free by Tri-Valley Bike Doctors, who will supply 10 mechanics at a series of work stations. Their supplies are made possible by a grant from the Hayward Rotary Club. Bike Festival attendees can sign in, have their bike's air, chain and brakes inspected, their tires and tubes repaired and adjustments made.

- Bike East Bay Bike Rodeo: Bike East Bay is a 4,000-member organization working to make the region a better place for biking. Their rodeo will feature safety checks, skills tests such as riding over a teeter-totter, a "slow ride race," and a route for all ages drawn in chalk on Main Street. Learn more at BikeEastBay.org/Rodeo.

- Rock the Bike Stage: Bands will perform while spectators generate the electricity required for the musicians at the Bank of the West Stage off B Street.

- CHP Obstacle Course: The Hayward office of the California Highway Patrol will sponsor an obstacle course for kids.

- HARD Showcase: The upcoming summer program for the Hayward Area Recreation and Park District will be promoted with a bounce house, bungee competition, and arts and crafts for kids.

- BMX Street Jam Tricks: Hayward's Cyclepath bike shop will host an entire block for BMXers, featuring Street Jam demonstrations with fun boxes, wall ride, and a rail grind. The events will include a BMX "bunnyhop" competition and awards will be given to the best vintage BMX bikes on display. A DJ will add great tunes.

- Vintage BMX Show: Prizes will be offered in bikes from the '70s and '80s in categories such as best freestyle, best mini/pit bike, and best cruiser. Set-up begins at

11:30 a.m. with all official entries in to the Cyclepath booth by 11:30 a.m.

- BMX Pinata Challenge: The Cyclepath bike shop team will challenge riders to break a piñata while riding their BMX bike.

- Whymcycles: Peter Wagner of Davis, CA, has created more than 100 tall bikes, trikes, handcycles, quadricycles, and amphibious kinetic sculptures. Hayward Bike Festival participants will get to ride Peter's cycles. "It enables every one of us to have the joys of our childhood continue long into our senior years," Wagner says. Check them out at:

https://localwiki.org/davis/Whym-

Cycles.

- Bike Giveaway: The Trilogy Financial booth will offer a prize drawing with the winner's choice of a men's hybrid Raleigh, a women's hybrid Raleigh, or a BMX from Fit Co. All three Cyclepath bikes will be on display at the Trilogy Booth run by Gary Klein and his team.

- Tricycle Giveaway: Hayward's Relay for Life Team from Miller's Not Just Bookkeeping will give away a tricycle to a lucky Bike Rodeo guest who visits their booth.

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

Downtown Hayward Bike Festival Saturday, May 14 11 a.m. - 4 p.m. Downtown Hayward B St and Main St, Hayward (510) 537-2424 www.hayward.org Free

We help you focus on the important things in life.

Eric Olsen Physician (In Training)

Alan Olsen, CPA Father and GROCO Managing Partner

Charlotte Olsen Teacher (in training)

Alan Olsen's KEYS TO LIFE'S SUCCESS KDOW 1220 am, Wednesday 6-7pm

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.

Any Age FREE LESSON

Beginning through Advanced Training

With One Month Sign Up - New Students Only

Great Group Discounts

www.rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar Bass, Voice, Keyboard 510-661-9147

and Music Theory

Percussion,

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

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

TIP-A-COP EVENT

SUBMITTED BY OFFICER JOHN MUOK, MILPITAS PD

On Thursday, May 12, the Milpitas Police Department, in conjunction with the Special Olympics of Northern California is hosting a Tip-A-Cop event at

Chili's restaurant. All proceeds will benefit the Special Olympics. Tip-A-Cop is a fundraising event where Police Officers will be serving the customers at the restaurant.

Please join us in supporting this worthy cause and let the cops serve you!

Tip A Cop Thursday, May 12 5 p.m. to 9 p.m. Chili's Restaurant 300 W. Calaveras, Blvd, Milpitas

Info: (408) 586-2526 **Benefit for Special Olympics**

Union City Police Log

SUBMITTED BY **UNION CITY PD**

Monday, April 25

Witnesses on Amaral Street called police after they observed two suspects breaking into cars around 1:00 a.m. Police responded quickly and arrested Oakland residents Gerardo Duenas and Gosvami Marquez. The stereos stolen from the two vehicles were recovered in a backpack. Burglary tools and a loaded shotgun were also found in the suspect vehicle.

At around 7:30 p.m., Ofc. Moffitt responded to the area of Arroyo and Chesapeake drives on a report of a battery, which was ultimately deemed to be an assault. A female suspect, who was known to the victim, blocked in the victim's vehicle, pulled her out of it, and punched her multiple times. The victim reported that several other female suspects were involved as well. The incident was forwarded to the District Attorney's office for charges against the suspect.

Tuesday, April 26

A residential burglary occurred on the 4500 block of Fernandez Street around 8:45 p.m. An observant witness noticed two suspects with flashlights inside a neighbor's house. The suspects fled when po-

lice arrived but were located and arrested. One of them was still in possession of items stolen during the burglary, along with burglary tools. A suitcase with more stolen property was left in the backyard when they fled. Donte Jenkins, an Oakland resident, and Derrick Stoots, a Sacramento resident, were both arrested.

Thursday, April 28

At around 6:15 p.m., officers were dispatched to the area of 13th Street and University Drive on the report of a promiscuous shooting. Different callers reported hearing

four to five gunshots. Four suspects were ultimately taken into custody by police.

A commercial burglary occurred on the 1700 block of Decoto Road around 10:00 p.m. The front window was smashed with a rock, and the loss included cash.

Friday, April 29

A residential burglary occurred on the 30700 block of Granger Avenue between 10:30 a.m. and 11:00 a.m. Entry was made via the rear sliding glass door. The loss included firearms.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Saturday, April 30

A robbery occurred at Walgreens at Meadow Square at approximately 2:30 p.m. Two males entered the business, one armed with a handgun and the other with a large handgun or small rifle, and robbed the pharmacy. They left out the front of the store, but then fled to the rear and over the fence onto Robin Street. Suspects were described as unknown race males, medium build, both wearing hooded sweatshirts, gloves, masks and jeans. Units searched the neighborhood and worked to locate

surveillance video. Two fishermen at the end of the pier on Marshlands Road reported seeing a dead body floating past them in the water. Units responded to the area but could not immediately locate anything. A California Highway Patrol (CHP) helicopter responded and located the body near the old train bridge. The body was recovered by Fremont Fire via their boat. The Alameda County Coroner responded to the scene and took over the investigation as to the identity and cause of death.

Sunday, May I

Ofc. Higgins was dispatched to a late-reported robbery near the area of Paseo Padre Parkway and Country Drive. The victim was relieved of his wallet and backpack by the suspects. Suspect 1: Hispanic male adult, 20 years old, 5'9", 150 lbs., black hair, last seen wearing blue jeans, black shirt, white shirt, covering his face and armed with a silver revolver. Suspect 2: Unknown male. Suspect vehicle: Dark blue or black Honda Accord or Civic.

Monday, May 2

Officers investigated a residential burglary attempt in the 200 block of Warren Common. A suspect knocked on the front door and, after receiving no response, began trying to kick in the front door. The resident was home and yelled at the suspect, who then fled the area. The case was investigated by Ofc. Stiers and Field Training Officer (FTO) Settle. Suspect: Black male adult, approximately 20 years old, 5'10", short black hair, medium build, wearing a white t-shirt. Suspect vehicle: White or light gray 2000 Chevy Camaro.

Officers investigated a residential burglary in the 4000 block of Falstaff Avenue. The reporting party's mother was home alone and saw two suspects looking into the back windows. The caller arrived home and witnessed the two suspects fleeing over the side fence. Entry was not made. The case was investigated by Ofc. Gourley. Suspect 1: Black male adult, 18-21 years old, black hoody (driver). Suspect 2: Black male adult, 18-21 years old (passenger). Suspect vehicle: Older beige Toyota or Nissan.

Tuesday, May 3

A victim's vehicle was parked in their driveway when suspect(s) entered it and stole several items including an iPad, expired driver's license and a GPS unit. The suspect(s) also took the garage remote and used it to access the garage door. The suspect(s) broke into a second car parked inside the garage and stole additional

items, including a BMX bike and several jackets. Case was investigated by Community Service Officer (CSO) Ernst.

Wednesday, May 4

Officers investigated a residential burglary on the 38000 block of Litchfield Circle. Unknown suspect(s) entered an unlocked vehicle that was parked in the driveway of the residence. They used the garage door opener to access the garage where they broke into a second car and stole electronic items that included an iPad, laptop and some cash. The case was investigated by CSO

Officers responded to a residential burglary that occurred on Cabral Drive between 8:30 a.m. and 1:30 p.m. Loss reported was a bag full of pain medication. A grey vehicle was seen by a neighbor parked near the victim residence. The case was investigated by CSO Baca.

A residential burglary occurred on Parkside Drive between 6:00 p.m. and 8:00 p.m. The suspect kicked in the side garage door but was unable to force open the door into the home. Video surveillance was recovered and a possible suspect was seen in the area going door-to-door asking people to donate so there would be "less break-ins." The suspect is described as a black male adult in his 20s. Case was investigated by CSO Baca.

Thursday, May 5

Officers responded to a call of what appears to be an attempted suicide. An elderly male was found suffering from a gunshot wound in what appears to be a self-inflicted act. He was rushed to a local trauma center with lifethreatening injuries. The case was investigated by Ofc. Francisco.

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

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

APPEAR AND BE HEARD.

ARDENWOOD TECHNOLOGY PARK AMENDMENT — Campus Drive, Campus Circle and Dumbarton Circle — PLN2015-00023 — To consider a City-initiated rezoning of 32 existing industrial parcels located within a portion of the Ardenwood Technology Park from Planned District P-81-15NN(p) with Flood Combining District Overlay (portion) and Planned District P-2001-7(F) with Flood Combining District (portion) to new Planned District P-2015-23(F) to allow development of Class A office, advanced manufacturing, and research and development uses, as well as small-scale re-tail/service uses to meet the everyday needs of employees, with maximum allowable floor area ratios of 0.55 to 0.75 and maximum building heights of up to 115 feet, and to consider certification of a Final Environmental Impact Report (SCH No. 2015052052) prepared and circulated for the project in accordance with the requirements of the California Environmental Quality Act (CEQA).

Project Planner — Steve Kowalski, (510) 464-4532, skowalski@fremont.gov

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

* NOTICE *

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

WAYNE MORRIS, SECRETARY FREMONT PLANNING COMMISSION

CNS-2878369#

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG15797910 Superior Court of California, County of ALAMEDA Petition of: BRIAN APALE MARTINEZ for Change

of Name
TO ALL INTERESTED PERSONS:
Petitioner EPIFANIA MARTINEZ filed a petition with this court for a decree changing names as

follows: BRIAN (FIRST) APALE (MIDDILE) MARTINEZ (LAST) to BRIAN (FIRST) APALE MARTINEZ

(LAST) to BRIAN (FIRST) APALE MARTINEZ (LAST)
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 6/23/16, Time: 1:30 P.M., Dept.: 503, Room: N/A

Date: THURS 0/23/16, TIME: 1:30 P.M., Dept.: 503, Room: N/A
The address of the court is 24405 AMADOR STREET, HAYWARD, CA 94544
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: TRI CITY VOICE CITY VOICE Date: DECEMBER 24, 2015 WINIFRED Y SMITH

Judge of the Superior Court 5/10, 5/17, 5/24, 5/31/16

CNS-2877497#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG16813664
Superior Court of California, County of Alameda
Petition of: Hoan Van Nguyen & Kayla Trang Le
for Change of Name
TO ALL INTERESTED PERSONS:
Betitisper Hears Van Nguyen & Kayla Trang

for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Hoan Van Nguyen & Kayla Trang
Le filed a petition with this court for a decree
changing names as follows:
Duy Tu Nguyen to Henry Tu-Duy Nguyen
The Court orders that all persons interested in
this matter appear before this court at the hearing
indicated below to show cause, if any, why the
petition for change of name should not be granted.
Any person objecting to the name changes
described above must file a written objection that
includes the reasons for the objection at least two
court days before the matter is scheduled to be
heard and must appear at the hearing to show
cause why the petition should not be granted. If
no written objection is timely filed, the court may
grant the petition without a hearing.
Notice of Hearing:
Notice of Hearing:
Date: 7-22-16, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak Street,
Oakland, CA 94612
A copy of this Order to Show Cause shall be

Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: What's Happening Tri-City Voice
Date: April 29, 2016
Morsis D. Leobbon

Date: April 29, 2016 Morris D. Jacobson Presiding Judge of the Superior Court 5/10, 5/17, 5/24, 5/31/16

CNS-2876563#

ORDER TO SHOW CAUSE

FOR CHANGE OF NAME
Case No. HG16813199
Superior Court of California, County of Alameda
Petition of: Rick F. Almerood for Change of Name
TO ALL INTERESTED PERSONS:
Bottlibage Fight E Almerood filed a potition with

Septention of Callionia, Country on Natine Bettion of: Rick F. Almerood for Change of Name TO ALL INTERESTED PERSONS:
Petitioner Rick F. Almerood filed a petition with this court for a decree changing names as follows:
Rick F. Almerood to Boudewijn F. Almerood
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: 07/01/16, 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 general circulation, printed in this county: Whats Happenings Tri-City Voice
Date: Apr 26, 2016
Morris D. Jacobson
Presiding Judge of the Superior Court 5/3, 5/10, 5/17, 5/24/16

Presiding Judge of the Superior Court 5/3, 5/10, 5/17, 5/24/16

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG16809775 Superior Court of California, County of Alameda Petition of: Xiangchun Fu Bo Xu Duo Xu for Change of Name

Change of Name TO ALL INTERESTED PERSONS:

Petitioner Xiangchun Fu filed a petition with this court for a decree changing names as follows: Duo Xu to Azalea Duo Xu The Court orders that all persons interested in

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 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: 7-8-16, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street, Oakland, CA 94612
A conv. of this Order to Show Cause shall be

Uakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Whats Happenings Tri-City Voice Date: Apr 1 2015
Morris D. Jacobson

Date: Apr 1 2015 Morris D. Jacobson

President Judge of the Superior Court 5/3, 5/10, 5/17, 5/24/16

CNS-2875118#

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
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 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
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 for Change of Name TO ALL INTERESTED PERSONS:

Petitioner Samantha Elizabeth Sanchez filed a petition with this court for a decree changing names as follows:

names as follows:
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 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 general city Voice

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. HG16807967 Court of California, County of Alameda ff. Michael Christopher Lederer f

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

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, printed in this of 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: 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 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

The address of the court is Hayward Hall of Justice, 24405 Amador Street, Room 108, Hayward, CA 94544

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

ORDER TO SHOW CAUSE

Morris Jacobson Judge of the Superior Court 4/19, 4/26, 5/3, 5/10/16

CNS-2870000#

ORDER TO SHUW 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 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 Hall 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

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.

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

File No. 517419
Fictitious Business Name(s):
Pizza One Stop, 1108 W.Tennyson Rd., Hayward,
CA 94544; County of Alameda;39299 Farwell Dr.,
Fremont, CA 94538, County of Alameda

Registrant(s): Baldev S Chaudhari, 39299 Farwell Dr., Fremont, CA 94538 Vaishali Maulik Chaudhari, 39299 Farwell Dr., Fremont, CA 94538

Fremont, CA 94538 Maulik Baldev Chaudhari, 39299 Farwell Dr., Fremont, CA 94538 Business conducted by: a General Partnership 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

the lictitious 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/Baldev S Chaudhari, General Partner This statement was filed with the County Clerk of Alameda County on April 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 field before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/10, 5/17, 5/24, 5/31/16

CNS-2878868#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 517926
Fictitious Business Name(s):
The Bengal Tiger Food, 5438 Central Ave
Newark CA 94560, County of Alameda
Repistrant(s):

Registrant(s): Bengal Tiger, LLC, 5012 Spring Crest Ter, Fremont CA 94536; CA Bengal Tiger, LLC, S012 Spring Crest Ter, Fremont CA 94536; CA
Business conducted by: a limited liability company The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Badru Khan, Manager
Bengal Tiger, LLC
This statement was filed with the County Clerk of Alameda County on May 3, 2016

Bengal Tiger, LLC
This statement was filed with the County Clerk of Alameda County on May 3, 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). 5/10, 5/17, 5/24, 5/31/16

CNS-2878405#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 517531
Fictitious Business Name(s):
Dee's Dungeon, 4651 Bianca Drive, Fremont
CA 94536, County of Alameda; 4651 Bianca
Drive, Fremont CA 94536; Alameda
Registrant(s): Registrant(s): Gary D. Toll, 4651 Bianca Drive, Fremont CA 94536

Deanna L. Toll, 4651 Bianca Drive, Fremont CA

Deanna L. Toll, 4651 Bianca Drive, Fremont CA 94536
Business conducted by: married couple
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/I Deanna L. Toll
This statement was filed with the County Clerk of Alameda County on April 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.
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, 5/17, 5/24, 5/31/16

CNS-2877295#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 466173
The following person(s) has (have) abandoned the use of the fictitious business name: Sai Impex, 38440 Princeton Terrace, Fremont, CA 94538 The Fictitious Business Name Statement being abandoned was filed on Jun 08, 2012 in the County of Alameda.
Anil Kumar Gupta, 38440 Princeton Terrace,
Fremont, CA 94538

S/ Anil Kumar Gupta This statement was filed with the County Clerk of Alameda County on May 2, 2016. 5/10, 5/17, 5/24, 5/31/16

FICTITIOUS BUSINESS NAME STATEMENT

File No. 517706 Fictitious Business Name(s):
Arellano Motors, 7679 Thornton Ave #B Newark
CA 94560, County of Alameda
Posistrant(s):

Arellano Motors, 7679 Thornton Ave #B Newark CA 94560, County of Alameda Registrant(s):
Jose Guadalupe Arellano, 36931 Thornton Ave #B, Newark CA 94560
Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000]. /s/ Jose Guadalupe Arellano This statement was filed with the County Clerk of Alameda County on April 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). 5/3, 5/10, 5/17, 5/24/16

CNS-2876073#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 517360-61
Fictitious Business Name(s):
1. Pure Mass Communications, 2. Eigendata, 4480 Enterprise St. Ste. A2 Fremont CA 94538, County of Alameda; P.O. Box 50653 East Palo Alto CA 94303; San Mateo Registrant(s): Hsinchao Liao, 40336 Dolerita Ave, Fremont CA 94539

Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on 5/1/2011

the fictitious business name(s) listed above on 5/1/2011

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/ Hsinchao Liao

This statement was filed with the County Clerk of Alameda County on April 20, 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).

5/3, 5/10, 5/17, 5/24/16

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 517533
Fictitious Business Name(s).
Redefine Dance, 30060 Mission Blvd., Hayward,
CA 94587, County of Alameda; 40640 High St.,
#519, Fremont, CA 94538; County of Alameda
Registrant(s):

Registrant(s): Michael Dan P. Mappala, 40640 High St., #519, Fremont, CA 94538

Michael Dan P. Mappala, 40640 High St., #519, 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].)

Is/ Michael Dan P. Mappala
This statement was filed with the County Clerk of Alameda County on April 26, 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

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

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/3, 5/10, 5/17, 5/24/16

CNS-2874219#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 517272
Fictitious Business Name(s):
Advanced Dental Hygiene Care, 3397 Foxtail
Terrace, Fremont, CA 94536, County of Alameda
Registrant(s):

Registrant(s): Julie Dao-Nguyen, 3397 Foxtail Terrace, Fremont CA 94536

Registrantics). Julie Dao-Nguyen, 3397 Foxtail Terrace, Fremont, 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 Julie Dao-Nguyen
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, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/3, 5/10, 5/17, 5/24/16

CNS-2874202#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 517096-10 Fictitious Business Name(s): 1. Total Protection, 2. Apogee, 3. Summit Technology, 4. Exquisite Technique, 5. Extreme Wraps; 3723 Arbutus Ct., Hayward, CA 94542, County of Alameda; 22568 Mission Blvd., Suite 248, Hayward, CA 94541; County of Alameda Registrant(s):

Registrant(s):
Snaptint.com LLC, 3723 Arbutus Ct., Hayward, CA 94542; CA
Business conducted by: a limited liability company The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code

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/ Yichen Pu, Manager
This statement was filed with the County Clerk of Alameda County on April 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

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). 5/3, 5/10, 5/17, 5/24/16

CNS-2874196#

FICTITIOUS BUSINESS
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: P.O. 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

Business conducted by: a Limited Liability Company
The registrant began to transact business using the ficitious 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 fietitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1426, 5/3, 5/10, 5/17/16

CNS-2873129#

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 NIA
I declare that all information in this statement
is true and correct. (A registrant who declares
as true and correct. (A registrant who declares
as true and correct. (A registrant who declares
as true and correct in the second one of the second o

FICTITIOUS BUSINESS NAME STATEMENT

File No. 516968 Fictitious Business Name(s): 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 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

Is 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.

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-2872790#

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

#420, Fremont, CA 94539, County of Alameda d6228 Warm Springs Blvd #420, Fremont, CA 94539
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
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].

1/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, have 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 field 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 1479, 5/17/16

CNS-2872385# STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

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 Eightigue Carlot

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):

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 the fictitious business name(s) listed above on 04/01/2016

Ol/101/2016

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/ Lung-Sheung Juang, President
This statement was filed with the County Clerk of Alameda County on April 13, 2016

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.

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).

PUBLIC NOTICES

4/26, 5/3, 5/10, 5/17/16

CNS-2870768#

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 94536
46000 Paseo Padre Parkway, Fremont, CA 94536

The Fictitious Business Name Statement being abandoned was filed on 10/15/2012 in the County

Richard I. Hashimoto. Co-Trustee of the Richard Richard I. Hashimoto, Co-Trustee of the Richard L 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 94503.

DTD April 2, 1984, 1510 Hamilton Ave., Palo Alto, CA 94303
Robert Glen South, Jr. 1884 Flynn Creek Rd., Gainesboro, TN 38562
Diane 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

Richard 1. 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.

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

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

#321, Fremont 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].)
/s/ Richard Schuchardt /s/ Richard Schuchardt

/s/ Richard Schuchardt
This statement was filled 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 the residence address of a registered owner fictitious business name statement must be new fictitious business na filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Sectior 14411 et seq., Business and Professions Code). 4/19, 4/26, 5/3, 5/10/16

CNS-2868271#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 516634
Fictitious Business Name(s):
Rana Motors, 3526 Investment Blvd, Hayward,
CA 94545, County of Alameda
Registrant(s):

Rana Motors, 3526 Investment Blvd, Hayward, 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].)

Is/ Manor Abuomar
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 field before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1411, 4/26, 5/3, 5/10/16

CNS-2868023#

GOVERNMENT

CITY OF FREMONT
SUMMARY OF ADOPTED
ORDINANCE NO. 08-2016
AN ORDINANCE OF THE CITY OF FREMONT
AMENDING FREMONT MUNICIPAL CODE
CHAPTER 18.40, ARTICLES I, 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.

The Ordinance was adopted at a regular meeting of the City of Fremont City Council held May 3 2016, by the following vote, to wit:

AYES: Mayor Harrison, Vice Mayor Councilmembers: Chan, Bacon and Jones

ABSENT: None

A certified copy of the full text of Ordinance No. 08-2016 as adopted is available for review upon request in the office of the City Clerk, 3300 Capito Avenue, Building A, Fremont.

SUSAN GAUTHIER – CITY CLERK 5/10/16

CNS-2878417#

CITY OF FREMONT SUMMARY OF ADOPTED ORDINANCE NO. 09-2016

AN ORDINANCE 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 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. housing," and other terms, and submittal requirements accordingly.

The Ordinance was adopted at a regular meeting of the City of Fremont City Council held May 3, 2016, by the following vote, to wit:

AYES: Mayor Harrison, Vice Mayor Mei Councilmembers: Chan, Bacon and Jones

NOFS: None

ABSENT: None

ABSTAIN: None

A certified copy of the full text of Ordinance No. 09-2016 as adopted is available for review upon request in the office of the City Clerk, 3300 Capitol Avenue, Building A, Fremont

SUSAN GAUTHIER - CITY CLERK

CNS-2878413#

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 17, 2016, Council
Chambers, 3300 Capitol Ave., Bldg. A, Fremont,
CA, at which time all interested parties may attend
and be heard:

AMENDMENT TO THE CITY OF FREMONT MASTER FEE SCHEDULE
Public Hearing (Published Notice) to Consider Adopting a Resolution Amending the City of Fremont Master Fee Schedule to Update Certain Recreation Services Division Facility Use and Service Fees

MISSION PEAK NEIGHBORHOOD PERMIT PARKING PROGRAM
Public Hearing (Published Notice) to Consider Adoption of a Resolution Creating a Permit Parking Area in the Mission Peak Neighborhood and to Consider an Exemption to the Requirements of the California Environmental Quality Act (CEQA) Pursuant to CEQA Guidelines Section 15061(b) (3) in that the Proposed Permit Parking Program is not an Activity that Would Have the Potential to Cause a Significant Effect on the Environment

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 5/10/16

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 25, 2016 at which time they will be opened and read out loud in said building for: FREMONT BOULEVARD WIDENING PROJECT-

PHASE II CITY PROJECT 8661(PWC)

PRE-BID CONFERENCE: A pre-bid conference is scheduled for Wednesday, May 11, 2016 at 8:00 a.m. at 39550 Liberty Street, 1st Floor, Net Conference Room, Fremont, California, 34538.

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 (408) 295-5770. No partial sets will be issued, cost is non-refundable. Call to confirm availability of conice before coming to nick un decument. of copies before coming to pick up documents. For more information on this project, contact the of Fremont Purchasing Department at (510) 494-4620.

LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 5/3, 5/10/16

CNS-2875141#

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 24, 2016, at which time they will be opened and read out loud in said building for:

NEIGHBORHOOD TRAFFIC CALMING PROGRAM, CITY PROJECT 8913A(PWC)

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 (408) 295-5770. No partial sets will be issued, cost is non-refundable. Call to confirm availability of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) 494-4620.

LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 5/3, 5/10/16

CNS-2875010#

NOTICE INVITING BIDS

Notice is hereby given that sealed bids will be received by the Union Sanitary District in their office located at 5072 Benson Road, Union City, CA 94587-2508, at any time prior to 11:00:00 a.m. on May 26, 2016 for furnishing all labor, materials, equipment, and services for the construction of improvements designed as:

equipment, and services for the construction of improvements designated as:

Pine Street Easement Improvements Project
Project No. 800-413

The project is located on private property along an access road from Pine Street in the city of Fremont, CA. The project consists of, in general, of the following type of work:

- Construction and modification to the existing aerial pine bridge casing and pier support.

aerial pipe bridge casing and pier support.

- Construction of a new drilled pier support and

Painting/Coating existing and new steel components of the pipe bridge casing and pier

support.

- Access road improvements.
All work associated with this contract shall include, but not be limited to, mobilization/demobilization, erosion and sediment control, cleaning, debris removal and disposal, inspection and testing, permitting, compliance with all environmental and permit requirements, site restoration, and such other items or details that are required by the Contract Specifications and Plans and Standard Specifications to be performed, placed, constructed, or installed.

Standard Specifications to be performed, placed, constructed, or installed.

The successful bidder will have ninety (90) calendar days to complete the Project from the Notice to Proceed.

The Engineer's Estimate for this Project is \$200,000.

Bids will be publicly opened, examined and declared on said day and hour, and will be referred to the District Board of Directors for subsequent action.

Mandatory prebid and mandatory site visit following prebid following prebid
A prebid conference will be held at 10:00 a.m., local time, on May 17, 2016 at the District Office located at 5072 Benson Road, Union City, CA 94587-2508 and a site visit will be conducted immediately following the prebid conference. Attendance at both the prebid conference and site visit following the conference is mandatory for all visit following the conference is mandatory for all contractors submitting a bid. For those who have

attended both mandatory prebid conference and site visit, additional site visits can be scheduled if the District is notified 24 hours in advance.

Under California Laws and Regulations the District shall inform all prime contractors of public works, to the extent feasible of relevant public work requirements as listed in Section 00010 of the Contract Documents.

Copies of the Contract Documents are now on file and available for public inspection in the District Office, 5072 Benson Road, Union City, CA 94587-2508. A paper copy of the Contract Documents, including half size drawings, may be purchased at the District Office for a non-refundable \$100 charge, which includes the appropriate State sales stax and UPS Ground shipping costs. Bidders can provide their UPS or Fed Ex account number for any overnight shipping but the charge will not be discounted. Partial sets of Bid Documents are not available from the District. Bidders may pay for plans and specs by sending a check made out to Union Sanitary District, 5072 Benson Road, Union City, California 94587, or by going to our website www.unionsanitary.com for payment by VISA or MASTERCARD credit card.

Project information may be viewed at www.unionsanitary.com. Electronic copies of the Contract Documents are available on Compact Discs for a non-refundable \$15 charge, which includes the appropriate States sales tax and UPS Ground shipping costs. Bidders can provide their UPS or Fed Ex account number for any overnight shipping but the charge will not be discounted. However, all bidders submitting a bid must purchase and receive a paper copy of the Project Manual of Pine Street Easement Improvements Project. Project No. 800-413 from the District prior to the bid opening date. All submitted bids must be on bid forms included in the purchased paper copy of the Project Manual or subsequent addenda. A bid submitted to the District by a bidder who has not purchased and received a paper copy of the Project Manual or subsequent addenda shall be considered non-responsive and

considered non-responsive and shall be rejected by the District.

Each bid must conform and be responsive to the invitation, the Plans and Specifications, and all documents comprising the Contract Documents. Each bid shall be presented under sealed cover and shall be accompanied by a certified check or bidder's bond, made payable to the District, nan amount not less than ten percent (10%) of the bid. The said check or bidder's bond shall be given as a guarantee that the successful bidder will execute the contract in conformity with the form of agreement contained within the contract documents, and will furnish bonds and insurance policies as specified within ten (10) days after notification of the award of the Contract to the successful bidder.

successful bidder.
Cost for work described in each addenda issued during the time of bidding shall be included in the Bid and the addenda shall become a part of the

Contract documents.

Bidders shall develop and submit bids at their own expense. The District will not reimburse any costs associated with the development and submittal of any and all Bids.

The District reserves the sole right to reject any

associated with the development and submittal of any and all Bids.

The District reserves the sole right to reject any and all bids and to waive any informality in a bid. No bidder may withdraw its bid for a period of one hundred twenty (120) days after the date set for the opening thereof. The award of this project is contingent upon acquiring a temporary construction easement from the Inverness Ridge Homeowner's Association.

At the successful Contractor's option, securities may be substituted for the required retention, in accordance with the provisions of Section 22300 of the State of California Public Contract Code. In accordance with the provisions of California Public Contract Code Section 3300, the District has determined that the Contractor shall possess, as a minimum, a valid Class A License. In accordance with the provisions of California Business and Professions Code Section 7028.15, a bid submitted to the District by a Contractor who is not licensed in accordance with Chapter 9 of the California Business and Professions Code Shall be considered non-responsive and shall be rejected by the District.

Questions concerning this project should be directed to:

Union Sanitary District Attn: Chris Elliott 5072 Benson Road Union City, CA 94587 Phone: 510-477-7605

By: Pat Kite Secretary of the Board Union Sanitary District Date: April 29, 2016 5/3, 5/10/16

CNS-2874818#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF **ROSA HSIEH** CASE NO. RP16814144

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Rosa Hsieh

A Petition for Probate has been filed by Theodore Hsieh in the Superior Court of California, County of Alameda.

The Petition for Probate requests that

Theodore Hsieh 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 or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on June 13, 2016 at 9:30 AM in Dept. 201 located at 2120 Martin Luther King Jr.

Way, Berkeley, CA 94704.
If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. ou 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

Attorney for Petitioner: Vivian Fong, 1271 Washington Ave., #286, San Leandro, CA 94577, Telephone: 510-834-7300 5/10, 5/17, 5/24/16

CNS-2878846#

NOTICE OF PETITION TO ADMINISTER ESTATE OF JAMES GREGORY LANDOWSKI

CASE NO. RP16813197

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: James Gregory Landowski A Petition for Probate has been filed by Marguerite Carroll in the Superior Court of California, County of Alameda The Petition for Probate requests that

Marguerite Carroll 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 06-15-16 at 9:30 a.m. in Dept. 201

court of u6-13-16 at 9:30 a.m. 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 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: Campbell Green LLP, 1970 Broadway, Suite 625, Oakland, CA 94612, Telephone: 510.832.0742 5/10, 5/17, 5/24/16

CNS-2876318#

NOTICE OF PETITION TO ADMINISTER ESTATE OF THOMAS WOOD (AKA: THOMAS G. WOOD AND THOMAS GEORGE WOOD) CASE NO. RP16809193

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Thomas Wood (aka: Thomas Wood) G. Wood and Thomas George Wood)
A Petition for Probate has been filed by
Randy Morris, Public Administrator in the
Superior Court of California, County of

Alameda.

The Petition for Probate requests that Randy Morris, Public Administrator be appointed as personal representative to administer the estate of the decedent.

A hearing on the petition will be held in this court on May 26, 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.

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

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 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: P.O. Box 2071, Oakland, CA 94604, Telephone: 510-577-1979 5/3, 5/10, 5/17/16

CNS-2874584#

NOTICE OF PETITION TO ADMINISTER ESTATE OF WALTER O'NEAL JENSEN CASE NO. RP16810685

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate or both, of: Walter O'Neal Jensen

A Petition for Probate has been filed by Allen O'Neal Jensen in the Superior Court

of California, County of Alameda.

The Petition for Probate requests that Allen O'Neal Jensen be appointed as personal representative to administer the estate of the decedent.

The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant

A hearing on the petition will be held in this court on June 14, 2016 at 9:30 in Dept. 201 located at 2120 Martin Luther King, Jr.

Way, Berkeley, CA 94704.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority

may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court.

If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in

Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

court clerk. Attorney for Petitioner: Robert Lowell Johnson, 38750 Paseo Padre Parkway, Suite A-4, Fremont, CA 94536, Telephone: (510) 794-5297 5/3, 5/10, 5/17/16

CNS-2874190#

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 deadlest.

the decedent. The Petition requests the decedent's will

Ine Petition requests the decedents 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, Berkeley CA 94704 Berkeley, CA 94704.
If you object to the granting of the petition,

you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent 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.

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 in equilable from the Special Notice form is available from the

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 files an objection to the petition and shows good cause why the court should not grant

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

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.

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

Other California statutes and legal authority

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

CNS-2872646#

NOTICE OF PETITION TO ADMINISTER ESTATE OF **RUTH GAMBA**

CASE NO. RP16810179 all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Ruth Gamba

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 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

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 to consented to the proposed action.) The or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on May 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

LIFE CORNERSTONES Marriage

Birth Mai

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

Obituaries

Fremont Memorial Chapel (510) 793-8900 FD III5 3723 Peralta Blvd. Fremont www.fremontmemorialchapel.com

> Serafin N. Arrivas, Jr. RESIDENT OF FREMONT July 13, 1933 – April 1, 2016

Judith Plummer RESIDENT OF FREMONT September 26, 1940 – April 2, 2016

Louise M. Bettencourt RESIDENT OF UNION CITY March 4, 1944 – May 1, 2016

Lino R. Gallardo RESIDENT OF FREMONT August 6, 1922 – May 1, 2016

Shu-Chuan Lee RESIDENT OF SAN JOSE November 23, 1962 – May 4, 2016

Leocadia Sousa RESIDENT OF NEWARK February 25, 1935 – May 5, 2016

Paul M. Krueger, Jr.
RESIDENT OF FREMONT
July 18, 1942 – May 5, 2016

Fremont Chapel of the Roses (510) 797-1900 FDI007 1940 Peralta Blvd., Fremont www.fremontchapeloftheroses.com

Scam calls and emails using IRS as bait persist

SUBMITTED BY MARIAELENA LEMUS

Scams using the IRS as a lure continue. They take many different forms. The most common scams are phone calls and emails from thieves who pretend to be from the IRS. They use the IRS name, logo or a fake website to try to steal your money. They may try to steal your identity too.

Be wary if you get an out-of-the-blue phone call or automated message from someone who claims to be from the IRS. Sometimes they say you owe money and must pay right away. Other times they say you are owed a refund and ask for your bank account information over the phone. Don't fall for it. Here are several tips that will help you avoid becoming a scam victim.

The real IRS will not:

Call you to demand immediate payment. The IRS will not call you if you owe taxes without first sending you a bill in the mail.

Demand tax payment and not allow you to question or appeal the amount you owe.

Require that you pay your taxes a certain way. For example, demand that you pay with a prepaid debit card.

Ask for your credit or debit card numbers over the phone.

Threaten to bring in local police or other agencies to arrest you without paying.

Threaten you with a lawsuit.

If you don't owe taxes or have no reason to think that you do:

Contact the Treasury Inspector General for Tax Administration. Use TIGTA's "IRS Impersonation Scam Reporting" web page to report the incident.

Surjit S. Kayshap RESIDENT OF FREMONT May 8, 1938 – April 17, 2016

Luis B. Delos Santos RESIDENT OF FREMONT August 24, 1925 – April 22, 2016

Sylvia Hasson RESIDENT OF FREMONTDecember 23, 1927 – April 24, 2016

Carter S. Hennessey RESIDENT OF FREMONT September 8, 1931 – April 24, 2016

Sanh H. Nguyen RESIDENT OF FREMONT December 1, 1926 – April 26, 2016

Kwok K. Chu RESIDENT OF OAKLAND May 16, 1950 – April 26, 2016

Sivaraman Anantharaman Resident of India

March 22, 1952 – April 27, 2016

Maricela M. Aguilar RESIDENT OF TRACY March 25, 1957 – April 28, 2016

Vasumati Shah Resident of Fremont November 30, 1936 – April 28, 2016

Yvonne M. Ranger RESIDENT OF FREMONT September 13, 1933 – April 30, 2016

Steven J. Fesler RESIDENT OF FREMONT August 28, 1962 – April 29, 2016

Eldon Anderson RESIDENT OF CASTRO VALLEYMarch 18, 1924 – May 2, 2016

Walter "Chappy" Lindsay RESIDENT OF FREMONT July 18, 1949 – May 3, 2016

Hilario B. Ruiz RESIDENT OF SAN JOSE January 1, 1925 – April 30, 2016

Sister M. Alana Hartman RESIDENT OF FREMONT March 13, 1930 – May 4, 2016

> James B. Wilson RESIDENT OF FREMONT July 15, 1946 – May 3, 2016

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

You should also report it to the Federal Trade Commission. Use the "FTC Complaint Assistant" on FTC.gov. Please add "IRS Telephone Scam" to the comments of your report.

If you think you may owe taxes:

Ask for a call back number and an employee badge number.

Call the IRS at (800) 829-1040. IRS employees can help you.

In most cases, an IRS phishing scam is an unsolicited, bogus email that claims to come from the IRS. They often use fake refunds, phony tax bills, or threats of an audit. Some emails link to sham websites that look real. The scammers' goal is to lure victims to give up their personal and financial information. If they get what they're after, they use it to steal a victim's money and their identity.

If you get a 'phishing' email, the IRS offers this advice:

Don't reply to the message.

Don't give out your personal or financial information.

Forward the email to phishing@irs.gov. Then delete it.

Don't open any attachments or click on any links. They may have malicious code that will infect your computer.

More information on how to report phishing or phone scams is available on IRS.gov

Each and every taxpayer has a set of fundamental rights they should be aware of when dealing with the IRS. These are your Taxpayer Bill of Rights. Explore your rights and our obligations to protect them on IRS.gov

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

Divial CONE

Burial Starting at \$895 (Casket Not Included)
Traditional COMPARE OUR PRICES

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

Obituary

Benjamin Joseph Mozzetti

May 4, 1922 - April 28, 2016

Resident of Sunnyvale

Born on May 4th, 1922 in California, and entered into rest on April 28th, 2016 in Fremont, CA at the age of 93. Survived by his son, Ben Mozzetti, Jr. and his wife Rebecca of Sunnyvale; brother, Arnold Mozzetti of Fremont; sister, Trudy McDonald of Fremont; granddaughter, Alanna Mozzetti; and nieces and nephews.

Benjamin was a mem

Benjamin was a member of the Horseless Carriage Club of America, Swiss Park, and other local organizations.

Private services will be held.

Fremont Chapel of the Roses 1-510-797-1900

Obituary

Luis Raul Alvelais

Resident of Fremont

August 12, 1941 - May 2, 2016

After a lengthy illness, Luis R. Alvelais passed away on May 2nd, 2016. He was 74. Luis was born in Chihuahua, Mexico in 1941. He emigrated to the U.S. at the age of three. He attended Saint Mary's College of California, California State University East Bay, San Jose State University, and Vanderbilt University. Luis retired from Fremont Unified School District in 2001 after a thirty-three year career. He taught Spanish, French, and Portuguese at Washington High School, served as the district English as a Second Language Specialist, was principal of Joseph Azevada Elementary School, and was Assistant Director, then Director of Federal and State Projects prior to his retirement in 2001. As an early member of Fremont Unified School District Teachers Association, he helped negotiate the district's first and second labor contracts. Luis served in the U.S. Infantry during the Vietnam era, earning the Army Commendation Medal. He held a second degree black belt in karate, studied tai chi, aikido, and was an avid fisherman. He was a proud member of the Mission Peak Fly Anglers Association. Luis is survived by his beloved wife Antonieta "Toni" (Castro) Alvelais who animated his life for more than fifty years; their children: Mara Baeza,

and Luis Alvelais; five grandchildren:

Anthony, Amber, Luis, Oscar, and Isabella; and one great grandchild, Ayana. All of whom he loved dearly. He also leaves three brothers: Leo, Michael, and Robert; and one sister, Amy. He was preceded in death by his beloved mother, Emilia (Carreón) Alvelais, and his father, Leo J. Alvelais.

A private memorial service will be held. In lieu of flowers, donations may be made to Meals On Wheels in Fremont, CA.

Fremont Chapel of the Roses 1-510-797-1900

PUBLIC NOTICES

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.

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 Special Notice (form DE-154) of the filling 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: Brendan P. Brady, 1900 W. Mountain Street, Glendale, CA 91201, Telephone: (818) 846-8276 4/26, 5/3, 5/10/16

PROBATE NOTICE TO **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 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 Personal Répresentative or the Personal 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 Personal Representative or the Personal 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

assets.
Date of first publication: April 19, 2016 /s/ Louis D. Haymond
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

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. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. Trustor: BILLY WAI CHAI, A SINGLE MAN Duly Appointed Trustee: Western Progressive, LLC Recorded 04/03/2006 as Instrument No. 2006128030 in book —, page— and 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: TTHE FALLON STREET EMERGENCY EXIT 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 BY A STATE OR FEDERAL AVINGS AND LOAN ASSOCIATION, A SAVINGS

ASSOCIATION OR SAVINGS BANK SPECIFIED IN SECTION 5102 OF THE FINANCIAL CODE AND AUTHORIZED TO DO BUSINESS IN THIS STATE: All right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described as: 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 other common designation, if any, shown above. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust. 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 caused a Notice of Default and Election to Sell to be recorded in the county where the real 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 tiself. 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 bid at a trustee, property. You are or nay 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 e

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 OF TRUSTEE'S SALE Note: Because the Beneficiary reserves the right to bid less than the total dott owed, it is possible that at the time of the sale the opening bid may be less than the total debt NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary frustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (866)-960-8299 or visit this Internet Web site http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx using the file number assigned to this case 2015-04354-CA. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale and you to the post of the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale and you to make a substant wester the scheduled sale information. Call: (866) 6-8299 http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx For Non-Automaded Sale Information, call: (866) 240-3530 Trustee Sale Assistant WESTERN PROGRESSIVE, LLC MAY BE ACTING AS ADEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMA by contacting the county recorder's office or a title

CNS-2871829#

Obituary

Terry Kane (1954-2016)

Loving father, husband, counselor and friend.

Terry was born and raised in Merced, California. He graduated from Santa Clara University (1975), received an M.Phil in Economics from Oxford (1977) and a Law Degree from USC (1980).

He and his wife, Judy Keifer, met in Los Angeles, quickly relocating to the home ground of San Jose to raise their two beautiful girls, Mary Kate and Holly. His family was his life, and he adored his girls.

Terry joked that he spent over 20 years practicing law in different offices in downtown San Jose all within a 9 iron shot of Almaden Boulevard and Santa Clara Street. He was an expert in trusts and estates law and later moved into the banking world working at Wells Fargo, First Republic and Fremont Bank. In 2009, he authored The Wise Planner, a guide to estate planning for families of all income levels, written with his intelligence and wit to simplify potentially complicated legal matters.

He was a 20+ year board member for the San Jose Conservation Corp, member of the San Jose Rotary Club, and Associate Law Professor at Lincoln Law School. His piano playing was a joy to his family and others, as well as to himself. Terry loved scuba diving with his daughters and boasted his second job was camera bag Sherpa for his wife Judy, an amateur photographer.

Terry was full of pride and love for his family: daughter Mary Kate studying for her PhD in Oceanography at the University of Rhode Island, daughter Holly at Oxford University completing her M.Phil in Archaeology, and his loving wife and best friend of more than 30 years, Judy. He is also survived by his elder brother, Thomas J. Kane, III, M.D., his sister, Sharon Marshak, and mother and father-in-law Jan and Jerry Keifer. His mother, Kay Kane, died in 2015. His father Thomas J. Kane, II died in 1973.

He will be missed more than he could ever know.

Services will be held at Stone Church in Willow Glen, 1937 Lincoln Ave, San Jose, 95125, on Thursday, May 12 at 4 p.m.

In lieu of flowers, please make donations to the San Jose Conservation Corp, 2650 Senter Road, San Jose, 95111.

Abode Services to provide housing at former San Jose hotel

SUBMITTED BY CHRIS DE BENEDETTI

Abode Services has partnered with the City of San Jose, County of Santa Clara, and the Housing Authority of the County of Santa Clara to provide long-term and temporary housing at a former hotel for individuals who are homeless. The program is part of a countywide effort to provide a safe and stable home to the thousands of South Bay residents who need one.

The 56-unit site, formerly known as the Santa Clara Inn, is at 2188 The Alameda in San Jose has been renamed Casa de Novo to convey its transformation into a place where people have a new home and a fresh start.

Abode Services, a nonprofit organization that seeks to end homelessness, will provide housing, case management, and other social services to the long-term and short-term residents at Casa de Novo. Abode also will handle its daily property management, security, repairs, and maintenance.

Twenty-seven rooms at Casa de Novo will be set aside for long-term supportive housing for persons experiencing homelessness. The site's other 29 rooms will continue to operate as a hotel and rent rooms by the day, but will focus on providing temporary supportive housing for patrons referred from the City of San Jose, the County of Santa Clara, agencies that serve homeless veterans, and nonprofit groups that assist individuals and families who are homeless.

> For more information, contact Abode Services at (510) 657-7409.

Obituary

Wayne F. Culp

December 3, 1947 - April 5, 2016

Resident of Fremont

He served in Vietnam as an Army infantryman from 1968 to 1970. He worked for Pacific Bell for 30 years and made many lifelong friends during his time at the company.

He was an avid fly-fisherman and spent the last ten years bringing his knowledge to schools where he, along with The Mission Peak Fly Anglers, initiated the first ever Trout in the Class program at various Bay Area schools. As a member of MPFA, he proudly volunteered his time at the Livermore Veteran

Hospital introducing veterans to all the aspects of fly fishing. He was the Pied Piper.

He loved to cook and was known among friends and family for always bringing the best meals to events - whether they were easy picnics or tough treks to the backcountry. You always knew you'd eat well on one of his planned trips.

He is survived by his wife Cynthia, his daughters Kristy and Callie, his son Jamison and

stepchildren Garrett and Marissa.

To honor his love of the outdoors, his impeccable cooking skills and the joy he brought to so many, his family will be holding an outdoor celebration of his life on May 14th from 12 - 4pm at the Quarry Lakes Regional Recreation Area at the North Ensenada site.

> **Tri-City Cremation** & Funeral Service 510.494.1984

Obituary

Walter Chapman Lindsay

Walter Chapman Lindsay was born on July 18, 1949 to Walter Glen and Dolores Margurite Chapman Lindsay in Tracy, California. He is survived by his two younger siblings, Kristin Priddis and Scott Lindsay. His first name, Walter, was a legacy passed down from his great, great, great grandfather, and his middle name, Chapman, was his mother's maiden name, but he was known by his friends and

family as Chappy. Chappy attended Walter's Junior High School and Washington High School, then was in the second graduating class of Kennedy High School in Fremont, California. He then attended UC Berkeley for his freshman year of college. Later he would attend BYU and then transfer again to UC Berkeley to graduate with a BS in Microbiology. He then was accepted to the California College of Podiatric Medicine. He loved learning and was a very good student.

After his freshman year of college, Chappy went on to serve a mission in the South East Mexico Mission of the Church of Jesus Christ of Latter-day Saints. Those two years had great influence on his life and cemented his testimony of Jesus Christ. It was there on his mission that he learned to speak Spanish fluently, but even before that he had a gift for languages. Early on in his career he noticed how speaking a few words in someone's native tongue could brighten their demeanor, and so

would ask people from new cultures how to say greetings and use them often.

After his mission, when Chappy attended BYU, he met his wife, Penelope Bastian, who always went by Penny. Penny was the love and joy of Chappy's life, as he was to her. Together they had 2 sons followed by 5 daughters. Each time another daughter was born, Chappy would say "Boys are great, but you can never have enough daughters!" Chappy's seven children, and their friends whom they took in as honorary children, have always loved and respected him and look up to his example of a kind, caring, man who loves their mother.

After medical school Chappy bought a small practice in the Glenmore area and eventually provided foot care for more than 100 skilled nursing, small care homes and residential care homes to care for the elderly, and the physically and mentally challenged. He was one of the only doctors in the bay area who was

willing to do home visits for his patients. He loved providing that service and truly cared for his patients. He diligently served them for 36 years.

Chappy loved being a boy scout. He became an eagle scout in his youth and worked as a scout master as an adult. He also had many jobs working in the district. One of his

favorite things was to be on the Woodbadge staff. He cherished the friends he made there and the time he worked with them while on staff.

The most important thing to Chappy was his faith in the Lord, Jesus Christ and in serving Him by serving others around him. He was a remarkable man, who tried to live as the Savior would have him be.

On September 16th, 2015 he was diagnosed with Leukemia. He retired that day. He went through 2 rounds of chemo therapy and was in remission for a few months, but when it returned, and after much prayer, he felt that the Lord had plans for him elsewhere. He decided not to receive any more chemo therapy or bone marrow transplants and spent the next months with his family and going on walks with his sweetheart. He is survived by his wife, seven children and five spouses, and 21 grandchildren including twins that were born just recently. We love and miss him.

From the desk of Assemblymember Kansen Chu

The month of May honors the many nationalities under the aegis of Asian and Pacific Islander, who have immigrated throughout the U.S. and California over the last 151 years. As a Chinese immigrant, I am proud of my heritage and ask you to join me in honoring the memory of all the brave Asian and Pacific Islander immigrants, and the generations that have followed.

District Office Summer Internship Program

One of the best ways to learn the inner workings of government and your community is through an internship within our State Legislature. My District Office is looking for hard-working, self-motivated, and energetic individuals who are interested in learning the dynamics of working in a District Office. As an intern you will learn how to provide support to staff with special events, constituent services, and special projects related to general administrative duties of the district office, as well as legislative research. If you are interested in my Internship Program, please call my District Office at (408) 262-2501 for more information.

California Says NO MORE License Plate

California is proud to be the first state in our nation to establish a specialized "NO MORE" license plate to fund local programs in the fight against domestic violence and sexual assault. In 2014, Assembly Bill (AB) 2321, authored by Assemblymember Jimmy Gomez (D-Los Angeles), was signed into law. AB 2321 created the specialized license plate and established a domestic violence and sexual assault prevention fund, which will be financed through license plate purchases, to support domestic violence and sexual assault awareness and prevention efforts throughout the

state. For more information, please visit www.NOMORE-plate.org.

South Bay Odor Stakeholder Group

The South Bay Odor Stakeholders Group, formed in 2015, meets quarterly to serve as a platform for municipal leaders, private industry, and state and local regulators to collaborate in identifying and resolving odor issues in the South Bay which affect many members of our community. The last meeting took place in April, where there were discussions about developing a website as an informational platform for the public to learn more about the facilities that are in the Milpitas - San Jose area. The Stakeholder Group is planning to launch their website in the next few months. You can find the minutes of the Stakeholder Group quarterly meeting on my website at www.asmdc.org/chu. My office will continue to stay involved in these meetings in an effort to update the community on odor-related issues. Please contact my District Office at (408) 262-2501 should you have any questions or comments.

For more information about the air quality in the Bay Area, you may visit Bay Area Air Quality Management District's website at www.baaqmd.gov. If you would like to file an air pollution complaint, you may visit www.baaqmd.gov/online-services/air-pollution-complaints.

I once again thank you for all your support and please contact my District Office at (408) 262-2501 should you have any questions or concerns.

Assemblymember Kansen Chu (D- San Jose) represents the 25th Assembly District, which encompasses Newark, Milpitas, Santa Clara and portions of Fremont and San Jose.

Two suspects arrested for attempted carjacking, Meals on Wheels vehicle theft

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

On Thursday, May 5, at approximately 10:20 a.m., Fremont patrol officers pursued and arrested two suspects in Castro Valley who stole and fled in a Meals on Wheels truck after attempting to carjack a female victim of her vehicle in Fremont.

Thursday morning at 10:18 a.m., Fremont Police dispatchers received a call from a victim of an attempted carjacking in Walnut Plaza (Walnut Ave and Liberty Street). The victim told dispatchers an unknown male, later identified as Reginald Nunn (45 year old Fremont resident), attempted to reach in her vehicle window and take her car. After the failed attempt, Nunn ran to the parking lot located behind City Hall (3300 Capitol Ave), and jumped into the driver's seat of a Meals on Wheels truck. His female companion, Latu Tapueluelu (33 years old, Fremont resident), jumped in the passenger seat and they locked the doors. The two suspects fled in the truck through the parking lot and in the direction of Capitol Ave.

A Fremont Police Sergeant was in the area and immediately saw the vehicle fleeing. The suspects led officers on a pursuit for approximately 12.5 miles at low to moderate speeds through the cities of Fremont, Union City, Hayward and Castro Valley. When road and traffic conditions were clear, a pursuit intervention technique (PIT) was used to disable the vehicle on the on-ramp of Interstate 580 and Redwood Rd. in Castro Valley. Nunn immediately got out of the vehicle with a bag and claimed he had a bomb. With the assistance of a

Fremont Police K9, he was taken into custody and placed under arrest at approximately 10:40 a.m. No bomb was located.

Tapueluelu was also placed under arrest by Fremont officers. Both suspects were transported to the hospital via ambulance to be treated for moderate non-life threatening injuries sustained during the incident and were later released and booked into Santa Rita Jail. No victims, third party motorists or police personnel were injured during the inci-

Reginald Nunn was booked on charges of attempted carjacking, resisting arrest, assaulting/willfully harming a police K9, auto theft, driving on a suspended license and felony reckless evading.

Latu Tapueluelu was booked on charges of attempted carjacking, resisting arrest, auto theft and felony reckless evading.

Chinese Kids' Art Exhibit

Xiaomo Chen's drawings will be featured at the "Chinese Kids' Art Exhibit."

SUBMITTED BY MIN ZHOU

Local children are invited to draw together, play together, and have fun at Fremont Main Library's "Chinese Kids' Art Exhibit Opening Ceremony & Reception." Sponsored by the Newark-based US-China Culture and Communication Association, the first Chinese kids' exhibit was held in February 2016 and featured the drawings of 10 kids. The second exhibit opening May 14 showcases drawings from three seven-year-old artists: Zimeng Zhan, Xiaomo Chen, and Yiran Gao. The kids are from Wuhan, China, and this is the first time they have been in the U.S. and participated in the art exhibit. All of them have been learning drawing for two or three years.

This small team will be led by their two teachers of art from Wuhan. Pingping Ma is the curator of Muma Children's Academy of Art, and Yiran Li is

Zimeng Zhan will share her artwork at Fremont Library.

the art tutor from Muma Children's Academy of Art. The exhibit runs from May 14 through June 14 with ten drawings on display. On the opening day of the exhibit, they would like to invite all kids to experience drawing and fun.

Chinese Kids' Art Exhibit Saturday, May 14 – Tuesday, Jun 14 Viewing during library hours Children's Area

Opening Ceremony & Reception: Saturday, May 14 10 a.m. – 12 p.m. Fukaya Room A

Fremont Main Library 2400 Stevenson Blvd, Fremont (510) 745-1421 http://us-chinaculture.com

Newark Police Log

SUBMITTED
BY CMDR. MIKE CARROLL,
NEWARK PD

Thursday, April 28

At 8:26 p.m., Ofc. Khairy responded to JCPenney on a report of two shoplifters in custody. A 22-year-old and a 25-year-old female, both from Fremont, were arrested for petty theft. They were booked at Fremont Jail.

Friday, April 29

At 7:26 a.m., Ofc. Heckman investigated a stolen vehicle from Cruise America, located at 5623 John Muir Dr. A white Four Winds Majestic RV (AZ # BLL9212) was stolen.

At 9:51 a.m., Ofc. Knutson investigated a road rage incident where the subject pointed a handgun at the victim. The suspect vehicle was described as a black Nissan Altima 2013-2016. The suspect was wearing a security jacket with security patches. He was described as a white male adult in his 50s with salt and pepper hair, blue eyes and a military haircut. The investigation is ongoing.

At 10:26 p.m., A California

Highway Patrol (CHP) helicopter reported that two subjects on the 35400 block of Cleremont Drive were pointing a laser pointer at their aircraft. A 40-year-old Newark male and a 43-year-old Newark female were contacted at the residence. A probation search was conducted and the female was cited for possession of a meth pipe; a small laser pointer was located. The laser pointing investigation will be sent to the Alameda County District Attorney's Office and the Federal Aviation Administration for

Saturday, April 30

At 2:20 p.m., Ofc. Nobbe investigated a residential burglary on the 37100 block of Cherry Street. A handgun and jewelry were reported stolen.

At 7:50 p.m., Ofc. Khairy investigated a theft of phones from the employee break room of Crazy 8 children clothing store at NewPark Mall. There are no suspects or leads at this time.

Sunday, May I

At 11:57 p.m., Ofc. Rodgers contacted a victim who reported that his 32-year-old male roommate had pointed a pistol at him and told him to leave the residence on the 6800 block of Thornton Avenue. The suspect

who is on searchable parole had fled the residence before he could be contacted. Two methamphetamine pipes and a shoulder holster were located. The case will be sent to the District Attorney's office for prosecution.

Monday, May 2

At 3:35 p.m., officers responded to the 5300 block of Jarvis Avenue for an interrupted residential burglary. The victim reported a male suspect had broken into her residence and fled the scene. Ofc. Losier located the suspect on Abington Drive and arrested the 23-year-old male from Newark. The suspect was booked at Fremont Jail.

Tuesday, May 3

At 1:22 a.m., Safeway employees placed a 29-year-old Newark male under citizen's arrest for petty theft. Ofc. Smith accepted the arrest and the suspect was booked at Santa Rita Jail.

Wednesday, May 4

At 1:13 p.m., Newark police officers were dispatched to a residence in the 6200 block of Mayhews Landing Road for a verbal disturbance. Officers arrived at the location and learned a 44-year-old male of Newark was harassing his mother. Ofc. Arroyo arrested the son for violating a restraining/harassment order.

BART Police Log

SUBMITTED BY LES MENSINGER

Saturday, April 30

At 7:49 p.m., a Fremont Station agent reported that some juveniles avoided paying fare at the station, and when she called them back to purchase tickets, one of the male juveniles challenged her to come out of the booth so he could "shoot her." Officers responded and contacted the juveniles. The agent identified the one who made the threat. The agent placed him under citizen's arrest for making the threat and he was taken into custody. The juvenile was eventually issued a prohibition order and cited/released to

his parent.

At 5:32 p.m., a victim reported that their vehicle had been burglarized while parked at South

Hayward Station between 6:45 a.m. on April 29, 2016 and 5:32 p.m. on April 30, 2016. The suspect(s) gained entry by smashing the driver's side wing window and ransacked the interior, but took nothing. They also damaged the ignition in an apparent attempt to steal the vehicle. The vehicle was processed for evidence by the investigating officer.

Tuesday, May 3

At 1:33 p.m., a male created a disturbance at Union City Station and battered a BART employee. Officers located, detained and placed the male under arrest for battery. The male was booked at Santa Rita Jail and issued a prohibition order.

May 10, 2016 What's Happening's Tri-City Voice Page 43

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!"

Kites to take flight in Fremont

PHOTOS COURTESY OF ANISHA MISTRY

Colorful and decorative kites will once again dominate the Fremont skies as the annual family friendly event "Kids 'n Kites Festival," hosted by City of Fremont Parks and Recreation Department, returns on Saturday, May 14 at Central Park. Kids and the young at heart can participate in games, enjoy stage performances, and receive giveaways. The first 3,000 children to arrive will receive free kites.

Kids will be entertained by ventriloquist Steve Chaney with Cornelius Crow, Alan the Amazing magician, and juggling/recycling wizard Doug Nolan of Rock Steady Juggling. Dancers from the City of Fremont dance program will take the main stage as well. Mad Science, a leading science enrichment provider, will provide fire and ice science demonstrations.

The Kids Fun Zone will provide more activities for kids, including jump houses; City, sponsor, and vendor booths will be onsite to provide giveaways and highlight their programs. Food will be available for purchase at the food court.

The festival is held right before Aqua Adventure Waterpark officially opens on Saturday, May 21. Take a sneak peek of the Waterpark and take advantage of the special one-time entrance price of \$6 per person, along with concessions specials on May 14. Attractions include 40-foot waterslides, a 700-foot lazy river, and a little squirt play area. Season passes will be on sale, and the retail shop will be open. The Waterpark sneak peek is weather permitting. For more information, visit

www.goaquaadventure.com.

The Kids 'n Kites Festival is presented by Dale Hardware and Washington Township Medical Foundation. For more information, call (510) 790-5520 or visit www.fremont.gov/KiteFestival.

Kids 'n Kites Festival
Saturday, May 14
10 a.m. – 3 p.m.
Central Park
(between Lake Elizabeth &
Aqua Adventure Park)
40000 Paseo Padre Pkwy,
Fremont
(510) 790-5520
www.fremont.gov/KiteFestival

Free

Aqua Adventure Waterpark
Sneak Peek
Saturday, May 14
2 p.m. - 5 p.m.
(weather permitting)
Aqua Adventure Waterpark
40500 Paseo Padre Pkwy,
Fremont
(510) 494-4426
www.goaquaadventure.com
Admission: \$6

Location:

Washington Hospital

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

Celebration Sponsors:

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

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

This event is free of charge.

Register by calling **510-608-1301**. Please leave your name and the number of people in your party.

Bouquets of art:

Niles Wildflower, Art, Garden, and Quilt Show

By Sara Giusti PHOTOS COURTESY OF KEITH ELROD

nyone who has strolled through Niles knows just how charming the neighborhood is, with its whimsical antique shops and alluring history right next to beautiful rolling hills. Lucky for us, the gardens of Niles are just as intriguing and delightful.

Watsonville's Crescent Hill Nursery, or gain tips and information on how to grow heirloom flowers from Fremont's Friends of Heirloom Flowers. LEAFCenter, a Niles-based organization promoting community sustainability, will also be at the show.

The event is not just about our botanical friends, though. In 2010, the art of quilting was introduced, thanks to advocacy from Niles' two quilt shops, Color Me Quilts and Not Just

More than two decades ago, a handful of Niles residents decided to host a community garden tour to share these yard oases with neighbors and the public. Now, twenty-three years later and sponsored by the Niles Main Street Association (NMSA), the "Niles Wildflower, Art, Garden, and Quilt Show" is a highlight of spring in the district.

On May 15, attendees will be given a "treasure" map guiding them to participating gardens. Gardens from seven homes are featured, including the California Nursery Historical Park, an easy walk from downtown Niles. Gardens will display a rich array of plants and different ways to groom a garden, like the "Lose Your Lawn" program of the Alameda County Water District.

"Niles is very unique and we are proud of the homeowners that make this event such a wonderful one," said Keith Elrod, Owner of Keith's Collectibles and Books and NMSA board member. "It's been tough over the past four years due to limited rain, but this year, gardens are outstanding throughout Niles," he said.

Nurseries and organizations will provide gardening tips and demonstrations: Learn how to arrange drought-resistant plants to save water, how to take care of unusual and rare plants from

QuiltZ. "Even though some people were skeptical at first, we now ask why we waited so long to include quilts," quipped Elrod.

Quilts from locals and the Piecemakers Quilt Guild of Southern Alameda County (a nonprofit promoting quilt making) will be displayed in the gardens found on the treasure map and Niles Main Plaza. For the second year in a row, Color Me Quilts is partnering with Quilts of Honor, an organization that makes and provides quilts for veterans. Quilts from the organization will be displayed at Color Me Quilts; the shop will also have a presentation about Quilts of Honor, with quilts planned to be given to veterans.

A quilting challenge is taking place, too. The challenge this year was USA themed; participants had to use red, white, and blue fabric for their quilt creation. Entries will be displayed at Not Just QuiltZ and the public gets to choose their favorite.

The needle art doesn't stop there. The Fremont Art Association, located in Niles, is exhibiting their Fiber Arts and Flower Show. Various forms of needle art will be presented, from crochet and sewing to free-form knitting and quilting.

Other art mediums will be featured on Niles Boulevard, with

THOMAS KINKADE. Signature Gallery THOMAS KINKADE A Mother's Perfect Day ©2016 Thomas Knkade Studios, LLC, Morgan Hill, CA SMITH'S COTTAGE GALLERY Since 1954 Browse Through Our 8-Room Cottage Gallery Large Selection of Collectible Gift Items ON SALE Open Wednesday-Saturday IIa.m. - 5p.m. 37815 Niles Boulevard, Fremont (Historic Niles) (510) 793-0737

Connect & Engage With Your Customers Effectively Take Your Business Marketing To The Next Level

- Mobile Apps
- Mobile Email Services
- Mobile Punch Cards
- Mobile SMS/Texting
- Mobile Websites & SEO Mobile Wi-Fi Hotspots
- Mobile Coupons
- ■Mobile Proximity (Loyalty)
- Mobile QR Codes
- Mobile Video (Interactive)

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

around forty vendors at the show.

Niles shops will be open for

business and also have booths on

the main strip. The Niles Essanay

Silent Film Museum will play a

plant sale with vendors selling

local artisans selling pottery, glass, jewelry, and more, as well as a big garden wares. NMSA is expecting

documentary about Fremont's dragstrip history, and the Niles Canyon Railway will be open as well. A recent addition to the show

is the "Charm Trail." Select shops will be selling \$2 souvenir charms, and Color Me Quilts will help attendees attach them to bracelets.

Two to three thousand people are expected to attend the show this year. Proceeds from the garden tour go directly back to the Niles Main Street Association to support their myriad community events.

This springtime show brings out some of the best of the district. "It's about getting people out, [for them] to see how wonderful Niles is," explained Debra Telles, proprietor of Color Me Quilts and the show's event chair.

"Niles is a warm place to be... You get a little bit of everything here," Telles said.

And what a fantastic way to check out all Niles has to offer during this spring rendezvous!

Niles Wildflower, Art, Garden, and Quilt Show Sunday, May 15 10 a.m. - 3 p.m.: Garden Tour 11:30 a.m.: Quilts of Honor presentation Downtown Niles, Fremont

Color Me Quilts 37495 Niles Blvd, Fremont (510) 494-9940 www.niles.org/wildflower-artgarden-quilt/ Garden Tour Map: \$12 advance, \$15 day of event

