

Milpitas celebrates BBQ from around the world

Page 36

June 7, 2016 Election Information

See page 10

Frank Sisk Golf Tournament is almost here

Page 26

TRI-CITY VOICE

RVING FREMONT, HAYWARD, MILPITAS, NEWARK, SUNOL AND UNION CIT

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

May 17, 2016

Vol. 15 No. 20

Super DJ Benefit set to rock Saddle Rack

SUBMITTED BY MONICA MARTINES

History will be made on Sunday, May 29 when All-Star Bay Area Celebrity DJs will unite with the Latin Legend Pete Escovedo to raise money for Make-A-Wish Greater Bay Area. The "Super DJ Benefit" is a club-style event that will take place at The Saddle Rack in Fremont. Attendees will not only get to enjoy the funky dance beats but will be greeted by The Food Truck Mafia, Rock Wall Wine Company, local artisans, and live and silent auctions.

This benefit is highly unique in that there has never been this much musical talent under one roof. The Bay Area airwaves are

continued on page 27

Burgers and beers celebrate California craft breweries

By David R. Newman

Sample some suds and chow down on burgers at the 2nd annual "Burger and Brew Festival," to be held in downtown Fremont on Saturday, May 21. Hosted by the Fremont Chamber of Commerce, this day-long celebration of California craft breweries will feature a variety of brew, tasty food from local restaurants and food

trucks, live music, and booths displaying art, crafts, and gourmet food products for sale. Local businesses and services will also be showcased.

Only in its second year, this new event will be building on the success of last year, which drew over 5,000 people. Says Fremont Chamber of Commerce CEO Cindy Bonior; "Last year was a great year.

continued on page 21

Sixty paintings depict Creeks and Rivers of Silicon Valley

PHOTOS COURTESY OF DONALD NEFF

Sixty paintings of 43 different creeks in the Santa Clara Valley will be on public display at the Milpitas Public Library through July 30. The paintings are the result of a one-year quest by internationally acclaimed artist Donald Neff to paint "The Creeks and Rivers of Silicon Valley." Neff's quest has received international attention from major art magazines and other media. It has also garnered the attention of many local environmental, civic, and government entities.

Many don't realize that Silicon Valley used to be a lush agrarian region teeming with orchards, farms, ranches, and fruit packing plants. There are still a wonderful variety of little scenes below freeways, around back alleys, and behind fences

hardly noticed in the rush of modern life. With an eye for these hidden treasures, Neff started the quest in November 2013 to paint a creek, river, or waterway of Santa Clara Valley once a week en plein air that is pointed on location

air, that is, painted on location.

Neff's goal is to help everyone to a greater appreciation of the wonderful variety of what used to be called "The Valley of Heart's Delight," which seems to be lost in the urban and suburban sprawl. He also wanted to raise interest in preserving our city creeks, waterways, and other natural areas.

Forty-three creeks are represented, in locations from Redwood City to San Martin, from Fremont to Evergreen. Neff has painted an actual ghost town in Silicon Valley, the downtown wild beaver sign, the largest homeless camp in the US, and

continued on page 16

עטנעווווווא איי איי וועטנעווווווא	
<u>INDEX</u>	
Arts & Entertainment 23	
Bookmobile Schedule 26	
Business8	

The state of the s	
Classified	33
Community Bulletin Boa	ırd 34
Contact Us	31
Editorial/Opinion	31
Home & Garden	15

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

Public Notices	38
Real Estate	17
Sports	28
Subscribe	33

Leg Pain Could Be a Warning Sign for Peripheral Vascular Disease

Washington Hospital Screening Can Prevent Serious Complications

o your legs hurt when you walk? What you're feeling could be the warning signs for peripheral vascular disease (PVD). This potentially deadly disease is caused by a narrowing or hardening of the arteries that carry blood to the legs, arms, stomach and kidneys.

"If you have leg pain, you should first determine if it's a circulatory issue," said Dr. John Thomas Mehigan, vascular surgeon and medical director of the Vascular Center at Washington Hospital. "The pain occurs with exercise and stops as soon as you rest with PVD. The blood is not circulating properly."

Dr. Mehigan will be joined by Dr. Ash Jain, cardiologist, and Dr. Gabriel Herscu, vascular surgeon, for free PVD screenings on Saturday, June 25, from 10 a.m. to 2 p.m. The screening measures blood flow in the leg and foot and checks for risk factors. The PVD screenings will be held at the Conrad E. Anderson, MD, Auditorium at Washington West, 2500 Mowry Ave., in Fremont. Registration

is required by calling (800) 963-7070.

With PVD, fatty deposits build up in the inner lining of the artery walls, restricting blood flow. This process is called atherosclerosis. When an artery is blocked or narrowed, the part of the body it supplies does not get enough blood and oxygen.

People with PVD are also likely to have blocked arteries or atherosclerosis in other areas of the body, which means they are at higher risk for heart disease, aneurysms and stroke.

The most common symptom of PVD is a painful cramping in the hips, thighs or calves when walking, climbing stairs or otherwise exercising. Symptoms can also include numbness and tingling in the lower legs and feet, cold lower legs and feet, and ulcers or sores on the legs or feet that don't heal.

Sometimes people assume the pain is a normal part of aging and never mention it to their doctors. Those with diabetes might confuse the pain with peripheral neuropathy, a common symptom of diabetes that is a burning or

painful discomfort in the feet or thighs.

Reducing Your Risk

PVD occurs mostly in people over the age of 50, particularly men, according to Dr. Mehigan. He says risk factors include a family history of PVD, premature heart attacks or stroke, excess weight, a sedentary lifestyle, smoking, diabetes, high blood pressure and high cholesterol.

Most people with PVD can be treated with medicines and lifestyle changes. The effects of the disease can't be reversed without surgery, but the progression can be stopped, according to Dr. Mehigan.

Medications used to treat the disease include those that help lower the risk and progression of atherosclerosis throughout the body, such as those to help lower blood pressure, lower cholesterol, optimize blood sugar in people with diabetes, and thin the blood to enhance blood flow, he explained.

Dr. Mehigan says a key factor in reducing your risk of PVD –

continued on page 5

With PVD, fatty deposits build up in the inner lining of the artery walls, restricting blood flow. Dr. Mehigan will be joined by Dr. Ash Jain, cardiologist, and Dr. Gabriel Herscu, vascular surgeon, for free PVD screenings on Saturday, June 25, from 10 a.m. to 2 p.m. The screening measures blood flow in the leg and foot and checks for risk factors. The PVD screenings will be held at the Conrad E. Anderson, MD, Auditorium at Washington West, 2500 Mowry Ave., in Fremont. Registration is required by calling (800) 963-7070.

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

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	5/17/16	5/18/16	5/19/16	5/20/16	5/21/16	5/22/16	5/23/16	
0 PM 0 AM	Sports-Related Concussions	Your Concerns In-	Living with Arthritis	Movement Disorders,	Citizens' Bond Over- sight Committee Meet- ing April 20th, 2016	Voices InHealth:The Greatest Gift of All	Citizens' Bond Oversight	
0 PM 0 AM	Heart Irregularitie	Health: Sun Protection	Learn More About	Parkinson's Disease, Tremors and Epilepsy	Inside Washington Hospital:The Emergency Department	Turning 65? Get To Know Medicare	Committee Meeting April 20th, 2016	
PM AM PM AM	Learn How to	Lunch and Learn: Yard to Table What Are Your Vital Signs Telling You?	From One Second to the Next	Learn If You Are at Risk for Liver Disease	Diabetes Matters: Sugar Substitutes - Sweet or Sour? Heel Problems and	ranow r redicar e	Diabetes Matters: Strategies for Support Eating for Heart Health by Reducing Sodium	
PM AM PM AM	How Healthy Are Your Lungs?	Washington	Your Concerns InHealth: Senior Scam Prevention	Washington	Treatment Options Diabetes Matters: Basics of Insulin Pump Therapy	Raising Awareness About Stroke	Washington	
PM AM	Voices InHealth: Medicine Safety for Children	Township Health Care District Board Meeting April 13, 2016	Prostate Cancer: What You Need to Know	Township Health Care District Board Meeting April 13, 2016	Learn About	Low Back Pain	Township Health Care District Board Meeting April 13, 2016	
PM AM PM AM	Alzheimer's Disease	Colon Cancer: Prevention & Treatment	Good Fats vs. Bad Fats	Voices InHealth: Bras for Body & Soul	Nutrition for a Healthy Life Family Caregiver Series: Driving Safety & Alternative Transportation Resources	Don't Let Hip Pain Run You Down	Minimally Invasive	
PM AM PM		Superbugs: Are We Winning the	Snack Attack	Family Caregiver Series: Panel	Family Caregiver Series: Understanding Healthcare Benefits	Take the Steps:What You Should Know About Foot Care	Surgery for Lower Back Disorders	
AM PM AM	Arthritis: Do I Have One of 100 Types?	Germ War? The Weigh to Success	Arthritis: Do I Have One of 100 Types?	Discussion New Treatment Options for Chronic Sinusitis	Arthritis: Do I Have One of 100 Types?	Diabetes Matters: Ready, Set, Goal Setting	Arthritis: Do I Have One of 100 Types?	
PM AM	Your Concerns InHealth: Decisions in End of Life Care	The Real Impact of Hearing Loss & the	Learn About the Signs & Symptoms of Sepsis	The Real Impact of Hearing Loss & the	Washington Township Health Care District Board Meeting April 13, 2016		Getting the Most Out of Your Insurance When You Have Diabetes	
PM AM PM AM	Keeping Your Heart on the Right Beat	Latest Options for Treatment Radiation Safety	Shingles	Latest Options for Treatment Family Caregiver Series: Recognizing the Need to Transition to a Skilled Nursing Facility		Washington Township Health Care District Board Meeting April 13, 2016	What You Should Know About Carbs and Food Labels	
PM AM	Skin Cancer		Family Caregiver Series: Legal & Financial Affairs	Reach Your Goal: Quit Smoking			Sidelined by Back Pain	
PM AM PM		Preventative Healthcare Screening for Adults	Washington	Heart Healthy Eating After Surgery and	Women's Health Conference: Food and Mood: How One Can Affect the Other	The Real Impact of Hearing Loss & the	Get Back in the Game	
AM PM	Washington Township Health Care District		Township Health Care District Board Meeting	Beyond	Washington Women's Center: Cancer Genetic	Latest Options for Treatment	Acetaminophen Overuse Danger	
AM PM	Board Meeting April 13, 2016	Diabetes Matters: What to Expect When Hospitalized with Diabetes	April 13, 2016	Washington Women's Center: Sorry, Gotta Run!	Counseling	Women's Health Conference: Can Lifestyle Reduce the Risk of Cancer?	Family Caregiver Series Coping as a Caregiver	
AM O PM O AM	Deep Venous	Peripheral Vascular Disease: Leg Weakness, Symptoms and Treatment	Diabetes Matters: Understanding Labs to Improve Diabetes Management	Community Based Senior Supportive Services	Hip Pain in the Young and Middle-Aged Adult	Citizens' Bond Oversight Committee Meeting April 20th, 2016	Kidney Transplants	
0 PM 0 AM	Thrombosis	Strengthen Your Back	Menopause: A	-	Surgical Treatment of		Peripheral Vascular Disease Percutaneous (Under the Skin) Treatment	
0 PM 0 AM	Knee Pain & Replacement	GERD & Your Risk of	Mind-Body Approach	Latest Treatments for Cerebral Aneurysms	Obstructive Sleep Apnea	Varicose Veins and Chronic Venous Disease	Dietary Treatment to	
0 PM 0 AM	періасепіені	Esophageal Cancer	Diabetes Matters: Type 1.5 Diabetes	Family Caregiver Series: Managing Family Dynamics in Caregiving	Diabetes Matters: Gastroparesis		Treat Celiac Disease	

Be as Healthy as You Can Be—Manage Your Weight

Americans are overweight or obese. This has serious implications for your good health, the quality of your life and how long you will live.

Recent surveys reveal about 69 percent of American adults are overweight or obese. Of these, 78 million people are considered obese.

Obesity means you have too much body fat. This is different from being overweight, which means you weigh too much. Your weight comes from more than just body fat. It also includes muscle, bone and body water.

"It's important for each of us to understand, if we manage our weight and are active, we can control the majority of the health problems that have become so common among adults in our country today," said Vijaya Dudyala, MD, a primary care doctor with Washington Township Medical Foundation's Nakamura Clinic in Union City.

According to the National Heart, Lung and Blood Institute (NIHLBI), "being overweight or obese are linked to increased risk of high cholesterol, high blood pressure, heart disease, stroke, type 2 diabetes (high blood sugar), certain cancers and other chronic conditions."

What about you?

To find out whether you are overweight or obese, start by calculating your body mass index (BMI). This is determined by comparing how much you weigh to how tall you are. It will tell you if you are at a healthy weight for your height.

To calculate your BMI, go online to the NIHLBI website at www.nhlbi.nih.gov and search for the body mass index calculator.

Here's what your BMI means:

Less than 18.5 – You are underweight. 18.5 to 24.9 – You are at a normal weight. 25 to 29.9 – You are overweight.

Equal to or great than 30 - You are obese.

Obesity means you have too much body fat. This is different from being overweight, which means you weigh too much. Your weight comes from more than just body fat. It also includes muscle, bone and body water. According to Vijaya Dudyala, MD, a primary care doctor with Washington Township Medical Foundation's Nakamura Clinic in Union City, if you are obese, you are also at risk of developing obesity hypoventilation syndrome (OHS). The higher your BMI, the greater chance you may suffer from OHS.

"Multiple studies show that all-cause mortality, which is the rate of death due to all possible causes, including cancer, increases in people who are obese," reported Dr. Dudyala.

Another way to determine whether you are at a healthy weight is called truncal obesity, which is based on the circumference of your waistline. If your waist measures more than 35 inches in women or 40 inches in men, you are at increased risk of obesity-related health complications, such as heart disease and diabetes.

What it means for your health

The NIHLBI recommends everyone who is overweight or obese "should receive counseling on diet, physical activity, behavioral modification and goals for weight loss."

Keeping your weight at a normal level helps prevent high blood pressure and heart disease. It also helps you avoid having metabolic syndrome, which is a group of disorders that includes high blood pressure, high blood sugar, excess body fat at your waistline, and abnormal cholesterol and triglyceride levels in your blood. Having two or more of these conditions means you are at increased risk for heart disease, stroke and diabetes.

According to Dr. Dudyala, if you are obese, you are also at risk of developing obesity hypoventilation syndrome (OHS). The higher your BMI, the greater chance you may suffer from OHS.

People with this condition aren't taking enough breaths per minute so the amount of oxygen entering their lungs is reduced. This results in decreased levels of oxygen and increased levels of carbon dioxide in the blood. It is important that OHS be diagnosed and treated as soon as possible, because there is a high death rate among OHS patients who go untreated.

Most people with OHS also suffer from obstructive sleep apnea, which causes them to stop breathing for short periods many times while sleeping. Both OHS and obstructive sleep apnea tend to put a strain on the heart.

How to lose weight successfully

"So many people who lose weight by dieting tend to regain those pounds when they stop dieting," observed Dr. Dudyala. "You are more likely to be successful at losing weight and keeping it off if you believe in yourself and your ability to take control of your personal health."

The best approach is to start by creating a weight loss plan. Be sure to include a program of regular exercise along with diet modification. You may wish to talk with your doctor about the best plan for you.

"It is very important that you set a realistic weight-loss goal for yourself," advised Dr. Dudyala. "To begin with, set a goal of losing 5 to 7 percent of your body weight. Don't start by limiting your focus to the ultimate goal of your ideal body weight. Rather, take small steps with realistic objectives that will enable you to reach your ideal weight."

Keep in mind that, to reach a healthy weight, you need to balance the calories in the foods you eat and drink with the calories you burn up when you move. If you burn more calories than you take in, you will lose weight.

Remember to focus on losing weight gradually over the long term, and set interim goals for yourself. Assess your progress frequently and modify your goals, if necessary.

Learn more.

For more information about weight management, go to the website of the National Heart, Lung and Blood Institute at www.nhlbi.nih.gov. For more information about Washington Township Medical Foundation, go to www.mywtmf.com.

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,

I jammed my finger playing basketball and it hurts to bend it. What should I do?

Dear Reader,

A "jammed" finger can signal one of three scenarios. One of the joints was either: sprained, dislocated/relocated, or fractured. If your finger looks deformed, ice it gently, seek medical attention, and get an x-ray immediately. If one of the finger joints is swollen and slightly purple in color, you can try "buddy taping" the finger to the next closest finger for protection and see how it does for a few days. Again, if pain and swelling are prominent, have it examined by a sports medicine professional.

Dear Doctor,

I've seen a foam roller at my health club and recently my sports doctor recommended it to me for my back. Is it helpful?

Dear Reader

In my experience, a foam roller is the "best thing since sliced bread." A foam roller is a solid cylindrical tube that is either 2 or 4 feet in length and approximately 6 inches in diameter. This device is well recognized in the PT/sports medicine world as providing myofascial stretching to improve circulation and healing. When used properly, it provides an excellent stretch to muscles and feels incredibly good. It only takes a minute to use and you can use the roller to increase flexibility, decrease muscle soreness and promote healing. Seeing a physical therapist would be a great way to learn how to use one, but you can also find numerous foam roller stretches and techniques via YouTube. Most sporting goods stores sell them as well as retail outlets.

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.

7th Annual Celebration of Life

Thursday, May 26, 2016, 7 - 8:30 p.m.

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.

18th ANNUAL FRANK SISK CLASSIC GOLF TOURNAMENT "FORE THE KIDS"

POPPY RIDGE GOLF COURSE FRIDAY, JUNE 17

Check In 11:30 am Scramble Format
Putting Contest 11:30-12:30 pm Shotgun Start 1:00 pm
A Benefit for LOV's Summer Program for Children

PLAY FOR AS LOW AS \$149! SEE ENTRY FORM

FEE INCLUDES:
BOX LUNCH & DINNER
GREEN FEES + CART – RANGE BALLS
AWARDS PRESENTATION – DRAWING/AUCTION

Team best ball – must use one drive from each player on each set of 9

Tee prizes awarded to all players

Special prizes for 1st, 2nd and 3rd place winners

Prizes for 2 closest to the pin men/women

Prizes for long drive men/women

Hole in one prize - A Golf Vacation in Myrtle Beach!!

DON'T GOLF? JOIN US FOR DINNER – ONLY \$45 FOR A GREAT EVENING OF GOOD FOOD – GREAT PRIZES

JOHN SASAKI HONORARY CHAIR

*plus processing fees

FOR MORE INFORMATION ON HOW YOU CAN BECOME A SPONSOR AND/OR ENJOY A
ROUND OF GOLF CALL LOV AT 510-793-5683 OR
CHECK OUR NEW GOLF WEBSITE www.lovgolf.org

2020 Fifth Street, Livermore

510-881-0300

ext. 222

Methodist (Castro Valley)

Reservations Required

www.SpectrumCS.org

DJ music Fri 10pm & Sat 9pm

WorldFamousTurfClub.com

22519 Main St, Hayward

Student I.D. Discounts

continued from page 2

Leg Pain Could Be a Warning Sign for **Peripheral Vascular Disease**

and slowing the progression – is to make positive lifestyle choices.

Don't smoke. If you smoke, quit. A smoke-free lifestyle will reduce your risk for PVD as well as many other life-threatening diseases.

Get active. Regular exercise such as walking or swimming can help you maintain your weight while improving overall health.

Eat right. You can reduce many of the risk factors associated with PVD by eating a diet filled with fruits and vegetables, and low in fat and cholesterol.

Maintain a healthy weight. Moving your body and eating a healthy diet can help.

Control blood pressure and cholesterol. Make sure you get

your blood pressure and cholesterol checked on a regular basis, especially if you are over age 50.

Manage your diabetes. If you have diabetes, keep your blood sugar levels under control and manage your other risk factors like high cholesterol and blood pressure.

"These lifestyle choices are important for reducing your risk," Dr. Mehigan says. "If you have pain in your legs or are at higher risk for PVD, you should get screened."

For more information about other Washington Hospital programs and services that can improve your health, visit www.whhs.com.

Chan honored as a woman of influence

At an awards ceremony, held May 5 in San Jose, the Silicon Valley Business Journal named Fremont City Councilmember Suzanne Lee Chan as one of the Women of Influence 2016. Honorees were selected from the private, public and nonprofit sectors.

In 2008, Chan was elected to the Fremont City Council. In this capacity she has helped secure the BART extension to Warm Springs and played a primary role in planning, creating, and developing Fremont's Warm Springs Innovation District, Downtown Civic Center, Pacific Commons Power Center and the Niles Historic District Town Plaza.

Chan is a strong advocate for ethnic diversity, affordable housing, access to health, senior and veterans' services, and public safety. She mentors and encourages young women to participate in the election process, run for office, and become engaged in community development.

Middle School conversions

SUBMITTED BY ROBIN MICHEL

Have you heard about the Middle School Conversions Project, funded through Measure E? Learn more about Fremont Unified School District's plan to convert 7-8th grade junior high schools to 6th-8th grade middle schools!

There will be presentation by the Middle School Instructional Task Force at the Fremont Unified School District (FUSD) Board of Education meeting on Thursday, May 26 at 6:30 p.m.

> **Middle School Conversions** Thursday, May 26 6:30 p.m. **FUSD** 4210 Technology Dr, Fremont www.fremont.k12.ca.us

'Community Visions' opens at Foothill Gallery

SUBMITTED BY Winda I. Shimizu

Foothill Gallery presents "Community Visions," a collection of art by Chabot College students, art faculty, and alumni. The uniqueness of this exhibit stems from an array of art mediums including photography, acrylics, mixed media, ceramics, bronze, oils, pastels, watercolors, and linocuts. Every piece of art in this show tells a story. From selfportraits to three-dimensional art, there is something for everyone.

"Community Visions" features the work of twenty-five local artists. Karla Lopez, curator of the Foothill Gallery and art student at Chabot College, has collaborated with the Chabot College Art Department to bring an exciting and dynamic exhibit.

The show opens May 19 and runs until June 24. The artists' reception is Saturday, May 21 from 1 p.m. to 3 p.m. "Community Visions" is sponsored by the Hayward Arts Council. Visit www.haywardartscouncil.org for more art shows and events.

> **Community Visions** Thursday, May 19 -Friday, Jun 24 Thursday - Saturday, 10 a.m. - 4 p.m.

Reception: Saturday, May 21 1 p.m. – 3 p.m.

Foothill Gallery 22394 Foothill Blvd, Hayward (510) 538-2787 www.haywardartscouncil.org

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.

- 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

Diplomate, American Board of Plastic Surgery 15 years experience in cosmetic surgery

• Mommy Makeover Specialist Jump into Spring with a new refreshed you! Restore facial volume, reduce wrinkles

Botox @ \$13 a Unit (Limited time) JUVEDERM® Ultra \$500 per syringe and receive 10 FREE units of Botox juverderm Ultra Plus \$550 JUVEDERM® Voluma XC \$750 per syringe Purchase 2 syringes and receive one FREE syringe JUVEDERM® ULTRA The first and only FDA-approved filler to correct age-related volume loss in the midface

for natural-looking results - Last up to 2 years **Must Mention Ad for Discounts**

30% OFF SkinCeuticals

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

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

Brilliant Distinctions Program Exp. 5/30/16

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

510-791-9700

Contact Delilah for more information delilah@prasadkilaru.com

Se Habla Español and Marunong Po Kami Mag Tagalog www.prasadkilaru.com facebook yelp.

39141 Civic Center Dr. #110, Fremont

The healing starts here.

When you combine some of the best 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 TCV news

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

Call for free consultation

510-210-8277

Emergency, Weekend & Evening

appointments available

www.axisdentalcare.com

Tooth Colored & Silver Fillings **TEETH WHITENING** Mouthguards & Nightguards

Cosmetic Dentistry

Dentures & Partials

OPEN TO THE PUBLIC

MATTRESSES FOR:

FOAM FOR:

• Neoprene Convoluted

• Dacron

• Ethafoam

Home, Vans, RV, Trucks & Campers

Mattress Toppers & Exercise Pads

CUSHION REPLACEMENTS FOR:

Sofa, Chairs, Lounges, Window Seats, Boats

Crosslink

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.

Special Back & Neck Pillows

• Flexible Polyurethane Foam

Filtration For Various Uses

Packaging Design Prototype

• HR (High Resilience)

■ Styrofoam Sheets

Children's Dentistry

Foam ages with time just like anything else

SPRUCE UP YOUR FURNITURE

We have new foam to

freshen your tired cushions

DAM FACTORY

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

Call Today!

SAME DAY SERVICE

Bring In

Your Patterns

For Special Cuts

Check into Yelp

Charcoal Esters One Compon/Discount Per Visit

for SPECIAL OFFERS

yelpः∺

Follow us on

10% Discount

Facebook

Cannot combine discounts

510-657-2420 www.bobsfoam.com 4055 Pestana Place, Fremont

BOB'S) 35 Years

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

34665 Alvarado Niles Rd., Union City

Arbor Day in Union City

** EYELASH **EXTENSION****

LIP LINER

(510) 742 - 1782

Call for appt

SUBMITTED BY NELSON KIRK

On April 30, 2016, The Church of Jesus Christ of Latter Day Saints did creek clean up, mulch spreading and milkweed planting at William Cann Civic Center Park. Volunteers from the church pulled out about 200 pounds of litter from the creek. The work will help the water quality of the creek and the plantings will help support the butterfly population.

At Casa Verde Park volunteers planted 71 Blue Atlas Cedars and mulched around all the trees. They also installed a sit up bench in the fitness course area. This work will help complement our new basketball court at the park.

Artist awards and upcoming meeting

SUBMITTED BY HARRIETT McGuire PHOTO BY VINAY VERMA

The Golden Hills Art Association's Artists of the Month awards were chosen at the May 5, 2016 meeting. Members bring their recent paintings to the association's monthly meetings to be judged by members and guests. First place went to Gayle Taylor for a dramatic ocean wave in oils titled "Big Surf"; second place went to Ella Jones for a charming animal oil painting titled "Love"; and third place was awarded to new member Dixon Hong for his colorful garden scene in oils.

The next meeting will be held on Thursday, June 2 in the Community Room of the Milpitas Police Department (275 N. Milpitas Boulevard). The demonstrator for the evening will be Lydia Rae Black with a presentation called "Ordinary Extraordinary," and will involve charcoal and acrylic paint on a wood panel. The public is invited to attend

For information about the art association, call (408) 263-8779.

19 1/2 days **CNA** TRAINING AT A REASONABLE PRICE! **WE OFFER** TRAINING **Call** to PROGRAMS FOR: Enroll **Nursing Assistant** roday! Hemodialysis Technician Acute Care CNA Home Health Aide

41300 Christy Street, Fremont, CA 94538

Approved by:

Dept. of Public Health

Bureau for Private Postsecondary Education

Call Now! 510-445-0319

www.MEDICALCAREERCOLLEGE.US

Mental health advocacy

SUBMITTED BY ALLYSSON McDonald

On Saturday, May 21, Mission Peak Unitarian Universalist Congregation (Mission Peak UU) and NAMI (National Alliance on Mental Illness) Alameda County will jointly present a community education event about mental health issues. A public forum will take place at Hopkins Junior High School. The event will include information for those interested in learning more about mental health issues, policies and resources.

A panel discussion will focus on current mental health issues and advocacy needs, and breakout booths with information and resources about community mental health programs will be provided. Program representatives will be available to answer questions and provide resources. All participants will be invited to pledge to do one thing to help mental health advocacy.

"This forum will help raise awareness of the importance of mental health advocacy in addressing societal and personal problems, and prompt people to take action to address them," says Rev. Barbara F. Meyers of Mission Peak UU.

The panel includes Peggy Rahman, president of NAMI Alameda County; Rashad Eady of Family Education Resource Center; Rev. Meyers; Gigi

Crowder, Alameda County Behavioral Health Ethnic Services manager; and Katrina Killian, executive director of Alameda County Network of Mental

Health Clients. The forum is the culminating event for Mission Peak UU's 2015-16 Social Justice Project. Part of Mission Peak UU's mission statement says: "We are a spiritual community of open minds, nurturing growth and healing in ourselves and all people." This forum is a way of serving the community in accordance with our mission, our social conscience and our Unitarian Universalist principles.

Each year Mission Peak UU participates in a different congregation-wide social justice theme. Our 2014-15 project was a partnership with Local Ecology and Agriculture Fremont (LEAF) to create the Stone Garden in the Niles area, which produced over 1,000 lbs. of fresh vegetables donated to the Tri-City Volunteers food bank.

Mental Health Advocacy Forum Saturday, May 21 2 p.m. – 4 p.m. Hopkins Junior High School Multi-use Room 600 Driscoll Rd, Fremont (510) 252-1477 http://missionpeakuu.org/

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

FIERCE and Fremont community members get four-course fancy with ugly food

SUBMITTED BY ANGELINA VERGARA, STOPWASTE SCHOOLS PROGRAM MANAGER

People from around the world swarm to the Bay Area for its food culture and watch its trends. FIERCE students partnered with StopWaste to showcase the latest: a four-course meal made from vegetables and fruit that are not only local, but labeled as "ugly."

Students who organized the sustainability dinner call themselves FIERCE: Fremont is Enabling Real Change in the Environment. This collective of students from almost every high school in the Fremont Unified School District promotes interest in sustainability and the environment, encourages the community - especially youth - to take action for a greener future and provides a fresh perspective on climate change issues.

In America, 40 percent of our food goes to waste. That's about 250 pounds of food per person each year - the size of a baby elephant. Grocery stores turn down one in five fruits and vegetables, claiming the food is too "ugly" and consumers won't want it. FIERCE students know these fruits and veggies are still nutritious and taste great, and they challenged local foodies to feature them in a delicious meal. Dinner guests started the evening with mint lemon-limeade made with lemons whose size and scarring didn't fit supermarket standards. Odd-shaped and sized vegetables became a colorful salad of tomatoes, lettuce, mushrooms and kale, and bruised avocados came to life in a creamy pasta sauce. Dessert featured fruit tarts using blueberries, strawberries and raspberries from the supermarket bargain section.

While preparing and eating the food, FIERCE students and attendees chatted about local and global sustainability issues and students shared ways we can tackle these issues in our own community. Their tips – from the EPA's Food Too Good To

Waste and StopWaste's Ready Set Recycle campaigns, as well as their own suggestions - include:

- Eating local, organic and "ugly" food from the bargain bins to reduce the amount of energy and water used to produce food;
- Buying only what you need by making a shopping and meal list before going to the store;
- Designating an area in the fridge for "eat first" items; and
- Composting food scraps and food-soiled paper at home to help create water-conserving soil for local farms and gardens.

"It was great seeing students excited about working together to cook a meal and paying heavy attention to food scrap composting," said Owen Shen, FIERCE's president. "Almost everyone took home a composting pail!"

StopWaste's Corie Hlavaty said the event was a true community collaboration. "Community members donated plates and silverware, and students met them with energy and excitement about the difference they could make together," Hlavaty commented.

FIERCE students worked with Sweet Route Bakery owner and American High School student Kenneth Cacacho – also the evening's cook – to develop the menu. Imperfect Produce, a local start-up that rescues and redistributes "ugly" fruits and veggies from local farms, along with Boudin SF in Fremont and local stores' bargain bins, contributed many of the meal's ingredients.

At the end of the night, StopWaste's Ready Set Recycle campaign collected pledges from Fremont residents ready to compost food scraps at home to reduce waste and help create water-saving compost.

For more tips on how to prevent food from going to waste in your daily life and keep recyclables and compostables out of the landfill, visit StopWaste.org and ReadySetRecycle.org

Fremont Mayor Bill Harrison, and Smoking Pig Managing Partner Jessica Zhang help Smoking Pig BBQ owner Paul Reddick, far right; presents a check from a recent fundraiser to Leukemia and Lymphoma Society Donor Development Manager Melisse Skelton, far left.

Fatherhood class in Fremont

SUBMITTED BY BENTO LEAL

A free and exciting new Fatherhood class will begin in Fremont on Thursday, June 9 in Fremont. It is called the R3 Academy because of its focus on a father's 3 key relationships: with his child(ren), the child(ren)'s mother, and with people at work. Fathers will learn evidence-based communication skills and job search and money management skills that will positively impact all these relationships.

This multi-week class is for fathers and expectant fathers of all ages. Due to a federal grant received by Healthy Relationships California, a statewide nonprofit organization, the class and workbooks are offered free of charge to class participants.

The course will cover:

- •Relationship & Parenting Skills
- •Conflict Management & Problem Solving Skills
- •Making Money WorkTM Skills
- •Job Search SuccessTM & Job Improvement Skills

Interested dads are encouraged to attend one of the Information Nights to find out more about what the course will cover and the class schedule. The Information Nights will be held at the same location on Thursdays, May 19, 26, and June 2 at

Register Now! Space is limited! Contact Bento Leal at (510) 333-3478 or email: bento@relationshipsca.org

Fatherhood Class Thursday, June 9 6:30 p.m. – 8:30 p.m. (Info Nights: Thursday, May 19, 26 & June 2) 6:30 p.m. Fremont Family Resource Center, Pacific Rm 39155 Liberty St, Fremont Register: (510) 333-3478 Email: bento@relationshipsca.org

Free

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 Complete Family & 24/7 Emergency Care

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

New Patient Specials

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

Scan for our FREE App or Search App Store for TCV news

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

Denied Social Security

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY

I-888-972-3454

Fee if No Recovery

Get Ready for Summer Go Blonde

\$20 off Partial Highlight

through end of June 2016 Call for Free Consultation

Puresalonspaonline.com

5615 Auto Mall Pkwy., Fremont CA94538

Pure Salon Spa 510-623-7873

In 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

EVOLUTION

TRU-CAST TECHNOLOGY

DRILLED & SLOTTED

PERFORMANCE ROTORS

Ceramic Formula Disc Brake Pads

Drive Safer - Stop Faster

\$369 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

Timing Belt

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

\$459 6 Cyl. Plus Tax

\$90

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 \$40 For Sedans & SUV Small Trucks only Vans & Big Trucks

\$8.25 Certificate Included Most Cars Expires 7/30/16

Auto Transmission Service I \$79 Factory Transmission Fluid • Replace Transmission Fluid

• Inspect Transmission or Filter (Extra if Needed)

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

Drive Safer Stop Faster Breaks. Performance drilled & Slotted roters **Disc Break-Pads**

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 With 27 Point Inspection 30,000 Miles

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

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

CERTIFICATION

\$80 + Tax

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

Coolant System Service Factory Coolant

Most Cars Expires 5/30/16

New CV Axle

\$169°5

Parts & Labor

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

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

FACTORY OIL FILTERS Most Cars Expires 7/30/16

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 Choice MOBIL

\$5195 Up to \$5495 Tax 5 Qts

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 ake5010

■ Brake Experts DEALER PARTS Not Valid with any othr offer Most Cars Expires 7/30/16

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

 Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade New Circuts Most Cars Additional parts and service extra Expires 7/30/16

Service Engine Soon

FREE (\$45 Value)

If Repairs Done Here Not Valid with any other offer

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.← ≪ SOUTH 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

California Budget-By The Numbers

AP WIRE SERVICE

SACRAMENTO, Calif. (AP), California Gov. Jerry Brown proposed a \$122.2 billion general fund spending plan Friday, reflecting lower tax revenues since the Democratic governor made his initial budget pitch in January. The revision brings California's overall spending to an all-time high of \$173 billion. The budget sets the stage for a months-long debate with the Legislature over spending priorities.

Here's a look at some of the numbers:

EDUCATION:

Public schools are guaranteed \$71.9 billion, the biggest slice of state revenue thanks to the voterapproved school funding guarantee Proposition 98. It's an increase of \$2.8 billion over the current year and more than \$24 billion higher than state spending at the depth of the recession. The revised budget also adds \$100 million to repair unsafe school facilities, \$135 million for schools' discretionary needs and \$10 million for teacher credential programs.

Brown wants to direct additional money to public schools, bringing per-pupil spending to nearly \$14,700 in 2016-17, an increase of nearly \$500 per student over the current year. Higher education would also see an increase to \$30 billion in all.

HEALTH CARE:

Spending on Medi-Cal, the joint federal-state care program for the poor, will hold fairly steady around \$17.7 billion in 2016-17, as California forecasts 13.5 million enrollees. That's nearly a third of California's population, and it includes about 185,000 children in the country illegally who can begin enrolling in full coverage starting Monday.

TRANSPORTATION:

Gov. Jerry Brown is sticking by the plan he proposed in January to address an estimated \$59 billion backlog in road repairs. He wants to raise \$2 billion from a new \$65 fee on all vehicles, and increase gasoline and diesel taxes to generate \$1 billion annually. Brown's \$3.6 billion-a-year spending plan over the next decade is less than the \$6 billion annually that experts have estimated the state should invest.

RAINY DAY:

Brown has proposed squirreling away \$2 billion more than constitutionally required to prepare for California's next economic downturn. If the Legislature agrees, the state's rainy day fund would total \$8 billion by the end of the upcoming fiscal year.

HOUSING:

The governor endorsed Senate President Pro Tem Kevin de Leon's proposal to divert \$2 billion earmarked for mental health

services to develop permanent housing for transient people. Money from the voter-approved millionaire's tax is estimated to generate enough to help local governments construct more than 10,000 housing units, primarily for homeless individuals with mental illness, when combined with other federal and local money. Brown did not include funding in his plan for a proposal from Assembly Democrats that would spend \$1.3 billion on affordable housing. That proposal is expected to be part of negotiations over the next month.

CORRECTIONS:

Spending on corrections rises only slightly, to \$10.6 billion from \$10.4 billion in the current fiscal year. The governor's revised budget retains \$116 million to keep inmates in private prisons in other states and \$6 million for repairs at the California Rehabilitation Center east of Los Angeles. It adds \$24.5 million for rehabilitation programs and \$35.9 million for an electronic health records system. It includes about \$39.4 million for community rehabilitation programs through a voter-approved lowering of penalties for some drug and property crimes. That is about \$10 million higher than in January, but still far less than advocates had pre-

Source: California Department of Finance.

Southwest, Delta tangle over whether to cut or raise fares

By David Koenig **AP AIRLINES WRITER**

DALLAS (AP), No one should blame consumers for being perplexed by airfares - even the airlines themselves can seem confused at times.

Southwest Airlines caught rivals and Wall Street by surprise when it cut many U.S. fares by \$5 each way. The reduction this week applied to tickets bought within seven days of departure, which are usually favored more by last-minute business travelers than vacationers.

Meanwhile, Delta Air Lines was busy raising fares on domestic routes by \$5 each way. And it did not match Southwest's lower fares where the two

carriers compete, a Delta spokesman said Thursday. Spokesmen for American and United said that their airlines matched the Southwest reduction on routes where they overlap with Southwest but did not match Delta's fare hike.

U.S. airlines often match one another on fare hikes, but increases can be rolled back if a key competitor doesn't go along. Even when they raise base fares, airlines often water down the effect by running frequent sales.

And airlines adjust fares constantly based on demand. That is why consumers often see one price one day and a different price the next day for the same flight.

Southwest's decision to cut base fares was particularly eye-catching. JPMorgan analyst Jamie Baker, who tracks fares, said he could not recall such a ``plain vanilla fare decrease by a large airline." Baker said he was "troubled" because the decrease unwound a fare hike from February.

Airline stocks have fallen in recent days over renewed concern that average fares, which began dipping early last year, will continue to drop throughout 2016. Some analysts blame the major airlines for matching prices set by so-called ultralow-cost carriers or ULCCs such as Spirit and Frontier, which charge more fees on top of their no-frills service.

David Cush, the CEO of Virgin America, said that airlines might eventually stop pricing in lockstep. He said that airlines can charge higher fares if they offer a better flying experience than rivals or operate a nonstop against a competitor's connecting itinerary – but are sometimes afraid to do so.

'The airlines believe, rightly or wrongly, that they have to compete on price even though they tend to have a product advantage to a lot of the ULCCs," Cush said in an interview.

Chobani CEO giving ownership stake to employees

AP WIRE SERVICE

TWIN FALLS, Idaho (AP), Chobani's CEO visited a plant in Twin Falls to tell workers about the company's plan to give employees an ownership stake in the privately held company.

The Times-News reports (http://bit.ly/1UlC33A) Hamdi Ulukaya met with workers Thursday to explain that the company would give about 2,000 full-time employees ownership stakes totaling about 10 percent of the company.

The amount each employee receives is based on time at the company, but the average is likely to be about \$150,000. For the company's earliest employees, the stake could be worth more than \$1 million.

"This isn't a gift. It's a mutual promise to work

together with a shared purpose and responsibility," Ulukaya previously wrote in a letter to employees. A number of Idaho workers said they were surprised by the announcement. They said having an

ownership stake in the company makes Chobani

feel more like a family business. "He was talking about basically our future as a family," said Julio Montenegro, production lead for Chobani Kids products. "He doesn't separate us, it's all one family. We're here together and we're going

to move forward together." Area Manager for Flips and Kids products Justin Sorenson said the announcement was a ``dream come true," but also not unbelievable. He said Ulukaya, who is also the founder of the yogurt giant, has always run the business with attention to employee well-being.

"We're here to do one thing," he said, ``which is to provide good product to the community and our people out there.'

Information from: The Times-News, http://www.magicvalley.com

Patelco celebrates 80 years of service

SUBMITTED BY KEVIN HARTMAN

Patelco Credit Union celebrates its 80th year serving Bay Area communities. The credit union grew to 300,000 members and \$5 billion in assets during the first quarter of 2016. Patelco donated \$232,000 and 528 volunteer hours to empower local communities through financial workshops and seminars for members and at local nonprofits and colleges, as well supporting the Children's Miracle Network, Patelco Sports Complex, Habitat for Humanity and local and regional food banks.

For more information, visit patelco.org

DasBrew wins medal

SUBMITTED BY PRISCILLA LA ROCCA

DasBrew (Fremont) was recently awarded a bronze medal at the 2016 San Diego County Fair's 10th Annual San Diego International Beer Competition. The San Diego County Fair, hosts one of the largest beer festivals in the country, with more than 1,350 entries from 14 countries and 28 states in the U.S. Judged by industry professionals, the competition awards the best of the best.

Judging was held April 22-24, and gold, silver and bronze awards were bestowed upon 162 brews from around the world at the San Diego competition. (Best of Show will be announced at the San Diego County Fair's International Beer Festival on Saturday, June 18.)

DasBrew was awarded a bronze medal in the Germanstyle Weiss beer style category for its flagship Mean Monkey Hefeweizen, a pale wheat-based ale with a unique banana and clove character. DasBrew, located in Fremont, specializes in world class German-style beer with an American finish.

"We are thrilled and honored to receive this award. Thank you to the judges for recognizing the beauty of our Hefeweizen," says Jan Schutze, Brewmaster and coowner at DasBrew.

Visit http://sandiegobeerfestival.com/beer-competition/winners for full results or http://www.dasbrewinc.com

Common Application changing question on criminal record

By Christine Armari Associated Press

LOS ANGELES (AP), The Common Application used for college admissions at more than 600 institutions is changing a question it asks about student criminal records, as the U.S. Department of Education urges schools to consider dropping the question altogether.

A spokeswoman for The Common Application says the 2016-17 application will still ask whether students have been found guilty of a misdemeanor or felony but remove part of the question asking about any other crimes.

Speaking in Los Angeles on Monday, U.S. Education Secretary John King called it "an important step forward."

The U.S. Department of Education released a resource guide Monday urging schools to consider alternatives to asking about a criminal record early in the application process. King says such questions can discourage the millions of U.S. citizens with a record from applying.

How to watch baseball online in 2016

By Anick Jesdanun AP Technology Writer

NEW YORK (AP), It's a little easier to watch baseball online this year, though no one would call it safe at home quite yet.

Major League Baseball has broadcast games over the Internet since 2002, but always with one huge catch: A blackout on all local team games – both home and away. That protects the league's lucrative television contracts, but can be a major bummer for fans, particularly since MLB's definition of "local" is awfully broad.

To watch Chicago Cubs games live on the league's online service, for instance, you need to be well outside the Chicago metropolitan region. Even Iowa is too close, because the state doesn't have its own team. In Las Vegas, all five California teams and the Arizona Diamondbacks are blacked out.

The league is lifting some of those restrictions this year, provided you already subscribe to a traditional cable or satellite TV package – and don't mind announcers who are rooting against your home team. A few cable-like TV packages online might offer another alternative.

Here's what the playing field looks like from your phone or computer these days.

BASEBALL THE MLB WAY

If you're a die-hard fan who wants to follow the pennant race, you're best off with MLB's premium service, which costs \$110 for the season – \$20 less than last year – or \$25 a month. If the Yankees and the Red Sox are vying for the division's top spot, the instance, Yankees fans will need the full package to root against the Red Sox.

Also, for the first time, you can follow a single team throughout the season for \$85.

Either way, you still can't watch your hometown team unless you have a separate TV subscription – at least not live. Blackouts lift for on-demand video about 90 minutes after a game ends.

TAKE ME OUT TO THE HOME GAME

You might be able to get local team games by subscribing to Sony's PlayStation Vue or Dish's Sling TV. These TV-over-the-Internet services offer dozens of channels, including some regional sports networks. But neither is comprehensive. For instance, neither offers SportsNet New York, which carries New York Mets games.

Sling TV is cheaper at \$20 a month, but it offers only Fox regional networks, including the Yankees' YES Network. (Be sure to sign up for the "multistream" version, which

launched as a test service this month.) Sony's Vue offers Fox and Comcast sports networks as part of "core" packages that cost \$35 or \$45 a month, depending on the market. Vue requires a Sony PlayStation or an Amazon Fire TV device.

If you're already a cable customer, you might be able to sign onto your local sports network with your cable password. If that doesn't work, MLB's new "Follow Your Team" feature might do the trick when it launches later this year. This gets you games for local teams, free of blackouts – but you're stuck with feeds from the opposing team's market.

Following your team this way will cost you a total of \$120 for the season, and you'll still need a cable password. Even then, some teams might not be included.

GOING OLD SCHOOL

You can listen to your team's radio broadcasts online without blackout restrictions. You need an At Bat Premium subscription, which costs \$20 for the season or \$3 a month. This is included with the full MLB TV package, but not the single-team option.

At Bat Premium also offers Gameday, a graphical depiction of every pitch and every swing almost in real time. You see where runners are on base, how fast each pitch is thrown and where it crosses the plate. It's a great way to follow games without cloistering yourself under headphones or blasting the play-by-play at others nearby. ESPN has a similar feature called Gamecast.

SCORES AND MORE

The free At Bat phone app offers notifications on score changes and player trades. It's great for casual fans who just want to know results. You can also set it up for rival teams in contention for the pennant.

Voice assistants such as Apple's Siri, Google Now, Microsoft's Cortana and Amazon's Alexa can also give you scores and standings on request. Teams also post regular updates on Twitter.

IN THE STADIUM

MLB's Ballpark app for iPhones or Android phones offers stadium maps showing concessions, ATMs and, most importantly, restrooms. Some stadiums even let you order food from the seats.

THE MINORS

There's a separate video package for minor leagues, MiLB.TV; it costs \$50 for the season or \$13 a month. Not every minor league team is available, though, and a few teams black out home games just like the big leagues.

Voice assistants vary in their coverage of minor leagues. Siri just added scores and schedules for 28 minor and international leagues, while Google Now sends you to websites if you ask for updates.

Ohana Health Fair back for its third year

SUBMITTED BY JOE DULAY

Tri-City Health Center (TCHC) and Fremont Unified School District's (FUSD) annual community event, "Ohana Health Fair," will be held on Saturday, May 21 at Washington High School. There will be activities at over 50 booths, as well as various performances such as hula dancing, and Tahitian and yoga demonstrations throughout the day. Whether searching for health care options or showing the community your services, Ohana Health Fair is the place to be!

The following sponsors will be onsite: East Bay Regional Park District, Haller's Pharmacy, Unitek College, Inview Imaging, Rockin' Jump, iFLY SF, and New York Life Insurance. Resource exhibitors include TCHC; FUSD; Boldly Me; YMCA; Alameda County WIC (Women, Infants and Children); Community Resources for Independent Living; Fremont Education and Resource Center; City of Fremont; Hume Center; and U.S. Air Force, Army, Navy, and Marines. Other services and information available for attendees are blood pressure test, body mass index, dental, vision, Covered CA, nutrition and exercise, and more

TCHC and FUSD decided to bring the health fair back after the popularity of last year's event. In a recent interview, FUSD Superintendent Dr. James Morris stated, "For me, the most touching thing

from last year's health fair was to see the families that came. It was a place to ask questions, have your questions answered, and it was fun. The atmosphere was fun and festive."

Dr. Zettie Page, TCHC's CEO, chimed in, stating, "The health education piece is so central to our partnership and relationship with the community. Healthy living is not something you evolve into, it is something you have to learn and you have to actively participate." He continued, "The theme of this event is connecting people to our partners and, of course, Tri-City Health Center to look at ways to improve and engage them in quality healthcare."

For more information about attending, volunteering, or sponsorship, contact (510) 252-6819 or jdulay@tri-cityhealth.org.

Ohana Health Fair
Saturday, May 21
10 a.m. – 2 p.m.
Washington High School
38442 Fremont Blvd, Fremont
(510) 252-6819
jdulay@tri-cityhealth.org
www.tri-cityhealth.org
Free

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 CALIFORNIA

CERTIFIED INSURANCE AGENT
GURCHARAN SINGH MANN

YOUR DESTINATION FOR AFFORDABLE QUALITY HEALTH CARE

INCLUDING MEDI-CAL

June 7, 2016 Election Information

Local Ballot Measures

Alameda and Santa Clara Counties

Measure AA: San Francisco Bay Clean Water, Pollution Prevention and Habitat Restoration Program

If approved, the measure would assess a special parcel tax of \$12 per year on each parcel of taxable real property wholly or partially within the jurisdiction of San Francisco Bay Area. The parcel tax would be assessed for a period of 20 years beginning July 1, 2017 and would raise approximately \$25 million annually. The measure would fund shoreline projects to protect and restore San Francisco Bay for future generations by reducing trash, pollution and harmful toxins; improving water quality; improving habitat for fish, birds and wildlife; protecting communities from floods; and increasing shoreline access for public enjoyment. Visit www.acgov.org/rov/elections/20160607/ documents/MeasureAAv3.pdf for more information.

Pros: www.yesonaaforthebay.com Cons: www.cocotax.org/page-1185333

Castro Valley

Measure G: Castro Valley Unified School District Bond Issue

If approved, the measure would authorize the District to issue \$123,000,000 of bonds at legal rates to finance school facilities projects;

upgrade and repair aging classrooms at local schools; improve school safety and security; expand classroom space for 21st-century education; update science labs and learning technology; improve access for students with disabilities; and renovate, construct, acquire classrooms, sites, equipment and facilities. For more information, visit

www.acgov.org/rov/elections/20160607/documents/MeasureGv3.pdf.

Pros:

 $www.castrovalleyschools.com/about_me\\ asure_g$

Cons: No argument was submitted.

Measure I: Fremont Unified School District Parcel Tax

Fremont

If approved, the measure would authorize the District to levy an annual special parcel tax in the amount of \$73 on each parcel of taxable real property for a period of nine years beginning July 1, 2016. Allocation of funds will be used to attract and retain teachers, keep school libraries open, protect student safety and security, and relieve classroom overcrowding. For more information, visit www.acgov.org/rov/elections/20160607/do cuments/MeasureIv3.pdf.

Pros: www.fremont.k12.ca.us/measurei Cons: https://goo.gl/V8aRVp

Hayward

Measure A: Chabot-Las Positas Community College District Bond

If approved, the measure would authorize the District to issue

\$950,000,000 of bonds at legal rates to finance school facilities projects; upgrade aging classrooms and technology/science labs; remove asbestos and retrofit buildings for earthquake safety; acquire, construct and repair sites/facilities/equipment; and improve

campus safety and security. For more information, visit

www.acgov.org/rov/elections/20160607/doc uments/MeasureAv3.pdf.

Pros: http://goo.gl/dj3VfM Cons: www.cocotax.org/page-1185333

Measure C: Charter Amendment to Move City General Elections to November

If approved, the charter and municipal code of the City of Hayward will be amended to change general municipal elections from June of even-numbered years to November of even-numbered years effective 2018. For more information, visit www.acgov.org/rov/elections/20160607/do cuments/MeasureCv3.pdf.

Pros: https://goo.gl/QKD6XM Cons: www.haywardneighbors.org

Measure D: Utility Tax Renewal

If approved, the Utility Users Tax Ordinance, set to expire in June 2019, will be extended until June 30, 2039. The ordinance would continue to impose a 5.5 percent tax on telecommunication services, video services, electricity and gas consumption to maintain and support essential public services such as police, fire and paramedic services; the operation of youth/anti-gang, disaster preparedness and economic development programs; street repairs and maintenance; graffiti removal; code enforcement and library programs; and other general government purposes.

For more information, visit www.acgov.org/rov/elections/20160607/do cuments/MeasureDv3.pdf.

Pros: www.protecthaywardsfuture.com

www.heyhayward.com/search/label/Measure%20D

Santa Clara County:

Measure A: Santa Clara County Park Charter Fund Extension

To continue protecting and preserving local parks; improving access to natural areas, open space, trails and recreational opportunities; keeping restrooms and facilities clean and safe; and maintaining, operating, acquiring and improving local parks, the Santa Clara County Park Charter Fund, established in 1972, would be extended by an annual general fund transfer estimated to equal 1.5 cents per \$100 of assessed valuation of all property for 15 years, without increasing taxes and all funds benefitting Santa Clara County parks. For more information, visit https://ballotpedia.org/Santa_Clara_Coun ty,_California,_Park_Charter_Fund_Extension,_Measure_A_(June_2016).

Pros: http://yesonparks.com/ Cons: www.yesonparks.com/con_arg.pdf

THE ROBOT REPORT

TRACKING THE BUSINESS OF ROBOTICS

Everything-Robotic The Robot Report
© 2012 - The Robot Report Santa Barbara, CA 93105
http://www.therobotreport.com/

NHTSA redefines 'driver' of self-driving car

By Frank Tobe

The National Highway Traffic Safety Administration (NHTSA) took an important step toward interpreting safety standards in ways that would expedite the path for self-driving cars to get into public hands: it said that computers that control those cars can be considered drivers just like humans.

The NHTSA said that it would write guidelines for self-driving cars within six months. In this case where they said that computers that control cars of the future can be considered drivers, they were responding to a detailed request from Google. They replied online so that all could see their answers.

Their answer to over 20 questions was that the SDS (self-driving computer and AI system) is the driver. But when it came to eliminating brake pedals the NHTSA said that safety regulations and laws would need to be changed before brakes could be removed from the passenger compartment.

The question of who is responsible for a self-driving car is an important starting point for legal, insurance and safety considerations. Setting the computer (and thus the maker of the computer and software) as the "driver" and the responsible person/entity, is the first step along a long pathway toward establishing all the new rules for self-driving cars - including eliminating the need for brake pedals controlled by the human driver.

In a recent speech in Washington DC, the president of Volvo Cars, Hakan Samuelsson, said that the US is currently "the most progressive country in the world in autonomous driving... but it risks losing its leading position" because of the lack of federal guidelines for the "testing and certification" of autonomous vehicles. Unanswered ethical and legal concerns, particularly when it comes to liability for driverless car accidents are also stalling development. Thus the NHTSA's promise to write guidelines for self-driving cars within six months and their defining the SDS as a driver are both good signs.

Book Fair features 30 local writers

SUBMITTED BY CHRIS SELIG

Thirty writers will showcase their books at the Castro Valley Library's "Book Fair" on Saturday, May 21. This event will feature writers of fiction and nonfiction books in a wide variety of genres and topics. Patrons can chat with authors, buy signed books, enter a prize drawing, and enjoy light refreshments. No tickets are required for this free library event.

In addition to shopping for books, you'll have a chance to learn about writing and publishing. Some of the authors will also be forming panels to discuss their experiences: "A Many-Splendored Thing: Romance Writing in All Its Variety," "The Independent Path: Lessons in Self-Publishing from Local Authors," and "Creating Your Self-Help Book with Passion and Purpose."

Both professionally and independently published authors will be on hand. You can meet Camille Minichino, author of a series of mysteries based on the periodic table of elements. Felicia Quijano-Beck, a local high school student, will be offering her young adult fiction book. Jessica Okui will be selling her books about origami and crafting with washi tape. Mark Vaz is the author of books on film history and popular culture. And C'Anna Bergman-Hill will be here with a memoir about her time as a

special education teacher. Chris Guillory will offer a sci-fi thriller. And that's just a sample!

The ever-expanding variety of ways for writers to get their work published in print and online means more people can put their stories out into the world. With this event the Castro Valley Library has become part of the pipeline from local authors to their readers. Please plan on stopping by to learn about the writers in our midst and be inspired by our vibrant literary community.

Book Fair
Saturday, May 21
1:00 p.m. – 4:00 p.m.
Castro Valley Library
3600 Norbridge Ave, Castro Valley
(510) 667-7900
www.aclibrary.org/castro_valley
Free

Panel Schedule:

1:00 p.m. – 1:45 p.m.: A Many-Splendored Thing: Romance Writing in All Its Variety 2:00 p.m. – 2:45 p.m.: The Independent Path: Lessons in Self-Publishing from Local Authors 3:00 p.m. – 3:45 p.m.: Creating Your Self-Help Book with Passion and Purpose

New Haven Adult School hosts Open House

SUBMITTED BY JAMI MAJEWSKI

New Haven Adult School (NHAS) is hosting its first annual Open House, a community event for the entire family, on Saturday, May 21 in Union City. The primary goal for this event is: to showcase our classrooms and campus, connect the community with resources, distribute information about local summer programs, offer assistance with your resume or LinkedIn account, and provide a relaxing day of entertainment including a live DJ, food, games, face painting, and more!

A number of community partners will be participating in our event with interactive tables and resources. Our list of partners includes: Alameda County Fire Department, Centro de Servicios, Chabot College KCRH 89.9, East Bay Regional Parks, Fremont Family Resource Center, Healthy

Relationships CA, Kindango, La Familia, Migrant Education, Migrant Preschool, Mr. Pickles, The Teen Center, The Zone After School Program, Tiburcio Vasquez, Tri-Cities One-Stop, Union City Library, Union City Community & Recreation Services, Union City Kids' Zone, and Union City Youth & Family Services.

This event is free to the community. For more information, please email jmajewski@nhusd.k12.ca.us

New Haven Adult School Open House Saturday, May 21 11 a.m. – 2 p.m. New Haven Adult School 600 G St, Union City (510) 489-2185 http://adsweb.nhusd.k12.ca.us/

Shape Our Fremont

Where Fremont residents can learn about shaping proposed housing developments

Parking: A Matter of Exceptions

he City of Fremont
Municipal Code
establishes vehicle
parking regulations "...to provide
for the general welfare and
convenience of the public...by
providing for suitable off-street
vehicular parking facilities...
[in order]...to ensure the safe
movement of traffic on the public
streets...[and] protect adjacent
residential and institutional
uses from the adverse impacts
of vehicular traffic and parking
congestion..."

It is clear that the goal of the regulations is to place all parking for residential, commercial, and industrial developments on the development properties and not on the public streets.

Keeping parking off the streets has many benefits. It provides an open buffer zone for bicycle traffic, gives a clear view of sidewalks for better pedestrian safety, and provides space for motorists to pull over when emergency vehicles approach. It also allows proper street cleaning, which helps reduce contamination of storm water runoff into the Bay.

Exceptions Are Problems

To achieve these goals in residential areas, the parking codes specify the number of off-street parking spaces required for residents and their guests. As with any rules or requirements, there are also exceptions, and some of the exceptions can cause problems.

For example, all parking in multi-family residential developments is required to be on the development site, but an exception in the codes allows a developer to shift the guest parking onto the street if there is adequate room. This situation came before the Fremont City Council recently when a developer asked for an exemption

to move over half of the required guest parking onto the street, rather than provide room on the site. After public comments opposing the exemption, and discussion among the council and staff, the developer was granted the exemption with Mayor Harrison, Councilmember Chan, and Councilmember Jones voting in favor of it, and Vice Mayor Lei and Councilmember Bacon voting against it.

Another example is that standard parking spaces are a minimum of 9 feet wide and 19 feet long, but the codes allow a developer to substitute compact size parking spaces, which are only 8 feet wide and 16 feet long, for up to 35 percent of the required spaces. Although the compact spaces have to be marked, there is little or no enforcement, which means someone can park a full-size

SUV in a compact space – with a resulting overhang that effectively blocks adjacent spaces. This problem is especially serious in large apartment and townhouse complexes, where the required number of parking spaces is already at a minimum, and parking is scarce.

Some of the biggest parking exceptions are tied to some of the biggest projects. All multi-family developments have minimum requirements for parking based on the number of bedrooms in each unit, but those within a transit oriented development (TOD) area are also restricted to a maximum amount of parking no matter how many bedrooms are in each unit. For example, in the proposed 670-unit Walnut Residences apartment project at Walnut and Guardino, the city will not allow the developer to provide more than 1.75 parking spaces per unit, even though almost half of the units will have two or three bedrooms with the potential for multiple adult occupants sharing each unit. All additional vehicles will have to be parked on the surrounding neighborhood streets, which are already packed with overflow cars from the Fremont BART station and other nearby multi-family housing complexes.

The State Makes it Worse

The State of California recently passed a bill to further restrict the amount of off-street parking in residential developments that have some form of affordable housing. As an incentive to developers, AB744 prohibits a city from requiring more than 0.5 parking spaces per bedroom for residents and guests combined in developments that meet certain conditions of affordability and are within a half mile of some sort of major transit stop. The transit stop can be a BART station, a train station, a ferry terminal, or just the intersection of two major bus routes.

Proponents of the bill argue that people who need affordable housing drive less, and the cost of providing off-street parking for them is an unreasonable burden on developers. Critics counter that vehicle ownership is still both desirable and needed at all income levels, and the benefits of providing off-street parking far outweigh the costs.

Centerville Junction

The Planning Commission hearing for Centerville Junction has been postponed again. It is now tentatively set for Thursday, May 26.

ShapeOurFremont.com

The water district's construction season gets underway

By Director Richard P. Santos Santa Clara Valley Water District

With warmer weather comes the opportunity to work on projects that will help protect the community from future flooding, bring recycled water to new areas, and improve existing infrastructure. The Santa Clara Valley Water District is beginning or continuing work on a number of projects throughout the County and its 15 cities. In all, the District's capital improvement program includes 66 projects totaling \$3.45 billion. These projects create or help retain thousands of contractor jobs, supporting the local economy. Below are some activities you may see happening near you this summer.

Stream maintenance season is approaching, which means our crews will improve creeks throughout the County through bank stabilization, sediment and vegetation removal, and trail improvements. You can help be our eyes and ears along creeks by letting us know if you see a problem that needs to be addressed, such as a fallen tree that could cause flooding.

Five major flood protection projects are in construction this summer. When completed, these projects will protect more than 11,000 parcels from a 100-year flood (one that has a one percent chance of occurring in any given year).

any given year).

Lower Silver Creek Flood Protection Project: Construction takes place through December at several locations in east San Jose from Interstate 680 to Story Road and Moss Point Drive to Cunningham Avenue. Work includes creek widening, construction of ramps and floodwalls with antigraffiti coating and raising the Dobern Pedestrian Bridge.

Lower Berryessa Creek Flood Protection Project: The project involves constructing floodwalls and levees to provide flood protection. It will also restore tidal and freshwater wetlands, and improve flood protection, creek access and environmental habitat. Phase 1 stretches from Lower Penitencia Creek to Abel Street; Phase 2 starts at Abel Street and ends at Calaveras Boulevard.

Upper Berryessa Creek Flood Protection Project: The project's goals include avoiding utility and transportation shutdowns, such as at the upcoming BART/VTA station at Montague Expressway, and preventing potential damages from a severe storm exceeding \$528 million (in 2011 dollars) in damages. Approximately 500 businesses and homes would be protected by this project, a partnership with the U.S. Army Corps of Engineers.

Permanente Creek Flood Protection Project: The project will provide natural flood protection for 2,200 properties in Mountain View and Los Altos, create recreational opportunities and enhance the environment. The project includes floodwalls and levees, flood detention areas, and widening and deepening of existing channels.

San Francisquito Creek Flood Protection, Ecosystem Restoration and Recreation Project: The project will provide 100-year creek flood protection to more than 5,700 homes and businesses in Palo Alto, Menlo Park and East Palo Alto. This summer, construction begins on the first segment, from San Francisco Bay to Highway 101.

Several other infrastructure projects are also underway:

Penitencia Force Main/Delivery Main Pipeline Seismic Retrofit Project: The work will address the landslide and earthquake vulnerability of two 5- to 6-foot diameter pipelines that deliver untreated water to the Penitencia Water Treatment Plant and one other pipeline that delivers treated water to retailers and residents.

Wolfe Road Recycled Water Facilities Project: The project will expand our recycled water system by building a booster pump station and installing 2.5 miles of recycled water pipeline underneath Wolfe Road from Kifer Road to Homestead Road.

Canoas Creek Rodent Damage Repair Project: In June, the Water District will begin repairing levees and embankments along the creek where burrowing animals have created a series of tunnels and holes.

Rinconada Water Treatment Plant Reliability Improvement Project: This project is in the second of a five-year effort to upgrade all its major components.

Use water wisely, Richard P. Santos

As always, I am available for questions or comments as your District 3 representative for the northern areas of Sunnyvale and Santa Clara; Alviso; Milpitas; and the north San Jose and Berryessa communities. Feel free to contact me at (408) 234-7707.

Friendship Force celebrates its birthday

SUBMITTED BY KAREN L. McCREADY

When FFSFBA (Friendship Force San Francisco Bay Area) members meet on Saturday, May 21, in Fremont to celebrate their 32nd birthday, they will continue their tradition of programs that promote cultural understanding. The public is cordially invited to share this experience with them. Since 1984, FFSFBA members have tried, in their international travels and in their hosting, to experience as many cultures of the world as possible. Living in members' homes for a week has helped to erase many misconceptions and stereotypes. When it comes to the "Subcontinent," for example, should we call it India or South Asia? That large land mass has few affiliated clubs for members to visit, and no number of visits could begin to include the multitude of cultures represented there.

In our neighborhoods, are hundreds of people who may be from India or some other part of South Asia, and we might tend to generalize about their ethnic origin. In fact, India now classifies people according to their 1,652 mother tongues rather than their ethnic groups. Did they come here from India, Pakistan,

Bangladesh, Nepal, Bhutan, Maldives or Sri Lanka? An earlier generation may have put down roots in another part of the world, such as Malaysia or Fiji, before coming to America. Their paths of migration are a fascinating part of their stories. Of course, these diverse peoples from South Asia are employed in many of the occupations so vital to our lives, and they play a dominant role in the leadership of Silicon Valley. Maybe it's time to learn more about their individual backgrounds.

We invite South Asians in our area to tell us about the vibrant cultures that they brought with them and how they are reflected in their lives here. The general public is invited to share in that conversation and an assortment of light refreshments. No charge for this event.

Friendship Force Honors South Asians
Saturday, May 21
11 a.m. – 1 p.m.
Niles Discovery Church, Fellowship Hall
36600Niles Blvd. at Nursery Ave, Fremont
(510) 794-6844
ffsfba.org / thefriendshipforce.org

Samsung employees observe national Day of Service

SUBMITTED BY EMILY NAUSEDA

Employees from Samsung Electronics America's local Research and Development center volunteered at Second Harvest Food Bank of Santa Clara sorting 13,600 pounds of produce to distribute to those in need during the company's fourth semiannual Day of Service on Friday, May 13.During Day of Service, Samsung offices across the country – from New Jersey to Cali-

fornia – close, and employees spend time supporting local and national charities and organizations. In addition to volunteer time, Samsung donated \$1,000 to Second Harvest to support the nonprofit organization's efforts. Since 1974, the food bank has made it its mission to end hunger in the local community, and it provides groceries to approximately 250,000 people every month.

Samsung employees volunteer and make a donation at Second Harvest Food Bank of Santa Clara

ROLEX W OYSTER PERPETUAL AND SUBMARINER ARE TRADEMARKS.

5944 Newpark Mall Road, Newark, CA 94560 Tel: 510 797 8755 (Tues. thru Sun. 11:00am to 7.30pm)

Anandi has 16 years experience eaching Yoga for Kaiser Hospitals

- Yoga for Wellness
- Extra Gentle Yoga
- Prenatal Yoga Expanded
- Come in and relax

50% Off

4 classes for

Mention this ad

Locations & class times:

Union City - 31080 Union City Blvd. Tuesday

4:30 - 545 Extra Gentle Yoga 6:15 - 7:35 Prenatal Yoga Expanded 7:30 - 9:00 Yoga Wellness

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

Fremont - The Gala Event Hall

37270 Niles Blvd. (Nr Fire Station)

Wednesday 4:15 - 5:45 Extra Gentle Yoga

6:00 - 7:15 Yoga for Wellness

7:30 - 9:00 Prenatal Yoga Expanded

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

AlyceLife.com

Ace Animal Hospital

Walk - Ins Welcome

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

Dental

Cat Only \$149 Dog Only \$199

Blood work &

★ Senior Discounts

Vaccination Clinics Tues & Thurs

FREE Exam & 10% Off Regular Vaccination Price

Tooth Extration Extra

FREE Exam Even Emergencies

\$37.50 Value (First time client/pet)

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

Ace Animal Hospital wwwaceanimalhospital.com

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

Book of Days next at Douglas Morrisson Theatre

SUBMITTED BY SUSAN E. EVANS /BOB MILLER PHOTO BY TERRY SULLIVAN

On Friday, May 20, the Douglas Morrisson Theatre opens its final show of the 2015-2016 Revelations Season with a gripping murder mystery, "Book of Days," by Pulitzer Prize winning American playwright Lanford Wilson (1937 – 2011), one of the most distinguished American playwrights of the late 20th century.

The play will have 15 performances, including one preview, May 19 through June 12 at the Douglas Morrisson Theatre in Hayward.

DMT's production of Book of Days is directed by Dale Albright and features a large and impressive ensemble of local performers: Laura Espino, Matt Gunnison, Tim Holt Jones, Mylissa Malley, Nick Mandracchia, Adam Niemann, Caitlin Papp, Paul Stout, Eve McElheney Tieck, Kendall Tieck, Dan Wilson and Marianna Wolff.

Welcome to Dublin, Missouri, a (fictional) small town in the American Heartland, dominated by a Cheese Plant, a fundamentalist church, and a Community Theater. When the violent death of the head of the cheese factory shocks the town, Ruth Hoch

goes on a one-woman crusade to root out the truth - amidst a flurry of petty jealousies, hypocrisies, greed and lies.

With echoes of Thornton Wilder's Our Town, the characters in Book of Days are forced to reexamine the world and values they thought they knew and embraced. Lanford Wilson's mesmerizing play perceptively dissects human nature, and unfolds like a page-turning mystery.

Book of Days Thursday, May 19 (Preview) - Sunday, June 12 8 p.m.

Matinees: 2 p.m. Friday, May 27: Pre-Show Talk 7:10 p.m. Saturday, Jun 4: Post-Play Discussion

Douglas Morrisson Theatre 22311 N. Third St, Hayward (510) 881-6777 www.dmtonline.org

Tickets: \$29 / \$32 Opening Night/ \$10 Preview Discounts available for HARD residents, seniors, students, and members

Play appropriate for ages 14 and up

Mission Peak Chamber Singers show their lighter side

SUBMITTED BY BRUCE L. BATEMAN

The Mission Peak Chamber Singers proudly present the final concert of their third season, Choral Pops - The Lighter Side," on Saturday, May 21 in Fremont and Sunday, May 22 in Livermore.

The concert features popular choir music from many choral genres such as spiritual, gospel, vocal jazz, and pops music as well as featuring the compositions of recently acclaimed choral composers such as Morten Lauridsen, Eric Whitacre, and Moses Hogan. The concert also features members of the Mission Peak Chamber Singers performing choral works for small ensembles of two, three, and four part singing.

Michael Morris serves as the conductor and Artistic Director for the Mission Peak Chamber Singers.

Tickets for Choral Pops - The Lighter Side can be purchased at www.ChamberSingers.org or by calling (510) 356-6727.

> Mission Peak Chamber Singers Saturday, May 21 8 p.m. **Irvington Presbyterian Church**

4181 Irvington Ave, Fremont

Sunday, May 22 4 p.m. First Presbyterian Church 2020 Fifth St, Livermore

(510) 356-6727 www.ChamberSingers.org Online: \$16.50 plus service fee

Good ol' fashioned fun

SUBMITTED BY MARIANNE ADAMS

Holy Spirit Festival presents a 2016 "Old-Fashioned Fun Fair," presented by Rick Hearns Productions, on Sunday, May 22 in St. Francis Plaza, located at Holy Spirit School and Church in Fremont. Gather with the parish community to celebrate our heritage and parish family.

Activities include old-fashioned booth games; kids' games; live stage entertainment; the Food Truck Mafia; margarita, beer and wine booths; special vendor booths; and Festival Queens' Coronation Mass and Parade.

Tickets cost \$15 per person or \$50 for a family pack of 4. For more information or to purchase tickets, visit www.holyspiritfestival.com.

Old-Fashioned Fun Fair Sunday, May 22 10 a.m. - 4 p.m.St. Francis Plaza (behind the Church) **Holy Spirit School & Church** 37588 Fremont Blvd, Fremont (510) 508-6864 www.holyspiritfestival.com Tickets: \$15 per person; \$50 per family of 4

Rewired to inspire

SUBMITTED BY FREMONT **UNIFIED STUDENT STORE**

"When the wisdom of age is mixed with the energy of youth, it creates a powerful combination that benefits everyone." - Donna Butts, director of Generations United

Fremont Unified Student Store (FUSS) is happy to support the student-initiated Care Project to help build connections between older adults and students. The students of Rewired to Inspire Program would like to strengthen our community by inviting everyone to their free inter-generational program, "Rewired to Inspire," at Fremont Main Library on Friday, May 20. Students 7-18 years old and adults ages 55 and older are welcome.

Through this program, the students hope that adults can act as role models by sharing their cultural heritage and wisdom; and students can increase their communication and leadership skills as well as enhance their emotional intelligence (EQ).

For more information, visit rewiredtoinspire.weebly.com or rewiredtoinspire@gmail.com.

Rewired to Inspire Friday, May 20 4:30 p.m. – 5:45 p.m. Fremont Main Library, Fukaya B 2400 Stevenson Blvd, Fremont rewiredtoinspire@gmail.com rewiredtoinspire.weebly.com Free

An eight year-old's journey with dyslexia

SUBMITTED BY LOTUS HALBOWER

About two years ago, after having significant problems learning how to read, write and spell, a six year old girl, named Makayla Halbower, of Union City, was diagnosed with dyslexia. At first, she was scared and sad. She felt left out academically and socially. Having dyslexia made her feel different and less equal to the other students in her class.

With tutoring, parental and other supports, Makayla feels very differently now! She is confident and empowered. Mikayla has just written a children's book about her journey and wants other students who are diagnosed with dyslexia or other learning differences to feel better about themselves. The book, called, "Dyslexia Rules!" is available through Amazon at: http://www.amazon.com/dp/151516442X

Now, eight years old and in the 4th grade, Makayla has discovered the truth about her talents and strengths. Dyslexia comes with power, if you choose to embrace it. Read her story. Learn her truth. End the stigma that surrounds dyslexia when that label gets placed on a child.

Samsung and officials celebrate winners of **STEM** competition

SUBMITTED BY KATE JUDGE

A solar-powered charging station for electric cars, a smartwatch app for pedestrian safety and prosthetic devices for veterans were among the winning projects of this year's Samsung Solve for Tomorrow contest. Students from the public schools named national winners earlier in April were honored at an annual awards luncheon attended by congressional leaders in Washington, D.C. Among the national winners were students from Mission Valley ROP/James Logan High School, who were recognized for using STEM skills to design and construct a fully functional, solar- powered charging station.

While in Washington, D.C., the winners also had the opportunity to meet with their respective congressional representatives and present their projects. "We are so happy to give the students this opportunity to show their congressional representatives what they have been working on," said Ann Woo, senior director of Corporate Citizenship at Samsung Electronics America. "Their projects, while addressing local issues, could have an impact on communities across the country. We are also humbled to be among members of Congress as well as industry leaders who are also working to make a difference through STEM."

To learn more about the competition, please visit

www.samsung.com/solve.

Specializing in:

Auto Rideshare SR-22 Non-Owner Collectible Auto

Home Homeowner Renters Condo Mobile Home Specialty Home

Life Insurance Term Life Whole Life Universal Life

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

Recreational Boat Motor Home Motorcycle

Ask Me About:

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

CALL ME TODAY and START SAVING!

Pritpal Atwal 408.421.6813 patwal@farmersagent.com

Lic.# OK19029

(PAID ADVERTISEMENT)

BOYCOTT CRUELTY AT THE ROWELL RANCH RODEO IN CASTRO VALLEY, MAY 20-22, 2016

"Wild Cow Milking"

"As a former large animal veterinarian, my ranchers would be appalled at such treatment of one of their cows. As a lawyer who works on animal abuse cases, treatment of this cow would be actionable as cruelty. Furthermore, watching grown men abuse this poor cow reminds me of rape cases I have tried as a state prosecutor."

--11/14 letter to the HARD Board of Directors, from Peggy W. Larson,

"Mutton Busting"

"Children [ages 4-7] participating in this event have broken bones, lost their teeth, and one child in Texas almost lost his life to an E. coli infection from the dirt in the arena. My husband is a neurologist. We think you would be wise to consider this event as a child abuse or neglect issue and work to end it before some kid gets seriously hurt or killed."

--Dr. Larson's 4/2/16 email to Alameda County Child Protective Services

CONTACT THOSE BELOW. DEMAND A PERMANENT BAN OF THESE TWO EVENTS

HAYWARD RECREATION & PARK DISTRICT (HARD)

Paul McCreary, General Manager, and the HARD Board of Directors, 1099 "E" Street, Hayward, CA 94541, tel. 510/881-6700; email - mccp@haywardrec.org

Russ Fields, Pres., R. R. Rodeo Committee, tel. 510/581-2577; russfields@netzero.net THE "ROWELL RANCH RANGERS"

Alameda County Sheriff Greg Ahem, tel. 510/272-6878; email-pio@alamedacountysheriff.org County Supervisors Scott Haggerty & Nate Miley, tel. 510/272-6691; email-cbs@acgov.org Dublin Mayor David Haubert, tel. 925/833-6650; email-council@dublin.ca.gov

Senator Bob Wieckowski (D-Fremont), c/o Rocky Fernandez, District Director, tel. 510/794-3900; email - rocky.fernandez@sen.ca.gov

Assemblymember Bill Quirk (D-Hayward), tel. 510/583-8818; email - assemblymember.quirk@assembly.ca.gov

ALAMEDA COUNTY CHILD PROTECTIVE SERVICES

Lori A. Cox, Agency Director, tel. 510/271-9108; email - ssadirector@acgov.org Michelle Love, Director, Child & Family Services; tel. 510/667-7714; email - lovemi@acgov.org

SUPPORTING ORGANIZATIONS: Humane Society Veterinary Medical Association, East Bay SPCA, State Humane Association, Ohlone Humane Society, Hayward Friends of Animals, Humane Society of Silicon Valley, Marin Humane Society, In Defense of Animals, Humane Farming Association, Animal Legal Defense Fund, many veterinarians and hundreds of concerned citizens.

INFO: Action for Animals, PO Box 20184, Oakland, CA 94620. afa@mcn.org

Scan for our FREE App or Search App Store for TCVnews

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

JANELLE TOTARI OF JAMES LOGAN HIGH SCHOOL WINS MASONIC HOMES' SPONSORED SCHOLARSHIP

New Haven Schools Foundation Pathways to Success Scholarships Recognize Extraordinary Local Youth

Janelle Totari of James Logan High School in Union City has won this year's Pathways to Success Scholarship sponsored by the Masonic Homes. The Pathways to Success scholarship program is administered through the New Haven Schools Foundation. These scholarships help local graduating seniors attend colleges, trade schools, and other career preparation programs. Applicants are evaluated on their community service records, key scholarship focus areas, financial need, essay, and academics (past performance and future aspirations). Totari has a 4.17 weighted GPA and has logged more than 345 hours of community service. She plans to attend a state or private four-year university with the ambitious goal of becoming an architect with her own full-service architecture and engineering firm. "I was, am, and always will be a dreamer and an achiever," Totari wrote in her application essay.

Mimi Van Kirk, an architect and instructor at Mission Valley ROP in Fremont that prepares students for successful business, medical, and technical careers recommended Totari for the scholarship. "Janelle is a student that stood out to me from the very beginning as someone with very clear goals of continuing her education in some aspect of a design-related field," wrote Van Kirk. "I am certain that, if given the chance, she will thrive in a college setting and contribute much to the community."

Masonic Homes staff who reviewed the students' applications agreed.

"Janelle was selected for her outstanding dedication to her education and commitment to the community," says Soledad Martinez, director of residential relations at the Masonic Homes. "She truly is deserving of this scholarship."

"Janelle is enthusiastic towards community service and leadership roles," says Ola Afolabi, communication manager at the Masonic Homes. "She helped to raise funds for the Union City Historical Museum."

Janelle Totari, winner of the Pathways to Success scholarship, poses with Gary Charland, executive vice president of the Masonic Homes, at the New Haven Schools Foundation's "Pathways to Success" Award Ceremony.

The Masonic Homes' support of the Pathways to Success scholarship program is part of the Masons of California's annual statewide celebration of public schools each April. The fraternity's Public Schools Month rallies local Masons in support of local schools and students; this year California Masons' support of public education was more than \$1.3 million. To learn more about the Masons of California, visit freemason.org/discoverMasonry.

SUPPORT FOR CHILD BURN VICTIMS

On April 23, more than 60 members of the Aahmes Shriners of Livermore gathered at the Masonic Homes to begin their annual Poker Run. The Poker Run was a fundraiser for the Aahmes Shrine Motorcycle Patrol Transportation Fund and Shrine first lady Peggy Dunn's initiative to purchase a new burn care machine for the Shriners Hospital for Children. The \$50,000 machine will greatly improve the comfort of child burn victims by allowing doctors to create personalized burn garments without touching the patient.

Members of the Ben Ali Shrine Car Club, Aahmes Shrine Clowns, and friends of Shriners also participated in the festive charitable ride. The Masonic Homes donated coffee, tea, breakfast pastries, granola bars, and fresh fruit to all participants and visitors.

RECOGNIZE ALZHEIMER'S ON "THE LONGEST DAY"

Each summer solstice, from sunrise to sunset, communities nationwide recognize The Longest Day to raise awareness for Alzheimer's patients and their caretakers. On June 20, commemorate The Longest Day and support Tri-City residents with Alzheimer's disease by becoming an advocate. Many Alzheimer's related websites, such as alz, org, offer tips for staying up-to-date with current research and supporting people in your community who suffer from memory loss. You can also join Alzheimer's-related political campaigns or make a gift to support ongoing research.

The Alzheimer's Association offers local support groups for those who are caregivers of Alzheimer's patients:

Washington Hospital in Fremont Last Wednesday of the month, 7-8:30 p.m.

2500 Mowry Ave. Fremont, CA 94538, Conf. Rm. Anderson A Contact: Heather Gray, (800) 272-3900 or heather.gray@alz.org

Kaiser Permanente in Hayward
Fourth Tuesday of the month, 6-7:30 p.m.
Medical Office Bldg., Rm. M3 27303, Sleepy Hollow,
Hayward, CA 94545
Contact: Heather Gray, (800) 272-3900 or
heather.gray@alz.org

Alzheimer's Services of the East Bay in Hayward Third Tuesday of the month, 5–7 p.m. 1105 Walpert Street, Hayward, CA 94541 Contact: Maria Cunningham, (510) 888-1411 or maria@aseb.org

Home & Garden

Suburban chickens bring country flavor

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

f all the life that an urban garden can support, having chickens in a yard might be the most rewarding. They bring country charm and nostalgia, are fun to watch, and provide fresh eggs for most of the year.

There are hundreds of different breeds of chickens to choose from, with Delawares, Rhode Island Reds, and Plymouth Rocks being the most common hens found in backyard flocks. Chickens are flocking birds and prefer company. Even two hens will have a pecking order and should be purchased together so they will figure out their dominance naturally. An adult chicken can kill a chick, and two adults can severely injure one another when establishing dominance if they are strangers. Hens from different breeds live happily with each other. In addition to the place of origin, chicken breeds can be chosen for size, personality traits, color, markings, and eggshell color. The color of the shell has no bearing on the taste. The eggs' rich flavor, deep color, and velvety texture

come from the superior health of a chicken not raised in a cage.

A male rooster is not needed for a hen to lay one egg per day until she is about four years old. A healthy chicken can live ten to fifteen years. As she ages, egg production will gradually slow down to possibly none in her last few years, but her personality will remain strong.

Fremont and Newark have chicken ordinances that allow for two and four hens respectively without a permit. Union City allows chickens but requires an exotic pet permit, planning permission for the coop, and an animal control officer inspection [check local ordinances for appropriate rules and regulations].

The chicken's age will determine what is needed to get a backyard flock started and the amount of work involved. Baby chicks cost about three dollars each. They will need to be raised in a cage or tub, and a heat lamp is needed. They should be kept at ninety five degrees their first week of life, ninety degrees their second week, eighty five their third week and so on until all their feathers have grown in. Chicks do not need to be taught how to eat and drink. If water

and a chick starter feed are provided, they will eat and drink with no problem. Chicks, feed, and equipment can be purchased at Close Feed & Supply in Hayward (http://closefeedand-supply.weebly.com/).

A pullet is a juvenile chicken less than one year old whose feathers have grown in. Purchasing hens this size will avoid the care and equipment necessary to raise chicks but still take advantage of the prime egg laying years. Pullets can be less friendly than chicks that have had more human contact. They can be purchased for about fifteen dollars each, but it can be difficult to buy them in urban areas because they are raised on farms. Many regional farmers list pullets for sale on Craigslist.

When a hen gets to the pullet stage, she is ready to move into the garden. Urban chickens will need a henhouse, water and food feeders, and an enclosed run if they do not have access to the entire backyard.

Chickens love to search for insects by scratching the ground with their sharp claws. They often dig up or destroy the plants they have not eaten. Creating an enclosed run with a wire fence at least five feet tall will mitigate damage to decorative areas. At the minimum, a run should be four square feet per chicken and have an area that receives direct sunlight and an area that provides shade. Cement or gravel should

not be used in the run. Having no access to scratch the soil can cause anxiety and deny them the opportunity for a dirt bath. (Chickens take dirt baths to kill mites and parasites.) Mulch, hay, or leaves can be thrown into the run periodically for interest.

City chickens will need supplemental food called laying pellets and a scratch mix that contains seeds for protein and usually ground oyster shells for minerals. Food and water feeders should be placed six inches above

continued on page 16

Photo courtesy of Aline Morrison

John Juarez, REALTOR® 510-673-0686

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

IN THE CENTER OF FREMONT

- ♦ 2 Bedrooms, 2.5 Baths
- ◆ Two Master Bedrooms
- Walk to BART
- ♦ 1,248 Sq. Ft. Living Area
- ♦ HOA is \$320 per month
- ◆ Community Pool & Spa
- One Car Garage Plus One Additional Space
- ◆ All Appliances Stay
- ♦ Built in 1988

968 HUNTINGTON TERRACE, FREMONT, CA

List Price: \$650,000

Keller Williams Benchmark Properties john@carlmedford.com ❖ 510-673-0686 ❖ www.MedfordTeam.com ❖ CalBRE# 01223788

continued from page 15

Suburban chickens bring country flavor

the ground to stay free of flying dirt and debris. Kitchen scraps such as vegetable peels or uneaten (not moldy) fruit is a real treat.

Chickens are vulnerable at night and want a safe place to lay their eggs during the day. A hen house provides both functions. A place to nest, a roost to sleep on, and a locked door is all they need. Access to the eggs and the ability to clean the inside periodically is what the home owner needs. Manufactured henhouses or books with design ideas can be found at Backyard Chickens (www.backyardchickens.com) as well as everything

else pertaining to raising healthy and happy chickens.

People in the Bay Area live busy and fast-paced lives. A great way to start the day is to get up, let your chickens out, and collect an egg for breakfast. No matter how hectic the day ahead might be, for a moment, you cannot help but feel the relaxing pace of the countryside.

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

continued from page 1

Sixty paintings depict Creeks and Rivers of Silicon Valley

the world's first "Plein Air Selfie." His collection includes intimate water scenes, broad valley views, sunsets, sunrises, moonlit nocturnes, and of course, always a creek or waterway. Several of these works have been featured in Plein Air Magazine and other publications.

"Painting on location is generally done quickly where you capture the essence and feel of a place," Neff says. "A more emotional and accurate experience is recorded when you are there seeing

the true colors and values, plus listening to the sounds of the water, the birds, rustling wind, and many times the noise of traffic!" Neff says that each painting took many additional hours in research, location scouting, writing weblog journals, and other activities.

A Meet the Artist reception is scheduled for May 24 in the library auditorium. Thanks to Mayor Esteves for facilitating this exhibit.

A short documentary of the quest is available online at

http://vimeo.com/111583842. Find an interactive map of Silicon Valley at

http://mapsengine.google.com/m

ap/viewer?mid=z_jyqfO8Eo2I.k QOAJUo5NEMQ which indicates each painting location. Neff also documented the quest with weblog journal entries of each painting location, including interesting history or facts about the location. A book chronicling the quest is now available on Amazon and directly from the artist. Complete information can be found at www.donaldneff.com.

The Creeks and Rivers of Silicon Valley Sunday, May 1 – Saturday, Jul 30 Library open hours

Meet the Artist Reception Tuesday, May 24 6:30 p.m. - 8:30 p.m. Library auditorium

Milpitas Public Library 160 North Main St, Milpitas (408) 262-1171 www.donaldneff.com

Fight our record-breaking drought by doing only full loads in your washing machine.

Better yet, replace your old washer with a new high efficiency model. High efficiency clothes washers save you money because they use less water and energy than standard models. The Alameda County Water District, in partnership with PG&E and USD, offers \$150 rebates to Fremont, Newark, and Union City residents on the purchase of qualifying high efficiency washers. Visit www.waterenergysavings.com for more information.


```
CASTRO VALLEY | TOTAL SALES: 9
 1657 Southgate Street
 94545
 440,000 3 1128 1957 04-06-16
 Highest $: 1,000,000
 Median $: 750,000
 28575 Starboard Lane
 94545
 723,000 4
 1835 2007 03-31-16
 Lowest $: 470,000
 Average $: 714,722
 MILPITAS
 TOTAL SALES: 12
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 Highest $: 1,100,000
 Median $: 826,000
19220 Almond Road
 94546
 580,000 2 966 194904-04-16
 Lowest $: 546,000
 Average $: 822,083
19587 Carlton Avenue
 94546
 750,000 5 2116
 196304-06-16
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
1680 Grove Way
 94546
 595,500 3 1314
 195004-08-16
 1845 Armand Drive
 95035
 750,000 5
 1462 1960 04-26-16
 800,000 4
 2111
 195904-07-16
4125 Nichandros Street 94546
 888,000
 632 Barcelona Loop
 95035
 - 04-22-16
 94546
 470,000
 -
 1442
 198004-05-16
20041 Santa Maria Ave
 223 Buskirk Street
 95035
 955,000
 175-
 1978 04-21-16
 960,000 4 3175
2755 Sheffield Place
 94546
 196904-08-16
 95035
 645,000
 1315 Daniel Court
 2
 1223
 1985 04-20-16
 495,000 2
 984
22639 Canyon Terr Dr #UI 94552
 199704-08-16
 47 Duttonwood Lane
 95035
 930,000
 2
 1498
 1987 04-22-16
6069 Mt. Rushmore Cr 94552
 782,000
 4
 1875
 198804-08-16
 1,100,000
 1977 04-20-16
 231 Falcato Drive
 95035
 4
 2449
 94552
 1,000,000
18637 West Cavendish Dr
 2292
 197804-05-16
 546,000 3
 263 North Temple Drive
 95035
 1146
 1970 04-20-16
 FREMONT | TOTAL SALES: 34
 1480 Portola Drive
 95035
 925,000
 1966 04-21-16
 95035
 600,000 3
 1971 04-25-16
 Highest $: 1,751,000
 Median $:803,000
 466 Printy Avenue
 96-
 Lowest $:410,000
 Average $: 880,779
 238 South Park Victoria Dr
 95035
 826,000
 3
 1517
 1966 04-25-16
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 95035
 790,000
 3
 881 Towne Drive
 14-4
 2000 04-22-16
38096 3rd Street
 94536
 814,000 3
 143- 1977 04-07-16
 1348 Yosemite Drive
 95035
 910,000 4
 1921
 1963 04-22-16
36906 Bolina Terrace
 94536
 501.000 3
 1166 1971 04-05-16
 NEWARK | TOTAL SALES: 5
38321 Bronson Street
 94536 1,250,000
 5
 2216
 1963 04-11-16
 Highest $: 765,000
 Median $: 640,000
4746 Deadwood Drive
 94536
 780,000
 3
 111-
 1955 04-05-16
 Lowest $: 370,000
 Average $: 596,200
 2
 94536
 555.000
 114-
 1973 04-08-16
245 Felicio Common
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 800,000
 3
38331 Glenview Drive
 94536
 1417
 1953 04-06-16
 6318 Joaquin Murieta Ave #B 94560
 370,000
 731 1982 04-07-16
 840,000
38678 Moore Drive
 94536
 1291
 1977 04-06-16
 551,000
 6113 Joaquin Murieta Ave #D 94560
 3
 1219
 1981 04-04-16
37354 Parish Circle #181
 94536
 525,000 2
 942
 1989 04-05-16
 640,000 3
 36704 Magnolia Street
 94560
 1334
 1948 04-05-16
35949 Perkins Street
 94536
 960,000
 4
 1797
 1965 04-04-16
 655,000 3
 6009 Moores Avenue
 94560
 1811
 1971 04-05-16
36163 San Pedro Drive
 94536
 708,000
 3
 1956 04-05-16
 765,000 4
 36142 Rosewood Drive
 94560
 1633
 1960 04-05-16
 530 000
 2
3925 I Walnut Terrace
 94536
 1984 04-05-16
39459 Blue Fin Way
 94538
 685,000 3
 1--8
 1962 04-07-16
 SAN LEANDRO | TOTAL SALES: 18
 94538
 410,000
 975
 1959 04-05-16
3059 Cadman Road
 Highest $: 805,000
 Median $: 500,000
40425 Chapel Way #201 94538
 475,000
 3
 1228
 - 04-06-16
 Lowest $: 280,000
 Average $: 514,722
4172 Colby Street
 94538
 1,060,000
 4
 1638
 1956 04-06-16
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 750,000
5553 Crimson Circle
 94538
 3
 1117
 1994 04-07-16
 525 Blossom Way
 94577
 519,000 2 1382 1941 04-07-16
42636 Fontainebleau Park Ln 94538
 803,000
 4
 1736
 1962 04-07-16
 1400 Carpentier Street
 94577
 325,000
 1983 04-07-16
40424 Foster Street
 94538
 712,000
 4
 1179
 1954 04-11-16
 1400 Carpentier St #231
 94577
 360,000
 95-
 1983 04-07-16
 2
 1963 04-06-16
5051 Royal Palm Drive
 94538
 799,000
 3
 1913
 445,000
 1982 04-08-16
 50 Chumalia Street
 94577
 3
 1544
 3 4-Dec
 94538
 645,000
 1963 04-11-16
39271 Sundale Drive
 420 Joaquin Avenue
 94577
 720,000
 4
 2228
 1908 04-07-16
4721 Valpey Park Avenue
 94538
 927,000
 4
 1656
 1964 04-08-16
 552,000 3
 94577
 1315
 1940 04-06-16
 220 Lexington Avenue
 1954 04-11-16
3620 Yorktown Road
 94538
 795,000
 3
 15-8
 590,000 2
 587 Mitchell Avenue
 94577
 89 I
 1914 04-08-16
47490 Cholla Street
 94539 1,010,500
 3
 13-2
 1971 04-07-16
 1235 View Drive
 94577
 805,000 3
 2382
 1956 04-05-16
47435 Mantis Street
 94539 1,242,000
 3
 1811
 1969 04-08-16
 441,000 2
 1227 148th Avenue
 94578
 1941 04-11-16
 94-
2753 Middlefield Avenue 94539 1,345,000 3
 1583
 1959 04-06-16
 991 Adason Drive
 94578
 500,000
 2
 1234
 1946 04-07-16
41809 Mission Cielo Ct
 94539 1,751,000
 5
 2751
 1999 04-07-16
 768 Begonia Drive
 94578
 720,000
 4
 2741
 1979 04-11-16
43525 Ocaso Corte
 94539 1,100,000
 2
 19-4
 1979 04-06-16
 626,000 3
 15982 Cambrian Drive
 94578
 1192
 1953 04-05-16
46 Shaniko Comm #94
 94539
 585,000
 2
 936
 1987 04-06-16
 16610 Ehle Street
 94578
 350,000 2
 76-
 1964 04-05-16
40422 Valencia Court
 94539 1,420,000
 3
 1957
 1966 04-07-16
 475 Ruth Court
 94578
 490,000 4
 1623
 1953 04-04-16
1944 Waycross Road
 94539 1,360,000
 3
 1434
 1961 04-06-16
 14795 Ruthelen Court
 94578
 562,000
 3
 1473
 1953 04-07-16
4810 Balthazar Terrace
 94555
 965,000
 3
 1688
 1987 04-05-16
 1410 Thrush Avenue #2
 94578
 280,000
 2
 82-
 1994 04-08-16
 94555 1,035,000
32872 Bass Lake Street
 1871
 1976 04-05-16
 1457 Abbey Avenue
 94579
 430,000
 3
 1241
 1952 04-08-16
4761 Deep Creek Road
 94555
 910,000
 3
 1494
 1985 04-07-16
 1924 Vining Drive
 94579
 550,000 3
 11-- 1958 04-06-16
33926 Sagrantino Terr
 94555
 899,000
 - 04-05-16
 SAN LORENZO
 TOTAL SALES: 3
 HAYWARD | TOTAL SALES: 25
 Highest $: 535,000
 Median $: 515,000
 Highest $: 865,000
 Lowest $: 435,000
 Average $: 495,000
 Lowest $: 250,000
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 Average $: 562,520
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 94580
 515,000 3
 1392
 17553 Via Arroyo
 1950 04-08-16
 976 1924 04-05-16
 94541
 450,000 2
1708 B Street
 1707 Via Lobos
 94580
 435,000
 3
 1125
 1955 04-05-16
22296 Cynthia Court
 94541
 685,000
 4
 1826
 1980 04-06-16
 94580
 535,000 3
 1950 04-05-16
 17011 Via Margarita
 1-5-
 1987 04-08-16
 94541
 447,500
 3
 1432
1732 East Avenue
 UNION CITY |
 TOTAL SALES: 16
22945 Grand Street
 94541
 411.000
 3
 1312
 1925 04-07-16
 Highest $: 1,188,000
 Median $: 790,000
160 Grove Way
 94541
 535,000
 3
 2256
 1961 04-06-16
 Lowest $: 351,000
 Average $: 772,563
2468 Hidden Lane
 800,000
 94541
 4
 23-I
 1951 04-08-16
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
23915 Madeiros Avenue
 1948 04-05-16
 94541
 625,000
 3
 143-
 33749 5th Street
 94587
 579,000
 1935 04-05-16
 3
 1646
21196 Ocean View Drive
 590,000
 3
 1691
 1946 04-07-16
 94541
 104 Bolero Plaza
 94587
 351,000 2
 71- 1985 04-11-16
19866 Western Blvd
 94541
 420,000 2
 893
 1937 04-11-16
 30611 Chimney Lane
 94587
 790,000 3 1535 1985 04-05-16
2664 Spencer Lane
 1984 04-04-16
1148 Tiegen Drive
 435,000
 1954 04-07-16
 32731 Fairfield Street
 94587
 937,000
 2331 1986 04-08-16
670 Elizabeth Way
 1483 1955 04-06-16
 94544
 350,000 3
 2351 Hartford Drive
 94587
 625,000
 1463
 1968 04-06-16
157 Fagundes Street
 94544
 350,000
 1538
 1953 04-08-16
 2520 Heritage Way
 94587
 1,188,000
 1999 04-08-16
 700,000 3
694 Fiesta Place
 94544
 1965 04-06-16
 34878 Herringbone Way
 94587
 775,000 3
 1997 04-08-16
 1551
28186 Harvey Avenue
 94544
 550,000 3
 1983 04-08-16
 534,000
 1342 1970 04-08-16
 4123 Lunar Way
 94587
27641 Pensacola Way
 495,000 3
 94544
 1--- 1954 04-11-16
 35428 Monterra Circle
 94587
 555,000 2
 2001 04-05-16
28452 Rochelle Avenue
 94544
 528,000 3
 1954 04-08-16
 4558 Ojai Loop
 94587
 858,000 4
 1962 1984 04-07-16
29058 Sebring Court
 94544
 663,000 3
 1994 04-08-16
 163-
 4271 Polaris Avenue
 1214 1974 04-08-16
 94587
 469,000 3
27433 Whitman Street
 94544
 730,000
 2529
 2000 04-06-16
 2946 Sorrento Way
 94587
 905.000 4
 2442 1991 04-11-16
28634 Bay Port Court
 2007 04-07-16
 94545
 745,000
 4
 1835
 34348 Torrey Pine Lane
 94587
 980,000 5
 2000 04-08-16
 2671
24401 Chandler Road
 94545
 680,500 4
 1979 04-05-16
 2249
 34186 Valle Drive
 850,000 3
 1877 2005 04-08-16
 94587
2757 Longshores Drive
 94545
 560,000 2 1526 2010 04-06-16
 34441 Willow Lane
 94587 1,025,000 5
 2677 1999 04-08-16
```

Young environmentalists raise public awareness

SUBMITTED BY PEYA IN THE PARK

94545

94545

991 Malcolm Lane

2711 Shellgate Circle

250,000 3

1276

865,000 4 2198 2003 04-06-16

1958 04-04-16

Since 1971, the President of the United States has worked with the Environmental Protection Agency (EPA) to recognize K-12 students who promote environmental awareness through the President's Environmental Youth Award (PEYA). The large variety of winning PEYA projects produced by young students over the years covers such areas as: restoring native habitats, recycling in schools and communities, construction of nature preserves, tree planting, and installing renewable energy projects.

On January 23, several sophomores and juniors from Mission San Jose High School, Fremont, were seen at Lake Elizabeth presenting their submitted projects at "PEYA in the Park," with a view to raise public awareness to specific environmental issues. This was achieved through engaging the community with hands-on interactive experience. Among the topics covered were: water conservation, handrecycling paper, reducing meat consumption, and endangerment of honeybee population.

Participation in the PEYA program is believed to be a lifechanging experience for many of our young people. They in turn help to inspire members of the public to become ready stewards of our natural environment.

wind Twisters

Crossword Puzzle

Sudoku:

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

Across

- 2 granting (8)
- took no notice (7)
- nothing (6)
- 10 Instant (6)
- 12 Heartfelt (7)
- 14 Little people (5) 15
- of various elements (12) restaurant, retail, etc. (8)
- scientific procedure (13) 18
- beautify something (8) 20
- 21 minor decorative features (8)
- 24 from abroad (7)
- 25 between two or more nations
- (13)29 every night (7)
- 31 front windows (11)

- 33 Infinite (7) 34 awards (15)
- 35 with earnest intent (9)
- 36 professionals (7)

Down

- cookie (11)
- organization (14)
- own understanding (14)
- replaced (11)
- pressure (6)
- bundle of fibers (6)
- Justification (6)
- 11 Implement (7)
- 13 accountabilities (16) 16 an indispensable thing (9)
- 18 switched (9)

- association (11)
- 21 plans or drawings (7)
- hired (8)
- undergarment (9)
- It may be critical (8)
- reiterates (7)
- puzzle (6)
- 30 Peek (6) 32 Chicken parts (5)

B 369

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

Tri-City Stargazer May 18 - May 24, 2016

For All Signs: The planets Venus and Mars are in opposition at this time. Venus, the ancient goddess of love, carries broad feminine and romantic symbolism. Mars is the warrior god and prevails over masculine territory. This opposing alignment may suggest the conclusion of one relationship and the beginning of another. Alternatively the opposition suggests a need to lay our cards on the table, clear the air, and find solutions to issues within an ongoing relationship. We are asked to look at both the internal and external character of the relationship. This is a halfway point in an ongoing 26-month cycle. The beginning of this cycle occurred during the first quar-

ter of 2015. This marks a time in which we are evaluating the development of that beginning. By now it has come to a point of tweaking. The direction may be changed from the intended purpose. That shift could be a purely creative outcome or perhaps we can readily perceive potholes that need to be corrected. The relationship can be gender-oriented or it might be a singular piece of creative work. Think about what began for you in the first quarter of 2015. At this point we see the result of that birth. Make changes if needed. The full moon on the 21st is a doozy. Stay home and watch TV.

Aries the Ram (March 21-

April 20): This looks like a week in which you really want to say your piece, but you have a sense that would be a bad idea. Agreed. Your ruling planet, Mars, continues to retrograde. If someone "attacks" you, then you may safely defend yourself. But if you want to initiate a snipe at anyone, you'd best save that for late in the summer.

Taurus the Bull (April 21-May 20): During this period it is probable that you and another will need to clarify and come to agreement on issues of shared resources. Those may include time, sexuality, energy, objects, and/or the finances of a partnership. This is a time for honesty and fresh or renewed agree-

Gemini the Twins (May 21-June 20): The sun moves into your sign this week. Right away it begins making oppositions to several planets. You may be in the mood to tell someone off. The problem is that given the Mars retrograde, it is better to do so judiciously lest you be seen as an attacker. Slow it down by writing the complaints in a letter so you can review before you speak.

Cancer the Crab (June 21-

July 21): It is normal to feel somewhat lethargic during the month just prior to one's birthday. At this time the sun is figuratively at its darkest and we experience a natural low in our personal annual cycle. Don't take the dip too seriously. It is meant to happen this way, so that you can rest before your new year begins. Create some R&R if possible. Steer clear of trouble on the 21st full moon.

Leo the Lion (July 22-August 22): A small cycle change this week shifts your attention to the areas of community, contacts, and broader social relationships. You may become more involved with other people's children for a few weeks. This is a good time to develop your network of contacts. Beware of hidden opposition that could undermine your plans. Don't push.

Virgo the Virgin (August 23-September 22): Mercury is your avatar planet and will be turning direct on the 22nd. You may be surprised to recognize that during this retrograde period you have learned more about yourself and your belief system. This could be significantly helpful in making decisions that have been pending for a few weeks.

Libra the Scales (September 23-October 22): Choose your words very carefully when you are speaking to friends and loved ones. Sometimes you present your ideas as though they were established facts. Though the other may not say so now, your words may generate hurt feelings and anger that likely will return to haunt you later. Tact and diplomacy work wonders.

Scorpio the Scorpion (October 23-November 21): You are under significant financial pressure now. Make an effort to face the problem and find a way to work it out. Hiding will not help. Don't let yourself resort to any get-rich-quickly schemes. That will only cost you money you can't afford to spend. Use care when driving or using tools. Park only in well-lit spaces. You could be subject to accident.

Sagittarius the Archer (November 22-December 21):

There is potential trouble in the area of significant relationships, partnership(s), and clientele. Perhaps this began in mid-April. Whenever you push forward you are met with bright flood lights

aimed at your weaknesses. If you can work this out between you, then do so. Resist the temptation to shift into passive-aggressive behavior.

Capricorn the Goat (December 22-January 19): Over the weekend, someone takes an aggressive poke at you. It calls for a response from you, but at this time the aggressor always loses, so keep that in mind. The aggressive action works like a boomerang and comes right back at the initiator. If the battle is interior, as it often is, then you may be allowing the inner critic to feed you negative

Aquarius the Water Bearer (January 20-February 18): Aspects are not the best for the waterbearers at this time. You may feel isolated or as though no one around you can possibly understand who or what you are. In some way life circumstances may be preventing you from communicating. Remember that feelings come and go like waves. They never remain the same.

Pisces the Fish (February 19-March 20): This is a period in which you are doing battle with yourself. You want to move forward but fear the changes involved. Equally as strong is the fish that ducks underwater and does not want to be bothered. This is a conundrum that you probably cannot repair until July. Go easy on yourself. Do what must be done now and let other things go.

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

www.horoscopesbyvivian.com

Walking tour of historic downtown Irvington

SUBMITTED BY KELSEY CAMELLO

Ever wondered about the history of Irvington - its people and its buildings? Come out on Saturday, May 21 for a walk and talk about the history of downtown Irvington and the surrounding area. Learn local history and exercise all at once! Tour-goers will meet, 11 a.m., at the Irvington Monument, located at Bay St. and Fremont Blvd. This event is free.

Caroline Harris will be leading the group as she discusses the history of key buildings from the mid 19th century to today. Learn about Clark Hall, the A.O. Rix House, the Horner House, the I.O.O.F. Hall, and the Grimmer House and Medical Clinic, among other places.

Bonus! Local eatery The Bean Scene will be offering a special deal for tour-goers - buy one, get one beverage 50 percent off (not including fresh juice). So grab your morning coffee or tea and join us as we delve into the history of downtown Irvington.

Downtown Irvington

This event is sponsored by sponsored by the Washington Township Museum of Local History.

Historic Walking Tour of Downtown Irvington

Saturday, May 21 11 a.m. – 1 p.m. Meet at the Irvington Monument /Bay St at Fremont Blvd (510) 623-7907 museumoflocalhistory.org/ Free

Horner House

Mission San Jose High School hosts Spring Expo

SUBMITTED BY BRIAN KILLGORE

Mission San Jose High School (MSJHS), Fremont, will be hosting its second annual Spring Expo, a one-of-a-kind interactive showcase, on Thursday, May 26. This event, which will be located on campus, features the diverse talents of our high-achieving students. Each department will be located in a central venue on campus and attendees will interact with students about their work. Students will be showcasing projects and performing in order to demonstrate how their work connects to their understanding of curriculum.

This Spring Expo is the perfect opportunity for attendees to get acquainted with some of the school's clubs and what they do to serve the community. Join us in learning what the educational departments, various clubs, and the dedicated students and teachers at MSJHS are all about! View a video for a snapshot of the school's culture at: https://www.youtube.com/watch?v=0YhScbHJbEM

> **MSJHS Spring Expo-Open House** Thursday, May 26 6 p.m. – 8 p.m. Mission San Jose High School 41717 Palm Ave, Fremont (510) 657-3600 Free

Fremont Unified School District namesTeacher of the Year

SUBMITTED BY BRIAN KILLGORE

Choosing from a large pool of excellent candidates, FUSD (Fremont Unified School District) was proud to select Brier Elementary School's Karen Raudsep as "2016 Teacher of the Year" at a ceremony held May 11. Raudsep was one of seven finalists for the honor, which included Lori Bachelder from Warwick Elementary, Maile Ferreira from Mission San Jose High School, Emily Iwata from Mission San Jose Elementary, Sheila Jemo from Robertson High School, Neha Ojeda from Horner Junior High School, and Lisa Schinkel from Niles Elementary.

Each FUSD school was asked to nominate one teacher to be considered for the Award. For the complete list of nominees, visit: www.fremont.k12.ca.us. Congratulations to Raudsep, the finalists, and all the nominees for your great work!

Menudo every Sunday Mariachi- 8pm Friday Night

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

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

Seafood Excluded

Holidays Excluded

Must present coupon with order

Exp. 6/30/16

Mon-Thurs I I am-9pm Fri-Sat

I Iam - I2noon Sun

DOGS • CATS • BIRDS • EXOTICS

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

We bonor competitor coupons. We guarantee the best prices

(Reg. \$29.50)

New pets only. With coupon only Not valid with any other offer Expires 5/30/16

\$25 OFF **SPAY OR NEUTER** FOR DOG OR CAT

Not valid with any other offer Expires 5/30/16

TRI-CITY VETERINARY HOSPITAL 510-796-8387

37177 Fremont Blvd., Fremont

TRI-CITY HOSPITAL

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

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

Se Habla Español

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE

Find Kid Scoop on Facebook |

Complete the crossword puzzle. Then circle those words in this article.

emorial Day was called Decoration Day when it started as a day to honor the nation's Civil War dead by decorating their graves.

After the Civil War, people across America started a tradition of setting one day a year aside to decorate the graves of fallen soldiers.

On May 30, 1868, General James Garfield made a speech at Arlington National Cemetery. After the speech, thousands of people who came to hear him decorated the graves of more than 20,000 Union and

Confederate soldiers buried there.

After World War I, Decoration Day was expanded to remember those who had died in all American wars.

In 1971, Congress declared Memorial Day a national holiday to be celebrated the last Monday in May.

oday a flag is placed on each grave at Arlington National Cemetery. The president or the vice president gives a speech and lays a wreath at the Tomb of the Unknown Soldier.

Across

3. a talk given to an audience 10. monument to the dead 11. a long established custom 12. for special or future use

military 6. the first day of the working week 7. to make something more attractive 8. great respect and admiration 9. a day set aside sometimes to commemorate something

- Down 1. final resting places
- 2. to retain an idea in the memory
- 4. ground where dead are buried
- 5. someone who serves in the

Kid Scoop Together

Do the math to discover

which emblem represents each branch of the U.S. military.

> Department of the Air Force **United States** Coast Guard Department of the Navy

> Department of

United States

Marine Corps

the Army

Patriotic Pottery

A GREAT CLASSROOM CRAFT: Paint terra-cotta flower pots, coffee cans, jars and other containers in stars and stripes. Then, plant some flowers in them and deliver them to a local veterans hospital or to neighbors who have lost a family member serving our country.

you find on this page?

American Flag **Pencil**

- 1. Color the two flags at right.
- 2. Cut along the dotted line.
- 3. Fold the little flag around the top of your pencil and use glue to fasten the folded flag.

today's newspaper for symbols that represent our country. How many can you find?

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

Kid Scoop Puzzle

Paper poppies are made by unemployed and disabled veterans and sold to raise money for veterans and their widows, widowers and orphans. Look at each row of poppies. Draw the one that should come next to continue each pattern.

Standards Link: Language Arts: Follow simple written directions.

Double

OBSERVING MEMORIAL CEMETERY RESTING

RESPECT **GRAVES FLOWER SYMBOL** SERVES **HONOR FLAGS TOMB**

LOST

CANS

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

GSRESGALFM RNECANSFLY ERIVEIMASR SELTAVILEE PWOBSRELVT EOSROEGERE CLTMSSRNEM TFELOBMYSE BMOTHONORC

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

Where is your ad?

What categories of ads (other than classified) appear in only one section of the newspaper? Chart the ad categories and sections. Why do you think this is? If you were advertising toys, in what section would you place your ad?

Standards Link: Students identify the different kinds of advertising in a newspaper and use categories to oranize data.

"Our nation owes a debt to its fallen heroes that we can never fully repay, but we can honor their sacrifice."

- PRESIDENT BARACK OBAMA

Remembering the School Year

What will you remember most from this school year? Share your thoughts with other Kid Scoop readers.

continued from page 1

We had well over what we had anticipated in attendance, and because of that we ran into some problems, like a shortage of beer for a little while! But we fixed that really quickly, and now this year we're very prepared!"

The festival is free to attend. But for those beer aficionados, \$35 will get you a Tasting Package, which includes 10 tasting tickets and a five ounce souvenir glass. Single 12 ounce beers will also be available for purchase. Local breweries will include Das Brew, San Francisco Speakeasy, Mendocino Brewing Company, Golden Road Brewing, Hangar 24, Stone Brewing Co. and many more.

Food from local eateries will also be on hand, including Mario's French Dips, The Counter, Madam FloodPuppy's House of Catfish, Capelo's Barbecue, Opie's Gourmet Stacked Burgers, Hongry Kong, Grillaz Gone Wild, and Arirang Korean BBQ.

Enjoy live music from local bands like The Mundaze, Sweet Hayah, and The Trouble With Monkees. And new this year will be art and craft vendors, a Gourmet Marketplace for those selling gourmet food products such as oils, vinegars, and seasonings, and a Business Marketplace where local businesses can promote their services.

All of this to celebrate the California craft brewery movement. The Brewers Association defines a craft brewer as small, independent, and traditional. This means they have an annual production of six million barrels of beer or less, they are not owned or controlled by a large corporation, and they use traditional or innovative brewing ingredients and fermentation techniques.

Nationwide, craft breweries have experienced incredible growth in the past 5 to 10 years, especially in California. In fact, the number of craft breweries in California has grown by 95 percent since 2012, and as of 2015, California ranks first in the nation with over 600 craft breweries in operation.

One of the local breweries attending this year's Burger and Brew Fest will be Das Brew of Fremont. Run by husband and wife team Jan Schutze and Priscilla La Rocca, they have been

in business for seven years. Says Schutze, "Craft breweries are exploding, not just in the Bay Area but everywhere in the United States. It's probably mostly because the big breweries don't offer enough flavor variations."

La Rocca agrees. "Craft beer just tastes good. It's not mass produced. We use imported ingredients from Germany, rather than something like rice extract, which is what the big guys use to make their beer paler and easier to bottle and gives it the ability to stay fresh longer. That's not what we're about. We're about making fresh beer that tastes really good."

Schutze and La Rocca attribute the recent rise in popularity of craft beers to the West Coast version of India Pale Ale (IPA). This hop-heavy brew has become wildly popular across the nation and has helped drive a craft beer renaissance. Das Brew has their own, less hoppy, take on the IPA, which they call German Pale Ale, or GPA. They also produce pilsners, which are quite popular now as well.

The 2016 Burger and Brew Festival promises to be bigger and better than last year, so polish off those pint glasses and get ready to indulge your taste buds. "We are very much committed to building our community and our new downtown," explains Bonior. "We're hoping this turns into an annual event."

Festival entrances will be located at the intersection of Liberty Street and Capitol Avenue, and at the intersection of Liberty Street and Walnut Avenue. Liberty Street between Capitol Avenue and Walnut Avenue will be closed down Friday, May 20 starting at midnight and will reopen on Saturday, May 21 at midnight. For tickets and more information, visit

www.burgerandbrewfest.com.

Burger and Brew Festival
Saturday, May 21
11 a.m. – 6 p.m.
Downtown Fremont
Liberty Street between Capitol
Ave & Walnut Ave, Fremont
(510) 795-2244, ext. 106
www.burgerandbrewfest.com
Free admission; \$35 Tasting
Package

NOW OPEN

4mc NewPark 12

VISIT AMCTHEATRES.COM FOR SHOWTIMES,

BURLINGTON COAT FACTORY, CONVENIENTLY LOCATED OFF OF I-880 AT MOWRY AVE

ROUSEPROPERTIES

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

Thursday, May 26, 2016, 7 - 8:30 p.m.

Location:

Washington Hospital

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

Celebration Sponsors:

Palo Alto Medical We Plus You

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

GIVE YOUR BODY A MAKEOVER WITHOUT DIET, **EXERCISE OR** SURGERY.

Now you can transform yourself without diet, exercise or surgery. Sculpt yourself with CoolSculpting®

CoolSculpting® is the only non-surgical body contouring treatment that freezes and eliminates stubborn fat from your body. There are no needles, no special diets and no downtime. It's FDA-cleared, safe and proven effective.

Dr. Eric Okamoto, M.D.

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

CALL TODAY

510 794-4640

39380 Civic Center Drive, Suite B | Fremont

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

TECHNOLOGY MUSIC ACADEMY

(\$25 Value ^l *First time registration only) *Registration with this ad! Ages 4 & up • Exams & Recitals • Certified Diplomas

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

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

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

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

Have an extra room in Fremont, Union City or **Newark?**

Consider Home Sharing

- Extra Income
- Security & Independence Call 510-574-2173.

HIPhousing

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.

Senior Helpline

(510) 574-2041

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

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

\$ = Entrance or Activity Fee 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.

tionships

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

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

Friday, May 6 - Sunday, May 20

Little Shop of Horrors \$

Fri & Sat: 7:30 p.m. Sun: 4:00 p.m.

Comedic musical about a man eating plant

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

Fridays, May 6 thru Oct 28

VISA

Fremont Street Eats

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

Downtown Fremont Capitol Ave. & Fremont Blvd., Fremont

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

Voted Best BBQ

LIVE MUSIC/Dancing

Friday & Saturday 9pm MUSIC CALENDAR

FRIDAY, MAY 20 Frank Bey & Anthony Paul **SATURDAY, MAY 21 Chris Cain**

Happy Hour

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

Great Prices Appetizers 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**

www.reevesmgt.com OPEN 7 DAYS A WEEK

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

510-538-1536

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.

Kaiser Permanente Fremont Farmers' Market

www.westcoastfarmersmarkets.org

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

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.

FREE

Fremont, Newark

and Union City Area

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

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

Wednesdays, May 11-Jun 8

Beginners 7:00 p.m. - 8:00 pm,

www.haywardareahistory.org

Ballroom Dance Classes \$

Intermediate & Advanced 8:15 p.m. - 9:15 pm Cha Cha, Foxtrot, Swing and Salsa Ruggieri Senior Center 33997 Alvarado Niles Rd., Union

(510) 675-5357 www.unioncity.org

Fridays, May 13 - May 27 **Toddler Ramble**

10:30 a.m. - 11:15 a.m. & 2:30 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 Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Saturday, May 14 - Tuesday,

Chinese Kids' Art Exhibit

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

Monday, Jun 20 - Friday, Aug 4

Ohlone for Kids \$R

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!

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

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

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

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

Thursdays, May 19 thru Jun 2 Fatherhood Class - R

6:30 p.m.

Relationship skills, money management and job success

Fremont Family Resource Center 39155 Liberty St. (at Capitol), (510) 333-3478

bento@relationshipsca.org

Thursday, May 19 thru Sunday, Jun 12

Book of Days \$

Thurs - Sat: 8 p.m. Sat & Sun: 2 p.m. Dramatic small town murder mystery Douglas Morrison Theatre 22311 N Third St., Hayward (510) 881-6777

Thursday, May 19 thru Saturday, Jun 24

Community Visions

www.dmtonline.org

10 a.m. - 4 p.m. Works by Chabot College students, staff and alumni

Foothill Gallery 22394 Foothill Blvd., Hayward (510) 538-2787

Fridays, May 20 thru Jun 17

www.haywardartscouncil.org

Ballroom Dance Classes \$ Beginners: 7:00 p.m. - 8:00 p.m. Intermediate & Advanced: 8:15 p.m. - 9:15 p.m. Cha Cha, Swing and Salsa Fremont Adult School 4700 Calaveras Ave., Fremont

Tuesday, May 24 - Saturday, Jul 30

The Creeks and Rivers of Silicon Valley

(510) 797-9594

Mon - Wed: 1 p.m. - 9 p.m. Thurs - Sat: 10 a.m. - 6 p.m. Sun: 12 noon - 6 p.m. 60 paintings of Santa Clara Valley

Artist reception Tuesday, May 24 - 6:30 p.m. - 8:30 p.m. Milpitas Library 160 North Main St., Milpitas (408) 262-1171 www.sccl.org

THIS WEEK

Thursday, May 19

Tip A Cop \$ 6 p.m. - 9 p.m.

Hayward Police Officers wait tables for

Benefit for Special Olympics Black Bear Diner 25202 Hesperian Blvd., Hayward (510) 670-9100 https://local.nixle.com/alert/5636 343/?sub_id=555129

Thursday, May 19

East Bay Stompers Band

7 p.m. - 9 p.m. Dixie, swing and standards music Bronco Billy's Pizza 41200 Blacow Road, Fremont (510) 914-7304

Thursday, May 19

Thomas Merton Spiritual Master

3:00 p.m. - 4:30 p.m. Book club discussion Dominican Sisters of Mission San

43326 Mission Blvd., Fremont (510) 933-6335 www.msjdominicans.org

Thursday, May 19 Coping as a Caregiver \$R 7:00 p.m. - 8:30 p.m.

Lecture and discussion Washington Hospital 2500 Mowry Ave., Fremont (510) 608-1301 www.whhs.com/womenscenter

Thursday, May 19

The Gadget Lady 11 a.m. - 12 noon Devices to make daily activities easier Fremont Senior Center 40086 Paseo Padre Parkway, Fremont

(510) 790-6600

510-791-5000

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

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

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

Expires 6/30/16

ANY X-LARGE PIZZA \$3 OFF **\$2 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 20

ı

Masquerade Performing Arts Gala \$R

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

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

Friday, Ma6 20 - Saturday, May 21

Live Blues Music

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

Friday, May 20

Music for Minors Spring Sing

7 p.m. Children's choir performance Niles School Auditorium

37141 Second St., Fremont (510) 733-1189

Friday, May 20

Choir Spring Concert \$

7 p.m. Live music and raffle Newark Memorial High School 39375 Cedar Blvd., Newark (510) 791-0287 http://www.nmhs.schoolloop.com/

Friday, May 20 - Sunday, May 22

Rowel Ranch Rodeo \$

Fri: 7:30 p.m. Sat & Sun: 1:30 p.m. Professional rodeo, food and entertain-

Rowell Ranch 9711 Dublin Canyon Road Located off Interstate 580 Between Castro Valley and Dublin (510) 581-2577 www.rowellranchrodeo.com

Find Out

Find details for these and more Chamber ember & sponsored Community Events at www.newark-chamber.com or call 510-578-4500

Prospective Members: Come & see the benefits of becoming a Newark Chamber Member!

- ●The Newark 2016 State of the City Address Video. Now available on the City and Chamber websites! If you were unable to attend the Apr 21 luncheon & hear Newark Mayor Alan L. Nagy's State of the City address, you can hear and see it all now on video! Link to the video at www.newark.org, or www.newark-chamber.com.
- ●The Newark Community Guide & Chamber Business Directory underway. Businesses are being contacted now about advertising and listing in the directory, scheduled for a publication date in August/Sept. Publisher is E&M Consulting. Contact sales representative Jack McDonald at 800-572-0011.
- ●Thu, May 26, 5pm-7pm, Chamber Open House & Mixer, hosted by the Chamber, invites members to visit us in our new offices at 35501 Cedar Blvd., Newark. Chamber members, bring a friend! Prospective members - drop in, meet & get to know Newark movers & shakers!
- ●Fri, June 3, Relay for Life "Spaghetti Feed" Fundraiser, jointly held by the Relay for Life teams Hope on the Move Team, the Newark Chamber Team, & the Newark Optimist Team. 5:00pm-on, at 6236 Thornton Ave., the Washington Township Medical Clinic community room. For more info visit the Chamber's Facebook Page and click on "Events".
- ●Tues, June 28, 11:00am—1:30pm, Business Awards Luncheon, "Celebration of Business." at the DoubleTree by Hilton. Mark your calendars NOW to reserve your seats. More information to follow!

Chamber Membership Matters. Do You Belong? 510-578-4500 or www.newark-chamber.com

Saturday, May 21

Twilight Marsh Walk - R

7:00 p.m. - 8:45 p.m. Enjoy sights and sounds of nature at night fall

Not suitable for young children SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x362 https://donedwardstwilight.event brite.com

Saturday, May 21

Family Bird Walk - R

12 noon - 2 p.m. Use field guides and binoculars to search for birds

Ages 5 - 10SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x362 https://donedwardsfamilybird.eve ntbrite.com

Saturday, May 21

Historic Downtown Irvington Walking Tour

11 a.m. - 1 p.m. Discuss buildings from the 19th cen-

Irvington District Bay St. & Fremont Blvd., Fremont (510) 623-7907 www.museumoflocalhistory.org

Saturday, May 21

South Asia Cultural Program

11 a.m. - 1 p.m. Discuss immigrant difference Niles Discovery Church of Fremont 36600 Niles Blvd., Fremont (510) 797-0895 www.nilesdiscoverychurch.org

Saturday, May 21

Wake Up the Farm \$

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

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

Saturday, May 21

Afternoon Fun and Games \$

2 p.m. - 3 p.m. Enjoy stilt racing, tug-o-war, and sack

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

Saturday, May 21

Planting Time \$

11:00 a.m. - 12:30 p.m. Dig in the heirloom vegetable garden Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, May 21

Ohlone Village Site Tour

1 p.m. - 3 p.m. Tour shade structure, pit house and sweat house Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220

Saturday, May 21

www.ebparks.org

Sunol Stewards Stream Side Habitat - R

10 a.m. - 12 noon Volunteers remove invasive plants Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Saturday, May 21

Anza Expedition Hike

10:30 a.m. - 1:30 p.m. Wilderness trail follows 1776 Bay Area

Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Saturday, May 21 **Botany Bonanza \$**

2:00 p.m. - 3:30 p.m.

www.haywardrec.org

Hike to discover plant life Ages 4+ Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270

I need a Forever Home

Luna is a shy young girl who likes the comfort of her nice plush bed. She has big, bright green eyes, sleek black fur and is a total

sweetheart. She enjoys getting ear, neck and chin scratches and prefers you to come to her, rather can seeking your lap herself. With a little patience, love, TLC and a calm home, you'll help her confidence blossom. More info: Hayward Animal Shelter. (510) 293-7200.

Melina is an English Spot bunny who's laid back and people-friendly. Bond with her as you gently brush her soft, luxurious, medium-length fur. Like many bunnies, she prefers to have all four feet firmly on the ground so prefers not being picked up. This sweet girl enjoys treats of cilantro and parsley. She's spayed and ready to go home with you. 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 21

Eden Garden Club Plant Sale

9 a.m. - 4 p.m. Plants, garden items and refreshments Castro Valley Moose Lodge 20835 Rutledge Rd., Castro Valley (510) 723-6936

Saturday, May 21

Wood to Wool Architectural Tour \$

10 a.m. Delve into styles and material of his-

toric home McConaghy Victorian House 18701 Hesperian Blvd., Hayward (510) 581-0223 www.haywardareahistory.org

Saturday, May 21

Ohana Health Fair

10 a.m. - 2 p.m. Health information, hula dancers, music and raffle

Washington High School 38442 Fremont Blvd., Fremont (510) 791-3414 https://www.eventbrite.com/e/oh ana-health-fair-tickets-24026758682

Saturday, May 21

Felted Soap Crafting – R

11:00 a.m. - 12:30 p.m. Create exfoliating soap with wool

Hayward Main Library 835 C St., Hayward (510) 881-7980 http://tinyurl.com/soaps-hpl

Saturday, May 21

Teen Book Club

2:30 p.m. - 4:00 p.m. "Eleanor & Park" discussion Grades 7 -12 Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 881-7946

http://tinyurl.com/bg-0516

Saturday, May 21- Sunday, **May 22**

Relay for Life

9 a.m. American Cancer Society benefit Burrell Field 2451 Teagarden St., San Leandro jessi.norris@cancer.org www.facebook.com/SanLeandroRelayForLife

Saturday, May 21

Burger and Brew Fest

11 a.m. - 6 p.m. Craft beer sampling, food and entertainment

Downtown Fremont, Capitol Ave. Between Fremont Blvd. & State St., Fremont facebook.com/BurgerAnd-BrewFest

Saturday, May 21

Mission Peak Chamber Singers Choral Pops \$

8 p.m.

Spiritual, gospel and vocal jazz music Irvington Presbyterian church 4181 Irvington Ave., Fremont (510) 356-6727 www.ChamberSingers.org

Saturday, May 21

Mental Health Advocacy Forum

2 p.m. - 4 p.m. Discuss needs, advocacy and resources Mission Peak Unitarian Universalist Congregation 2950 Washington Blvd., Fremont (510) 490-0200 www.misionpeakuu.org www.nami-alamedacounty.org

Saturday, May 21

Comedy Short Subject Night \$

7:30 p.m. Behind the Screen, The Goat, Get Out and Get Under

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

Saturday, May 21

School Jazz Festival

11:00 a.m. - 4:30 p.m. Music, food and drinks Fremont Christian School 4760 Thornton Ave., Fremont (510) 657-0243

Saturday, May 21

What is a Watershed? \$R 2 p.m. - 4 p.m.

Discuss the importance of creeks and streams

Adult only program Sulphur Creek Nature Center 1801 D. St., Hayward (510) 881-6747 www.haywardrec.org

With Coupon Only Exp. 6/30/16

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

DAILY SPECIAL

Open Daily 11am - 9pm

and much more.... Party Trays & Catering

We take Credit Cards

www.chinaexpressfremont.com *5*10-623-9393

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

CHINA EXPRES

Saturday, May 21

Chaplin in Concert \$

8 p.m. Charlie Chaplin silent films set to live

Music at the Mission 43300 Mission Blvd., Fremont (510) 402-1724 info@musicatmsj.org www.musicatmsj.org

Saturday, May 21

Book Fair

1 p.m. - 4 p.m. Local authors showcase books, host panels

Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org/castro_valley

Saturday, May 21 **Battle of the Bay Basketball** Game \$

7:30 p.m. Celebrity game featuring Raiders and 49ers players James Logan High School 1800 H Street, Union City www.battleofthebay2016.eventbri

Saturday, May 21

Open House

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

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

Saturday, May 21

Pony Bead Bracelet Making Workshop-R

2 p.m. Boys and girls craft for ages 4+ Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Saturday, May 21 - Sunday, **May 22**

International BBQ and Festival

10 a.m. - 6 p.m. Food, live music, arts and crafts City of Milpitas South Milpitas Blvd. South of Calaveras Blvd. (SR 237), Milpitas (408) 262-2613 http://www.milpitaschamber.org/ BBQ/index.shtml

Sunday, May 22

A Taste of the Refuge

2:00 p.m. - 3:30 p.m. Discover edible plants on docent let

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

Sunday, May 22

Cooking in the Country Kitchen \$

11 a.m. - 1 p.m. Sample treats from a wood burning

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

Sunday, May 22

Pressing Plants \$

11 a.m. - 12 noon Preserve flowers and leaves Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, May 22

Wax It's the Bee's Knees \$

1 p.m. - 2 p.m. Create a candle and taste honey Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, May 22

Gorgeous Goats \$

2 p.m. - 3 p.m. Groom and exercise goats Children's activity Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, May 22

Ohlone Plant Uses

9:00 a.m. - 11:30 a.m. Discover plants for food, shelter and

3 mile hike ages 15+ Garin Regional Park 1320 Garin Ave., Hayward (510) 582-2206 www.ebparks.org

Sunday, May 22

Family Fishing Fun \$

12:30 p.m. - 3:30 p.m. Bait, cast and catch fish Gear provided, ages 6+ Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270

Sunday, May 22

Earth Citizen Walk \$

www.haywardrec.org

11 a.m. - 2 p.m. Tai-Chi, demonstrations, food and

Newark Community Park 35501 Cedar Blvd., Newark (510) 742-4840 https://earthcitizens.org/sanfranciscoearthwalk

Sunday, May 22

Insect Exploration – R

10:30 a.m. - 12 noon Dig in the dirt to search for bugs Ages 5+

Alviso Environmental Education 1751 Grand Blvd., Alviso (408) 262-5513 http://eecexploreinsects.eventbrit

Sunday, May 22

Fun Fair

e.com

10 a.m. - 4 p.m. Games, entertainment, food and

Festival Queen Coronation and parade Fremont Holy Spirit Church 37588 Fremont Blvd., Fremont (510) 797-1660 www.holyspiritfestival.com

Tuesday, May 24

Bird Walk

trict, Fremont

(510) 544-3220

www.ebparks.org

7:30 a.m. - 9:30 a.m. Enjoy bird life on a tranquil trail Age 12+ Alameda Creek Regional Niles Staging Area Old Canyon Rd. in Niles Dis-

Hope, an organization fueled by an all-star cast of legendary DJs and musicians with a strong drive to raise funds for communities in need. The philanthropic spirit of this talent has not only raised much needed funds but has cultiPublic input for business and property

Hearings will also be broadcast Board of Equalization Headquar-

4500 N Street, Sacramento (888) 324-2798 www.boe.ca.gov/info/emailtra.htm

Tuesday, May 24

Urban Cycling Workshop – R

6:30 pm. - 8:30 p.m. Discuss rules of the road and bike safety

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 https://www.fremont.gov/CivicAlerts.aspx?AID=985

Wednesday, May 25

Middle School Instructional Task Force Presentation

6:30 p.m.

Discuss conversion of Junior Highs to Middle Schools

Fremont Unified School District 4210 Technology Dr., Fremont (510) 659-2594 www.fremnt.k12.ca.us

Peer Writers Group 6:00 p.m. - 7:30 p.m.

Tuesday, May 24

MarshaBadella@aol.com

Tuesday, May 24

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

Fremont Main Library

Kids practice reading to therapy dogs

2400 Stevenson Blvd., Fremont

Read to a Dog

(510) 745-1421

www.aclibrary.org

Tuesday, May 24

Awards Banquet \$R

Dinner included

(510) 489-9305

Papillon Restaurant

6 p.m.

seniors

Turnaround Scholarship

Recognition ceremony for high school

37296 Mission Blvd., Fremont

Discuss getting your writing ready for submission

Hayward Main Library 835 C St., Hayward (510) 881-7700 http://tinyurl.com/pwg-20160524

Tuesday, May 24

Taxpayer's Bill of Rights Hearings

1:30 p.m.

continued from page 1

Super DJ Benefit set to rock Saddle Rack

known for having some of the best DJs in the industry, and it is no surprise they are as passionate about rocking the airwaves and clubs as they are about giving back to the community. Radio pioneer Alex Mejia, one of the original KMEL All-Star DJs and event co-chair, described the DJ line-up as "some of the Bay Area's greatest DJs, the elite of the elite who did not hesitate to step up for the benefit."

Internationally known DJ Latin Prince will be returning to the Bay from New York City to spin alongside Mejia, Jose Melendez of Wild 94.9, Jazzy Jim APD of 99.7 Now and City Nights, DJ Pam "The Funkstress" of 102.9 KBLX, DJ Zhaldee of Q102, DJ Lazy Boy of Q102, and club DJ Riktor. The DJs will be paired up with performing artists The Conga King, "The Rocker" Shirlee Temper, vocalist Aki Starr, and of course, Bay Area Latin Legend Pete Escovedo with his Orchestra will offer an epic club experience. All the money raised at the event will go directly to Make-A-Wish Greater Bay Area, and this is only possible by the philanthropic spirit of the local businesses, DJs, artists, and venue owner.

The Make-A-Wish Greater Bay Area serves children with lifethreatening medical conditions by granting them a wish for them and their family. The organization is compelled to be creative and exceed the expectations of every wish. In 2016 Make-A-Wish Greater Bay Area celebrates 32 years fulfilling magical wishes. Anyone can suggest a child for a wish. For more information or to refer a child for a wish, call (415) 902-9874.

Super DJ Benefit is organized by the Bay Area-based Beats For vated awareness on various topics that impact our communities.

"We are going to have an epic event, where people who love music and love to dance can come together for a good cause," said Mejia. "It's all about assembling a great team of people who happen to be DJs and musicians who want to make a difference by playing music and celebrating life, all to raise funds for the Make-A-Wish of the Greater Bay Area, which is devoted to making a child's wish come true."

Pam "The Funkstress" was Prince's DJ before he passed, and when Pam is mixing at the event, artist and Gallery Red founder Yvette LaForce will perform a painting as a tribute to Prince, which will be auctioned off that evening. Coming in from Las Vegas especially for the event, LaForce will also have a one-of-akind Warriors painting for attendees to win.

'We're so thankful that all these people have come together to put this event on," said Mejia. "This is one of those days we just want the magic to happen.

"Many generations of music are involved with these DJs and musicians; they're just homegrown and so passionate about life and music." Mejia also praised the caring and giving nature he has seen in the Fremont area community. "I'm so glad we can put this right in the heart of the city. We're excited to bring the music for people just to let go and love life.'

Tickets for the event are currently available at http://super-djbenefit.eventbrite.com or www.beatsforhope.com. Event is for 21 and over.

Super DJ Benefit Sunday, May 29 5 p.m. The Saddle Rack 42011 Boscell Rd, Fremont 831-200-3865 http://super-djbenefit.eventbrite.com www.beatsforhope.com Tickets: \$20 in advance,

\$25 at the door

Fremont Laser Med Spa

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

ILipo/Ultrasonic Cavitation

GUARENTEED Destroy the fat cells Tightens the skin Non Invasive **Buy 10 Cavitation** fat cell blasting trtmts and get 10 ILipo Free

LOSE 5-35 INCHES

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)

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

and Brazilian Foods in the area Linguica - Guarana - Bacalhau - Azeite - Cod Fish - Olive Oil

A variety of Portuguese breads including Sweet Bread

Largest selection of wine beer and portos

Rombauer Chardonnay 750ml ONLY \$26.99

Cabernet Sauvignon

> \$4.⁹⁹lb Linguica

\$6.99 Loaf **All Sweet Breads**

510-659-8366 1584 Washington Blvd. Fremont

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

\$59.99 Silver Oak 2011

Chamber Players accompany Chaplin films at Chaplin in Concert

"While a few different

particularly 'The Tramp,' exist

live performance with an entire

chamber ensemble for Chaplin

Each of Chaplin's films is

approximately 20 minutes in

length, which created a

wonderful opportunity for

Music at the Mission artistic

directors Aileen Chanco and

Bill Everett to include Irving

plus Charlie Chaplin's "Smile"

from "Modern Times," on this

Music accompaniment for

"the mighty Wurlitzer." Then, as

scores were performed apart from

silent films was an orchestra or

today, popular tunes from film

concert program.

Berlin, Scott Joplin, Charles Ives,

with different scores, to my

knowledge," said Fish, "this

films is the first of its kind."

versions of these films,

SUBMITTED BY VICKILYN HUSSEY

Comic genius Charlie Chaplin put Essanay Studios on the map in 1915, filming silent film classics in our own backyard. Following early silver screen tradition, the screening of Chaplin's "The Champion" and "The Tramp" on May 21 at Old Mission San Jose will be accompanied by Bay Area composer Mark Fish's dynamic new scores, commissioned by Music at the Mission (MAM).

"I've been a huge fan of Charlie Chaplin ever since I was a child," said Fish. "There's something about creating this music that makes me feel as though I'm making history, and only a couple of miles away from where the great artist created these films over 100 years ago!

"Just as opera composers used leitmotifs for the characters in their operas, characters in both Chaplin films have their own tunes and even specific instruments that play them. Spike, the cute little bulldog in 'The Champion,' is played by the bass; whereas the often-awkward Charlie is represented by the clarinet, and Edna Purviance, his love interest in both films, is the viola.

Composer Mark Fish presents new scores for "Chaplin in Concert," commissioned by Music at the Mission. Photo by James Sakane.

music so tunes could be enjoyed on the piano at home. The sound of the era became the combination of its most popular new art forms – film and ragtime.

Scott Joplin's hit that was a profound influence on popular culture, "Maple Leaf Rag," was arranged for the Music at the Mission Chamber Players with piano, violin, viola, cello, bass, and clarinet.

"Alexander's Ragtime Band,"
"the musical sensation of the
decade" (Variety) was written by
Irving Berlin when he was
23 years old and made him "a
phenomenon" long past his death
at the grand age of 101. Sung by
Sherri Phelps with Aileen
Chanco, piano; Mike Corner,
clarinet; and Bill Everett on bass,
you'll see why it retains its appeal.

summer after we were married. We walked in the shadows

along the river. The mist had

not entirely left the river bed,

water, the banks and elm trees

were something that one would

and the colors, the running

All the music blends

beautifully together with the

always remember."

Charles Ives uses a ragtime approach to "He is There," a rousing patriotic march. It serves as an interesting counterpoint to the intimate tone and intricacy of his other works. Phelps, mezzo soprano, and Chanco have the virtuosity and delicacy of touch required to convey the naturalness of Ives' "Memories," with its childlike anticipatory perspective, and the mature wistfulness of "Songs My Mother Taught Me." "Housatonic at Stockbridge" was inspired by "a Sunday morning walk that Mrs. Ives and I took near Stockbridge the

Charlie Chaplin's "The Champion" and "The Tramp" will be screened with live accompaniment by Music at the Mission Chamber Players.

Chamber Players: Karen Shinozaki, violin; Emily Onderdonk, viola; Gianna Abondolo, cello; Bill Everett, bass; Rhonda Bradetich, flute; Mike Corner, clarinet; Katherine Lee, piano; Aileen Chanco, piano; and Loren Mach, percussion. David Kiehn, a historian at the Niles Essanay Silent Film Museum in Fremont, is the film projectionist.

Music at the Mission's "Chaplin in Concert" at Old Mission San Jose begins at 8 p.m., with Pre-Concert Talk at 7:15 p.m. and Post-Concert "After Party" at Mission Coffee Roasting Co. For information and tickets, visit www.musicatmsj.org.

Chaplin in Concert
Saturday, May 21
7:15 p.m.: Pre-concert Talk
8:00 p.m.: Concert
Old Mission San Jose
43300 Mission Blvd, Fremont
(510) 402-1724
www.musicatmsj.org

Tickets: \$28 general, \$23 student/senior (online); \$30 general, \$25 student/senior at the door

MAM Co-Artistic Director and Bassist Bill Everett. Photo by James Sakane.

 ${\sf MAM\,Artistic\,Director\,and\,Pianist\,Aileen\,\,Chanco.\,Photo\,\,by\,\,James\,\,Sakane.}$

THEATRE REVIEW A Few Good Men...And a Woman

By Jessica Noël Chapin

"Unit, Core, God, Country!" This is the code that the Marines in Aaron Sorkin's play, A Few Good Men, live by. These men take their duties very seriously—so seriously, in fact, that two of the young Marines inadvertently kill another man in their unit in the course of administering a controversial disciplinary tactic referred to as a Code Red. The military courtroom drama centers around the trial of the two convicted men and the themes of honor, duty, and justice.

The basis for A Few Good Men came from a tale Sorkin's sister, a naval lawyer, told him while he was a bartender in New York. Some Marines stationed at Guantanamo Bay in Cuba had been following orders in the hazing of another officer and nearly killed him. Sorkin took that story and built upon it, drawing out the concepts of morality and blind obedience to authority.

The play takes place in 1986, and goes back and forth between Guantanamo Bay and Washington, D.C. Private Louden Downey and Lance Corporal Harold W. Dawson stand accused of murdering Private William Santiago. Santiago had written frequent letters of complaint, begging to be transferred from the base due to poor treatment at the hands of his fellow Marines. He claimed to be a witness to an illegal weapon discharge and offered the name of the officer in exchange for a transfer. The prosecution argues that this was the motive to murder Santiago—to silence him and preserve the reputation of Corporal Dawson who was responsible for the weapon discharge.

Lieutenant Commander Joanne Galloway is the eager female attorney—and the only woman in the play—who senses that there is more to this story than revenge. She attempts to defend the young men alongside Lieutenant (junior grade) Daniel Kaffee, who is better known for cutting deals than winning cases. In time, the accused Marines learn what true honor is, and that following orders isn't always the best course of action.

The central role of the laissez-faire lawyer Daniel Kaffee is played by Paul Sawyer. Sawyer is a San Jose

State University grad with a Master's in Theatre Arts. He faithfully captures Kaffee's reluctance to take this case to the court room, as well as the burden of living under the shadow of his father, a legal legend in his own time. Ambera DeLash plays the strong yet over-eager Lieutenant Commander Joanne Galloway. She holds her own in this very serious role as the only woman on stage. Rounding out the legal defense trio is Bryan Freeman as the amusing Lieutenant Sam Weinberg, whose responsibilities include overseeing Santiago's socks and underwear. Freeman gets frequent laughs throughout the course of the show as the comic foil to the seriousness of the other characters. Chuck Phelps and Tom Shamrell gave commanding performances as the threatening Colonel Nathan Jessep and overzealous Lieutenant Jonathan James

The set of this intense drama is sparse, with the use of lighting directing the viewer to segments of the scenery. Flashbacks are well styled and easily differentiated from the present-day action. Sensitive viewers would do well to note that there is very strong language used throughout the play, and a gun shot in the second act.

The Broadway West Theatre Company has done a superb job refreshing this play for their 20th season. This warm, welcoming theatre group excels at drawing the audience in and making them feel at home. A Few Good Men is running now through June 11th at the little theatre above Bean Scene Coffee. Grab a friend, pick up a few tickets, and enjoy the show!

A Few Good Men
Thursdays, Fridays, and Saturdays
May 13 through June 11
8 p.m. (Sunday matinees at 1:00 p.m. May 22,
and 3:00 p.m. May 29, and June 5)
Broadway West Theatre Company
4000-B Bay Street, Fremont, CA 94539
(510) 683-9218
www.broadwaywest.org
Tickets: \$10 - \$27

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 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, Starlit Way & Turquoise St., FREMONT
6:00 – 6:30 Camellia Dr. & Camellia Ct., FREMONT

Thursday, May 19

9:30 – 10:15 Daycare Center Visit, UNION CITY 10:30 – 10:50 Daycare Center Visit, UNION CITY 2:00 – 2:30 Daycare Center Visit, SAN LORENZO 2:45 – 3:40 Bay School, 2001 Bockman Rd., SAN LORENZO

Monday, May 23 10:00 – 10:40 Daycare Center

Visit, FREMONT

10:45 – 11:15 Daycare Center Visit, FREMONT 1:30 – 2:00 Acacia Creek, 34400 Mission Blvd., UNION CITY 2:45 – 3:45 Ardenwood School, 33955 Emilia Lane, FREMONT 5:15 – 6:45 Forest Park School, Deep Creek Rd., & Maybird Cir., FREMONT

Tuesday, May 24

9:45–10:15 Daycare Center Visit
– FREMONT
10:45 – 11:15 Daycare Center
Visit – FREMONT
2:15 – 2:45 Daycare Center Visit
- NEWARK
4:30 – 5:20 Weibel School,
45135 South Grimmer Blvd.,
FREMONT
5:50 – 6:40 Booster Park,
Gable Dr. &
McDuff Ave., FREMONT

Wednesday, May 25

12:45 – 2:15 Glenmoor School, 4620 Mattos Drive, FREMONT 3:15 – 3:45 Station Center, Cheeves Way, UNION CITY 4:00 – 4:30 Purple Lotus School, UNION CITY 6:00 – 6:30 Camellia Dr. & Camellia Ct., FREMONT

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

Wednesday, May 25 1:45 – 3:00 Foothill School, 1991 Landess Ave., MILPITAS 3:15-3:45 Friendly Village Park, 120 Dixon Landing Rd.,

MILPITAS

ry a FREE Class Today!

New Programs Added! More Classes! New Tot Area!

Top Flight Gymnastics

5127 Mowry Ave Fremont 94538

(in the corner near New India Bazar)

*Tramp and Tumbling

*Birthday Parties

Ages! *Cheer Field Trips

*Cross - Fit muscle up class

*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

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

at the Memorial site.

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

Dedication will be on Memorial Day Monday, 30 May 2016 starting at 1pm

CSUEB's Navarro named 2016 MVP at Baseball Awards

SUBMITTED BY STEVE CONNOLLY

The Cal State University East Bay (CSUEB) baseball team made even more history on May 10 at the 2016 All-California Collegiate Athletic Association (CCAA) Awards Banquet, which precedes the annual postseason tournament.

Senior Rudy Navarro was the highlight of the night, capturing the 2016 CCAA Most Valuable Player award. He's the first Pioneer in any sport to be named CCAA Player of the Year since CSUEB joined the conference.

Head coach Bob Ralston was selected as the CCAA Coach of the Year after leading the Pioneers to a 30-18 overall record and a share of the North division championship.

East Bay also matched a program record with eight All-CCAA honorees, which was the secondmost of any school behind South division champion Cal Poly Pomona (9). Senior catcher Chris Porter and sophomore pitcher Alex Vesia was selected to the Second

Team, while junior Troy Resch (1B), sophomore Jacob Call (RHP), senior Myles Babitt (DH), and juniors Raymond Jones and Marcus Wise (OF) earned Honorable Mention honors.

Navarro picks up his second career All-CCAA award with a First Team nod after completing a 2016 remarkable regular season. He's the first Pioneer to win a CCAA batting title, and his .419 average is the highest by a CSUEB in the Division II era.

A two-time CCAA Player of the Week and CoSIDA Academic All-District honoree, Navarro boasted 27 multi-hit games for the Pioneers. He finished among the conference leaders in hits (78), runs (42), doubles (16), runs batted in (38), and on-base percentage (.472).

Ralston becomes the first Cal State East Bay coach to claim CCAA Coach of the Year honors since Jim Spagle (volleyball) in 2010. His Pioneer squad entered this season with relatively low expectations, coming off a 21-26 record in 2015 and returning just two All-CCAA players. But Ralston's bunch has been relentless from start to finish, capturing a CCAA North division title and securing the program's first trip to the CCAA Tournament.

The 2016 Pioneers notched a 30-win season for the third time in the last four years, led by an offense that excelled at getting on base, putting the ball in play, and making productive outs. They averaged 6.5 runs and 10.6 hits per game, led the CCAA in batting average (.316) and stolen bases (70), and set a school record with 26 hits on February 19 vs. Fresno Pacific. East Bay struck out the fewest times in the league, finishing as one of just two CCAA squads to total more walks than strikeouts. They also led the conference and ranked eighth in the nation in sacrifice flies.

The All-CCAA Awards are nominated and voted on by the conference's 12 head coaches. CSUEB's eight honorees matches their total from 2013, when the Pioneers matched their program record with 32 victories.

Baseball

Vikings blank **Warriors**

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Fron the second frame, the Irvington Vikings took control in their meeting with the Mission San Jose Warriors on May 11th. Adding additional runs in the fourth and sixth innings, there was little doubt about the outcome. Final score 6-0. Although the Warriors threatened to break through, they could not produce runs.

Great pitch selection by Vikings Michael Newman kept the Warriors off balance although Mission San Jose's Gavan Sing had a good day at the plate with three hits at three at-bats. Clark Wey, Ryan King and Sean Hamedanian also contributed at the plate, but without the right combination for runs.

Softball

Lady Huskies win offensive battle

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

M ay10 the Washington Lady Huskies softball team beat the Irvington Lady Vikings 8-3 on May 10th in an offensive duel that featured lead changes and plenty of power at the plate. Although Viking power

showed up early, the Lady Huskies were not to be denied and, with good base running, converted opportunities into scores.

Frank Sisk Golf Tournament is almost here

SUBMITTED BY SHIRLEY SISK

League of Volunteers (LOV) is holding their annual golf event on Friday, June 17 at Poppy Ridge Golf Course in Livermore. The tournament is designed to support LOV's summer programs providing six weeks of free supervised recreation, in two parks, including a breakfast snack, lunch, crafts,

Honorary Chair for this year's tournament. A native of the Bay Area, John Sasaki was a news reporter for KTVU since 1996

games, sports, special surprise guests and more for Tri-City youth

Get together a foursome or join men and women like yourself who love the game and want to support the League of Volunteers. You can play for as low as \$149 each if you register a foursome. Registration fees include a box lunch, green fees, cart, range balls, tee prizes, a

fabulous dinner and a fun evening filled with awards and great prizes. This is scramble format; scratchers and hackers are welcome.

The putting contest begins at 11:30 a.m. Registration and tee prizes are also at 11:30 a.m. with a 1 p.m. shotgun tee off. There are awards for the 1st, 2nd and 3rd place teams as well as closest to the pin and long drive for both men and women. You will also enjoy fun contests on the course including 4 hole-in-one opportunities with the big prize being, a golf vacation in Myrtle Beach!

LOV is proud to announce our Honorary Chair for this year's tournament. A native of the Bay Area, John Sasaki was a news reporter for KTVU since 1996. In all his years of work at KTVU, he has still found time to work with dozens of nonprofit organizations. We are so pleased he will join us for the day and also talk a

little at dinner about life as a TV news reporter.

Don't play golf? Come enjoy the evening's festivities for only \$45. You will have a fabulous dinner, and there are fantastic prizes to be auctioned that night, as well as drawings. Sponsorships are still available. For information or to register for golf or for dinner only - call LOV at (510) 793-5683. All credit cards accepted. Or you can register online at our golf website www.lovgolf.org or our main web site at www.lov.org

LOV/ Frank Sisk Golf
Tournament
Friday, Jun 17
11:30 a.m.
Poppy Ridge Golf Course
4280 Greenville Rd, Livermore
(510) 793-5683
Register: www.lovgolf.org /
www.lov.org
\$149/per person per foursome

\$45 Dinner only

Warriors football program calls it quits

SUBMITTED BY
MIKE HEIGHTCHEW

In a surprise announcement, Mission San Jose Athletic Director Tom Thomson announced on May 11th that the Warriors will no longer include a football program due to lack of interest by students. He noted that only 12 students signed up for the team this year and there are no new applicants for a coaching position. This is in contrast to the 1960-1980 program; a powerhouse that competed in Mission Valley Athletic League postseason play and boasted of National Football League players, including 12 year professional linebacker, 49er and Super Bowl player Gary Plummer, who were MSJ alumni.

James Logan athletes sign Letters of Intent

SUBMITTED BY
NEW HAVEN UNIFIED
SCHOOL DISTRICT

Ariana "Ari" Banuelos and Sonia Nichols recently signed National Letters of Intent to become student athletes on National Collegiate Athletic Association (NCAA) and National Association of Intercollegiate Athletics (NAIA) women's soccer teams. The James Logan girls' soccer seniors will be collegiate student athletes at Cal State University at Monterey Bay and Eastern Oregon University starting this August.

Ari, a team captain this past season, a four-year varsity player, and part of three MVAL (Mission Valley Athletic League) championship seasons, will be a collegiate student athlete at Cal State University at Monterey Bay. Sonia, a three-year varsity player and part of two MVAL championship seasons, will be a collegiate student athlete at Eastern Oregon University. "Both of these student athletes upheld our team's core values and have set great examples for the younger players to aspire to," according to Ty Blair, head coach.

CSUEB's Clark named to All-West Region Softball

SUBMITTED BY STEVE CONNOLLY

Cal State University East Bay (CSUEB) senior Sierra Clark has been named to the 2016 Division II Conference Commissioner's Asso-

ciation (D2CCA) Softball All-West Region Second Team, as announced on May 9.

Clark captured her first career All-Region honor in the Pitcher-Utility spot after a standout senior campaign in the pitching circle and at the plate. A First Team All-CCAA honoree, she led the Pioneers an 18-28 record under first-year head coach Claire Sua-Amundson, which included series victories over Cal State Dominguez Hills, defending conference champion Cal State Monterey Bay, and 2016 CCAA Tournament champion UC San Diego.

Clark posted 10 wins, tossed 141.2 innings, and racked up 15 complete games for the Pioneers. She finished fourth in the CCAA with a 1.68 ERA and sixth in the league with 116 strikeouts. As a hitter, Clark batted .306 in 39 games and ranked second on the squad with eight doubles.

In just two seasons after transferring from Cabrillo College, Clark solidified herself among the top hurlers in Pioneer history. She finished her career ranked in the top-10 in program history in wins (24), innings (310), ERA (2.15), and strikeouts (192).

This is the third year in a row and the fourth time in the last five seasons that CSUEB has boasted an All-West Region selection. In 2015, Gabby Gonzalez was a Second Team honoree as a junior.

CSUEB's Navarro tabbed Baseball Player of the Week

SUBMITTED BY STEVE CONNOLLY
PHOTO BY KELLEY COX

Cal State University East Bay (CSUEB) senior Rudy Navarro has been named California Collegiate Athletic Association (CCAA) Player of the Week for May 2-8, the final week of the 2016 regular season.

Navarro capped off a remarkable senior campaign in style, batting .500

(9-for-18) in five games last week. He tallied two walks, two RBI, and four runs scored. Navarro posted three multi-hit games over the weekend, leading the Pioneers to a 3-1 series victory over Cal State Monterey Bay.

Navarro went 3-for-3 May 8, in a 5-2 win over the Otters on Senior Day,

which clinched a share of the CCAA North division championship and sent the Pioneers to their first-ever CCAA Tournament as the top seed in the North.

The win also gave East Bay its third 30-win season in the past four years.

Navarro wrapped up the CCAA regular season batting title, raising his average to .419 during the final series. It's the highest single-season batting average by a CSUEB player in the CCAA era. He also finished the season among the conference leaders in hits, runs, doubles, on-base percentage.

This is Navarro's second Player of Week award this season. He was previously recognized on February 23 after driving in 10 runs in a four-game sweep of Fresno Pacific.

(Left to right):Alison Tucker (fr), Jacqueline Jelonek (So), Madison Faulkner (So), Priscilla Dinatale (fr), Choki Valle (fr), Abdallah Mahgoub (fr)

Chabot College swimming report

SUBMITTED BY MATT SCHWAB PHOTO BY GREG KUBICKI

The Chabot College men's and women's swimming teams earned 10 medals at the California Community College Athletic Association (CCCAA) Swimming & Diving State Championships at East Los Angeles College, May 5-7. "It was an impressive haul," Chabot coach Greg Kubicki said of the 10 medals.

Sophomore Madison Faulkner led the Gladiators with a runner-up finish in the women's 200-yard butterfly, a third in the 100

butterfly and a sixth in the 200 freestyle relay, along with teammates Choki Valle, Jacqueline Jelonek and Allison Tucker.

Valle was also seventh in the women's 100 breaststroke and sixth in the 200 breaststroke. Jelonek was 15th in the breaststroke and 18th in the 200 breaststroke. Tucker was sixth in the 200 freestyle relay. Priscilla Dinatale competed in the 400 freestyle relay.

In men's action, Abdallah Mahgoub was seventh in the men's 100 backstroke and eighth in the 200 backstroke. Impressively, Faulkner, Valle, Mahgoub, Jelonek and Tucker all earned State and National All-American times.

Battle of the Bay

SUBMITTED BY PRECISE MIKE

Your favorite Oakland Raiders and San Francisco 49ers will be playing basketball on the hardwood at the "2016 Battle of the Bay" celebrity basketball game at James Logan High School on Saturday, May 21. Players from both teams will be putting on a show for Raider Nation and 49erFaithful! The Raiders hold the trophy with a 73 to 61 win in 2014.

Participating players for this year's game include but are not limited to: Raiders: Latavius Murray, Taiwan Jones, D.J. Hayden, David Amerson, Donald Penn, Seth Roberts, and Andre Holmes; 49ers: Tremaine Brock, Bruce Ellington, Kendall Gaskins, and Bruce Miller.

Game time is 7:30 p.m. with doors opening at 6:30 p.m. Autograph and picture opportunities may be available post game, depending upon player mood. Proceeds from the game will benefit the New Haven Pilipino-American Society for Education (PASE) Scholarship fund and other Bay

Area charities. For more information or questions contact, NH PASE at

PASE at tnoriega@nhusd.k12.ca.us.

General admission is \$21.81 (plus \$2.19 fee), ages 5 to 17 are \$14.22 (plus \$1.78 fee), and children under five are free. VIP Wristband (upgrade only) is \$80 (plus \$5.39 fee) and VIP ticket and wristband is \$125 (plus \$7.87 fee). VIP wristbands are for a special Meet and Greet opportunity before the game with some of the participating players. Please note that all ticket sales are final. Also keep in mind this is an all age family environment, so please come with positive energy and team spirit!

This event will be sold out, so purchase your tickets online at www.battleofthebay2016.even tbrite.com.

Battle of the Bay Saturday, May 21 7 p.m. – 10 p.m. James Logan High School 1800 H St, Union City tnoriega@nhusd.k12.ca.us www.battleofthebay2016.eventbrite.com Tickets: \$14.22 – \$125

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 1st/3rd/4th Tuesday @ 7 p.m. City Hall, second floor 777 B Street, Hayward (510) 583-4000 www.ci.hayward.ca.us

Milpitas City Council 1st/3rd Tuesday @ 7 p.m. 455 East Calaveras Blvd., Milpitas (408) 586-3001 www.ci.milpitas.ca.gov

Newark City Council 2nd/4th Thursday @ 7:30 p.m. City Hall, 6th Floor 37101 Newark Blvd., Newark (510) 578-4266 www.ci.newark.ca.us

San Leandro City Council 1st/3rd Monday @ 7 p.m. 835 East 14th St., San Leandro (510) 577-3366 www.sanleandro.org

Union City City Council 2nd/4th Tuesday @ 7 p.m. City Hall 34009 Alvarado-Niles Rd., Union City (510) 471-3232 www.ci.union-city.ca.us

WATER/SEWER

Alameda County Water District 2nd Thursday @ 6:00 p.m. 43885 S. Grimmer Blvd., Fremont (510) 668-4200 www.acwd.org

East Bay Municipal Utility District 2nd/4th Tuesday @ 1:15 p.m. 375 11th St., Oakland (866) 403-2683 www.ebmud.com

Santa Clara Valley Water District 2nd/4th Tuesday @ 6:00 p.m. 5700 Almaden Expwy., San Jose (408) 265-2607, ext. 2277 www.valleywater.org

Union Sanitary District 2nd/4th Monday @ 7:00 p.m. 5072 Benson Rd., Union City (510) 477-7503 www.unionsanitary.com

SCHOOL DISTRICTS

Castro Valley Unified School Board 2nd/4th Thursday @ 7:00 p.m. 4400 Alma Ave., Castro Valley (510) 537-3000 www.cv.k12.ca.us

Fremont Unified School Board 2nd/4th Wednesday @ 6:30 p.m. 4210 Technology Dr., Fremont (510) 657-2350 www.fremont.k12.ca.us

Hayward Unified School Board 2nd/4th Wednesday @ 6:30 p.m. 24411 Amador Street, Hayward (510) 784-2600 www.husd.k12.ca.us

Milpitas Unified School Board 2nd/4th Tuesday @ 7:00 p.m. 1331 E. Calaveras Blvd., Milpitas www.musd.org (406) 635-2600 ext. 6013

New Haven Unified School Board 1st/3rd Tuesday @ 6:30 p.m. 34200 Alvarado-Niles Rd., Union City (510) 471-1100 www.nhusd.k12.ca.us

Newark Unified School District 1st/3rd Tuesday @ 7 p.m. 5715 Musick Ave., Newark (510) 818-4103 www.newarkunified.org

San Leandro Unified School Board 1st/3rd Tuesday @ 7:00 p.m. 835 E. 14th St., San Leandro (510) 667-3500 www.sanleandro.k12.ca.us

San Lorenzo Unified School Board 1st/3rdTuesday @ 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

Union City City Council Meeting

May 10, 2016

Recognize May 15, 2016 as Peace Officers' Memorial Day and May 15-21, 2016 as National Police Week in Union City.

Consent Calendar:

- Award contract to Byron Epp, Inc. for upgrade to fire station door in the amount of \$139,197.20.
- Award contract in the amount of \$24,174.94 to Vievue, LLC for body-worn cameras and cloud storage of camera video.
- Adopt a resolution authorizing an application for funding from the Metropolitan Transportation Commission to Corridors Transit Travel Time Improvement project.
- Authorize an agreement with Tetra Tech, Inc. in an amount not to exceed \$80,000 to prepare and submit a multi-jurisdiction local hazard mitigation plan in partnership with the City of Newark.
- Authorize the City Manager

to increase the branding contract with Zooka Creative in the amount of \$12,000 for the inclusion of branding templates.

• Adopt a resolution approving an agreement in the amount of \$68,000 with the Lew Edwards Group for communications services from June 1, 2016 through October 31, 2016.

Public Hearings:

- Adopt a resolution approving the 2016-17 Community Development Block Grant action plan and authorizing the City Manager to submit said plan to the department of Housing and Urban Development to execute funding for certain services and programs.
- Adopt a resolution authorizing the City Manager to enter into a contract with Civic Plus for website design, development and hosting services for the city website with a budget of \$60,300.

Mayor Carol Dutra-Vernaci: Aye Vice Mayor Emily Duncan: Aye Lorrin Ellis: Absent Pat Gacoscos: Aye Jim Navarro: Aye

Newark City Council Meeting

May 12, 2016 Presentations and Proclamations:

- Introduce newly hired assistant planner Sarah Bowab.
- Proclaim May 15-21 as National Public Works Week in Newark.
- Proclaim May 15-21 as National Police Week in Newark.
- Present commendations to 2015 Police Officer of the Year Ryan Johnson and 2015 Police Dispatcher of the Year Patricia Lopez.
- View presentation from StopWaste on proposed expansion of reusable bag ordinance to include restaurants and retail stores other than current ones.

Public Hearings:

• Hearing to consider revoking an existing planned unit development and conditional use permit for a veterinary emergency facility at 5600 John Muir Drive, adding an addendum to an existing environmental impact report and providing an architectural and site plan review for a hotel to be located at said address.

City Manager Reports:

- Authorize the Administrative Services Director, City Clerk, Accounting Manager and Senior Accountant to order the deposit or withdrawal of monies in the local agency investment fund.
- Authorize City Manager to sign an agreement with Tetra-Tech, Inc. to complete a local hazard mitigation plan for the city. The \$78,653 cost of this study will be split with Union City; Newark's share \$39,327.

City Council Matters:

Consider City Council's summer recess during the month of August 2016.

Mayor Alan Nagy	Aye
Vice Mayor Luis Freitas	Aye
Sucy Collazo	Aye
Michael K. Hannon	Aye
Mike Bucci	Aye

Ohlone College Board of Trustees

May 11, 2016

Ceremonial Items:

- Approve resolution declaring Asian/Pacific American Heritage Month.
- Recognize outgoing Student Trustee Rahul Patel.

Consent:

- Approval of April 2016 payroll warrants in the amount of \$2,550,613.87.
- Review of purchase orders in the amount of \$856,336.54
- Approve contract with BKF Engineering in the amount of \$48,000 for Measure G Project 6108: parking, road and site improvements
- Approve quick fix projects from Gilbane Building Company in an amount not to exceed \$49,140.

- Authorize additional services from Gilbane Building Company in an amount not to exceed \$22,443 in Year 4 of project.
- Ratify contracts in the

amount of \$259,907. To the Board for Discussion and/or Action:

- Statement in support of Fremont Unified School District Measure "I," establishing a parcel tax for pay for maintaining small class sizes, student safety and various programs.
- Review and accept 3rd quarter 2015-16 financial report and acceptance of related budget changes. Ending fund for 3rd quarter stands at \$12,578,100.

Chair Richard Wat	ters:	Aye
Vice Chair Vivien	Larsen:	Aye
Greg Bonaccorsi:		Aye
Teresa Cox:		Aye
Jan Giovannini-Hi	11:	Aye
Ishan Shah:		Aye
Garrett Yee:	Aye (tele	com)
Rahul Patel:	Aye (stud	dent
trustee, advisory or	ıly)	

PG&E property taxes and franchise fees

SUBMITTED BY TAMAR SARKISSIAN

Pacific Gas and Electric Company (PG&E) is paying property taxes and franchise fees of more than \$318 million this spring to the 50 counties and 243 cities where the utility owns and operates gas and electric infrastructure that serves 16 million Californians, including millions to East Bay cities and counties. PG&E pays franchise fees to cities and counties for the use of public streets for its gas and

electric facilities. The utility submitted the fees to counties by March 31 and to cities by April 15.

to cities by April 15.

PG&E's franchise fee payments totaled over \$125 million – almost \$28 million for natural gas and more than \$98 million for electric service. This sum is almost \$5 million more than the previous year's total. In addition, PG&E also collected and remitted over \$30 million in franchise fee surcharges that are imposed by some jurisdictions in PG&E's service area.

TAKES FROM SILICON VALLEY EAST

About Takes Fram Silican 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 blog posts scan this QR Code or visit ThinkSiliconVallev.com/silicon-vallev-east/

Clean Energy's Tipping Point

Most 'Tweetable' Thoughts from the 2016 World Energy Innovation Forum

BY CHRISTINA BRIGGS,
DEPUTY ECONOMIC DEVELOPMENT
DIRECTOR/ASSISTANT TO THE
CITY MANAGER

Last week, an elite group of leading clean energy investors, entrepreneurs, corporate executives, policymakers, and other prominent members of this ecosystem convened in Fremont at the 2016 World Energy Innovation Forum (http://worldenergyinnovationforum.com). Held very appropriately at the Tesla Motors Factory, the event produced a plethora of thought-provoking ideas and poignant remarks from the dynamic speakers, making great fodder for social media buzz. Here are a few highlights, but check out #WEIF2016 for all of the great sound bites.

Ira Ehrenpreis, Managing Partner of DBL Partners & World Energy Innovation Forum Chairman

Kicking off the summit, Ehrenpreis emphasized the incredible momentum in clean energy fueled by industry leaders, COP 21 commitments, and the increasingly visible effects of climate change. With over \$329 billion invested globally in clean energy, corporate America is clearly on board, not in spite of corporate agendas, but because of them. It just makes business sense.

Elon Musk, CEO of Tesla Motors and SpaceX

Perhaps no other executive has inspired the clean energy revolution more than Elon Musk has. Despite beating all odds and bringing the Roadster, Model S, and Model X to market, Musk explained the challenges of competing against the level of subsidy enjoyed by traditional automakers. Beyond direct incentives given to the oil and gas industry, no one is paying for the "cost" of the carbon emissions released into the atmosphere. In no other industry can you blatantly pollute without a tax or fine.

Dan Sugar, CEO of Nex Tracker

A veteran of the energy industry, Dan Sugar demonstrated his firm understanding of grid management dynamics, insisting that while infrastructure modernization is important, IT advances can support the changing energy mix extremely well without having to wait for a complete redesign of the grid. This prompted a spirited discussion with fellow panelist, Pedro Pizzaro. As President of Southern California Edison, Pizzaro is focused on decentralization of utility planning and adopting new technologies to "fix" the grid.

Lyndon Rive, CEO of Solar City

As the CEO of an energy company, Lyndon Rive says he spends most of his time navigating the policy world—quite a change from his former role at a software company! He is keenly aware that the massive job generation created by the solar industry is key to advancing SolarCity's policy objectives - let's remember, solar employs more than 200,000 people in the U.S. Between the economic development benefits and greater demand for choices in energy sources, Rive says momentum is squarely on the side of clean energy.

Beth Comstock, Vice Chair of General Electric

In a moment of "girl power," Beth Comstock, the first female Vice Chair of GE, and panel moderator Nancy Pfund (DBL Partners) discussed how Comstock is affecting cultural change (or mixing things up) at the corporate giant, which plays a huge role in the energy industry. Comstock's view is that long-term growth is "back in fashion," and she is very excited by new business lines, such as Current, powered by GE (www.currentbyge.com). This digital power service uses advanced technologies to create more intelligent energy environments. In order to ensure Current operates outside the "big institution mentality," it has a completely different governing structure and compensation model so that its environment fuels innovation.

Janet Napolitano, president of University of California and Jagdeep Singh Bachher, Chief Investment Officer of University of California

The University of California has received well-deserved recognition for its Carbon Neutrality Initiative, its participation in the Breakthrough Energy Coalition, and for divesting from coal and tar sands. The last point is no small feat, with over \$100 billion under management between its endowment, pension system, and working capital. These accomplishments are due, in large part, to the leadership of Napolitano and Bachher, who demonstrated a unique partnership during their remarks. They view the UC system's investment portfolio as an opportunity to foster a culture of innovation, citing many breakthrough technologies that began in a UC lab. Bachher strongly believes that scaling energy innovation goes far beyond the VC community and requires the patience of institutional investors. Laser-focused on what the "energy mix of tomorrow is," he captured the UC perspective best by saying, "being good citizens is not isolated from making good returns for your investors."

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. $\label{eq:compact} {\it tricityvoice@aol.com}$

OPINION

WILLIAM MARSHAK

aptian Kirk and the Star Trek crew of the Enterprise looked outward to explore the final frontier. Jules Verne awakened readers imaginations with 20,000 Leagues Under the Sea and Jacques Cousteau and his ship Calypso popularized exploration of Earth's oceans of inner space. But another concept of space has occupied planners. Popularized by media, the idea of tiny houses and compact "affordable" housing is prevalent. However, another type of space is important in our daily lives... road traffic and parking space.

Everyone who drives is probably familiar with the spacing of cars in traffic or when a traffic light turns red, either at an intersection waiting to turn in a designated lane or to drive straight ahead. Some cars stop within a few feet of each other while others are hesitant

Space – the planning frontier

unless at multiples of that distance. Sometimes this is of little consequence, but at times especially in heavy traffic, the effect can block an entrance to a turn lane or cause problems at another intersection behind the timid driver. The cumulative effect of his behavior is similar to a convoy that travels as fast as the slowest vehicle in line.

This behavior can also be seen when cars are parked along a street. While some drivers are cognizant of limited space and self-regulate, others are wary of how to maneuver from their parking spot and leave a significant empty space between their car and others. Also, parking lots with reduced space clearly marked for "compact" cars are often occupied by massive SUVs that either ignore space limitations or, in their driver's mind, magically reduce in size when approaching said space. So, an interesting question arises when adequate space is calculated for private and public parking. How is parking space calculated?

In a recent decision by Fremont City Council, a developer's proposal to use on-street parking in place of required guest parking. The adjacent "underutilized" street was calculated to hold a specific number of parking spaces and deemed by Staff and a majority of councilmembers as sufficient to accommodate the request. Calculations of this sort probably use a standard

measurement that assumes an orderly and equally spaced pattern. But does this really exist? Are all cars created equal? When parking space is used as expected and proposed, everything works well, but what happens when drivers do not cooperate or visitor spaces are used by residents? What happens when there are additional parking requirements of other developments? Another development will be constructed adjacent to the first proposed development. Even when distances between parking and housing are greater than comfortable, people adjust and park as necessity dictates. Just consider the parking patterns of those using the existing BART station in Fremont.

In the past, news reports have focused on judgments requiring slumlords to live for a period of time in their own tenements and experience the conditions. Maybe planners should be required to live in a tiny house, try to find BART parking or otherwise experience the conditions they support.

Dan Marbale

William Marshak
PUBLISHER

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

ARTS & ENTERTAINMENT Sharon Marshak

COPY EDITOR
Miriam G. Mazliach

Assignment Editor
Julie Grabowski

CONTENT EDITOR
Maria Maniego

TRAVEL & DINING Sharon Marshak

PHOTOGRAPHERS
Mike Heightchew
Don Jedlovec

OFFICE MANAGER Karin Diamond

BOOKKEEPING Vandana Dua

Delivery Manager Carlis Roberts

REPORTERS

Frank Addiego
Linda-Robin Craig
Daniel O'Donnell
Robbie Finley
Jessica Noël Chapin
Sara Giusti
Janet Grant
Philip Holmes
Johnna M. Laird
David R. Newman
Mauricio Segura
Jill Stovall

APP DEVELOPER
AFANA ENTERPRISES
David Afana

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

AC Transit Operator receives commendation

SUBMITTED BY ROBERT LYLES

At a ceremony on May 11, Alameda-Contra Costa Transit District's (AC Transit) Board of Directors bestowed Bus Operator Ari Megaro with a commendation for actions that exceeded the deliverance of excellent customer service by his outstanding compassion and professionalism.

On April 30, just before 9:30 a.m., Operator Ari Megaro was traveling on Grand Avenue – near Harrison Street – when he observed a small boy on a foot-powered scooter riding on the sidewalk alongside his Line 12 bus. The child appeared to be alone. Passengers also alerted Operator Megaro that they too noticed the boy several miles back; as some waited to board the Line 12 bus. Sensing a potentially dire situation, Operator Megaro immediately brought his coach to a safe stop then engaged the boy using an exceptionally calm demeanor. In fact, the Operator and boy talked about their mutual love of skateboards which helped gain the boy's trust.

Commenting on the actions taken to safeguard and reunite the boy with his family, AC Transit Board President H. E. Christian Peeples stated, "I am immensely proud of the fact that the AC Transit family and in particular one of our operators was able to return a child to his family."

During the incident Operator Megaro – employed with AC Transit just 21 months – was not aware that 7 year-old Danny Eichberg has autism. Nor did the Operator know that Danny had traveled several miles from his family's home in Piedmont. At home, Danny's family had frantically contacted local police and an active search was in full-swing. However, no one imagined Danny had traveled alone to Lake Merritt on his scooter.

"We are incredibly grateful to the AC transit passengers for noticing our son and sharing their concerns with the operator, and to Mr. Megaro for taking the initiative to intervene and ensure his safety," said Michael Eichberg. "Children on the autism spectrum, like Danny, are part of our community and having people who are aware of and on the look-out for them will ultimately make all children safer."

Danny's parents taught him two vital facts: how to spell his parent's names and his full address. This was vital to Alameda County Sheriff's Deputies, who then searched the Eichberg's on Facebook. After locating his mother's page, Deputies showed the profile picture to the 7 year-old and were able to make a positive identification.

"I still can't believe that AC Transit is the organization that rescued him and reunited

our family," continued Mr. Eichberg. "When he (Danny) turned 6, he even had a birthday cake shaped like an AC Transit Bus, complete with green stripe and official-looking insignia. So you can imagine how he must have felt when the bus driver pulled over and opened the door for him. He felt the way you would feel if Steph Curry himself had given him front row seats to a Warriors game."

It was Operator Megaro who provided Danny a front-row seat of the bus, watching over his impromptu ward and assuring him, as authorities gathered what was necessary to achieve this positive outcome.

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

Park It

By NED MACKAY

The naturalist staff at Black Diamond Mines Regional Preserve in Antioch is looking for a few good men and women. Specifically the staff is recruiting docents, specially trained volunteers who assist the naturalists with special events and school programs.

Black Diamond Mines has a fascinating natural and cultural history. The park harbors a diverse geological and botanical environment. Historically, it was once California's largest coal mining region. In the 19th century, miners extracted four million tons of coal; in the mid-20th century they dug for silica sand used in glass making. A mining museum and visitor center, both

underground, bring the mining era to life.

Docents help to highlight all of this history in programs for park visitors. During four fivehour training sessions, they learn history, ecology, interpretive skills and underground mine safety.

Prospective docents must be ages 18 or older. An application and interview are required. The training sessions will be from 9 a.m. to 2 p.m. on all four Tuesdays in June. The cost is \$35. If you are interested, contact Kevin Dixon, naturalist and docent coordinator, at (510) 544-2751, or email him at kdixon@ebparks.org.

At the other end of the regional park district, Ardenwood Historic Farm in Fremont is the scene of "Railroad Adventure

Day," featuring Katie the locomotive. Katie takes visitors on rides from the historic farm entrance to the Deer Park Station, where there are a variety of free, kid-friendly activities. For safety reasons, children must be supervised by an adult.

The train is part of the Railroad Museum at Ardenwood, operated by the nonprofit Society for the Preservation of Carter Railroad Resources. Ardenwood Historic Farm is the former home of George Patterson, a '49er who became a prominent and prosperous farmer in Alameda County. Ardenwood is a working farm, with domestic animals and all kinds of activities recreating life on a 19th-century farming estate.

The next Railroad Adventure Day will be from 10 a.m. to 4 p.m. on Saturday, June 18. Entrance to Ardenwood costs \$3 for adults and seniors, \$2 for ages 4 through 17, and is free for children 3 and under. Train tickets

are an additional \$3 and are good for all day. Children under 2 ride the train for free, but must sit on a lap. Ardenwood is located at 34600 Ardenwood Blvd., just north of Highway 84 in Fremont. For more information, call (510) 544-2797.

Honey, hogs and flowers are all on the agenda soon at Tilden Nature Area near Berkeley. Honey will sweeten a program from 2 to 3 p.m. on Saturday, May 21 and again on June 18. Meet in the Kids Garden at the Environmental Education Center to learn about the role honeybees play in the production of food, see the garden's hive, and taste some varieties of honey. Interpretive student aide Myles Lynn will preside.

The hogs will headline a program from 10 a.m. to noon on Sunday, May 22 at Tilden's Little Farm nextdoor to the center, led by naturalist James Wilson. James will disclose some piggy facts and lead the group in some swine songs.

Flower families and flower parts are the focus of a program led by Myles from 2 to 4 p.m. Sunday, May 22 and again on June 19 at the center. The group will use microscopes to explore flower anatomy.

The Environmental Education Center and Little Farm are located at the north end of Tilden's Central Park Drive. For more information, call (510) 544-2233.

Squirrels are the theme of Family Nature Fun Hour from 2 to 3 p.m. on both Saturday and Sunday, May 21 and 22, at Crab Cove Visitor Center in Alameda. You can discover what it's like to be an acorn collector.

After that it's **fish feeding** time at the center's large aquarium, which contains lots of fish common to San Francisco Bay. Crab Cove is at 1252 McKay Ave. off Central Avenue. For information, call (510) 544-3187.

Fremont City Council

May 10, 2016

Consent:

• Approve the construction of improvements, dedication of land

in 50 years - to Police Chief Lucero

and easements at 39155 State

• Approve amendments to Planned District to facilitate development of 6,500 square foot retail pad and allow 43-space parking reduction within The Block at Pacific Commons

•Public Hearing to update

Police Chief Lucero and family

Trip Reduction and Transportation Demand Ordinance

Ceremonial Items:

• Presentation by Bob Strsack, Executive Director of Peace Officers Standards and Training of the Executive Certificate - highest award only issued to about 1,400 officers in 50 years - to Police Chief Lucero

Presentations:

 Alameda County presentation of Community Choice Program proposed to offer an optout energy generation option to the City and residents. Delivery and seervice would remain with PG&E. Asking for city commitment by October with program launch anticipated the following Spring.

Scheduled Items:

• Public Hearing to consider to approve Precise Planned District to allow Robson Homes construction of 34 attached and 12 detached

townhouse units on a 2-acre property located on the south side of Stevenson Boulevard at Stevenson Place. Guest parking mitigation allows use of onstreet parking in lieu of onsite parking. 3-2 vote (Mei, Bacon – Nay)

• Adoption of 2016 Legislative Guiding Principles and Priorities. Added a provision to include support of school facilities financing that does not adversely affect city government.

Council Referrals:

• Councilmember Bacon referral to ask Staff to evaluate Evolve's request to call for Proposition 13 reforms; research will include additional options and other advocacy groups.

Mayor Bill Harrison Vice Mayor Lily Mei Aye (1 Nay) Suzanne Lee Chan Aye Vinnie Bacon Aye (1 Nay) Rick Jones Aye

Fremont police gather to honor Police Chief Lucero

National Elementary School Chess Championships

SUBMITTED BY JOE LONSDALE

Presentation by Bob Strsack, Executive Director of Peace Officers Standards and

Training of the Executive Certificate - highest award only issued to about 1,400 officers

The 2016 National Elementary School Chess Championships were held in Nashville, the weekend of May 8 - 9. Over 2,400 players and more than 500 teams competed in these championships. For the third time in four years and the fourth time in eight years MSJE (Mission San Jose Elementary of Fremont) won the National Elementary School Chess Championship.

The K-6 section is for any elementary school student, up to grade six. This section is considered the National Elementary School Championship. The K-6 section was won by Gomes Elementary, Fremont, in 2014. MSJE won this championship in 2009, 2013, and 2015. These victories, along with the victory in 2014 of MSJE in the K-3 section (the primary school championship) at the Nationals, have really put Fremont on the national scholastic chess map.

The MSJE K-6 National Championship team consisted of Rishith Susarla (5.5/7 tied for 5th place), Kevin Pan (5.0), Annapoorni Meiyappan (4.5), and Jaisuraj Kaleeswaran (4.5). Abhinav Raghavendra, Kavya Sasikumar, Jeffrey Liu, and Sandeep Salwan also competed for the MSJE K-6 team.

The team score is the sum of the top four players from the same school. In chess, a win is a full point and a draw is a half point. After six rounds MSJE was tied with Speyer Legacy School from New York City. MSJE had a three point round in the last round and won by two full points. This is a rather large margin in a chess tournament. MSJE still would have won first place if the score of their

top player (Rishith with 5.5) was replaced by the 4.0 points scored by Jaisuraj (the fifth player on the MSJE team).

MSJE also entered a strong team in K-5 Championship. Atul Thirumalai and Stephen He each scored 4.5 points, Edwin Sony, Shree Jay, and Leo Jiang each scored 4.0 points for the MSJE K-5 team which finished 5th. This (and the first place K-6 finish) made MSJE the only team in the country to have two top 5 finishes in K-5 and K-6. This is difficult to do because at least eight strong players in grades four through six are required. Weibel Elementary, Fremont, placed two teams in the top 20 in both K-5 and K-6 by taking 5th place in K-6 and 13th place in K-5.

The MSJE K-3 team of Aghilan Nachiappan, Allyson Wong, (both 4.5) Arnav Lingannagari and Shreyas Jay (both 4.0) took the 4th place team trophy. Siddharth Arulta (3.5), Jolene Liu (3.0), and Ayaan Kassamali (2.5) also competed for the MSJE K-3 team.

The MSJE K-1 team consisted of 7 players; all of them are kindergarten students. Jason Liu, (5.0), Kavya Meiyappan (4.5), Atham Pawar, (4.0), Surya Sasikumar (3.5), and Zahaan Kassamali (3.5) scored enough points to win the 9th place team trophy. Arnam Pawar and Thomas Zhang (both 3.0) also competed for the MSJE K-1 team. The 5 points scored by Jason Liu were only good enough for 32nd place in this section, but they were tied for the second best score by all K players. We expect all of these players to return next year which should give MSJE a very strong K-1 team in 2017.

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

Guang Health Service

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

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

www.dodospa.com

510-344-6388

5878 Mowry School Rd, Newark Cross Streets: Near the intersection of Mowry School Rd & Cedar Blvd

WANTED Law Firm Office Manager/Admin/Paralegal

Fremont Law Firm immediate opening for office manager/admin/paralegal. 4 year college degree preferred, but not required. Life experience valued. Legal experience preferred but will train suitable candidate. Our law firm is academically oriented. Excellence in English -- written and spoken -- is required. A degree in English or Communication Studies is a plus. Second language is a plus. Our office is across from Ohlone College in Mission San Jose Dist. of Fremont. See practice description at vontill.com. Residence in Fremont, Newark, Union City, or Milpitas mitigates Bay Area commute issues. Send resume and writing sample, if available, to vontilloffice@gmail.com

Computer Systems Engineer:

Dinatouch Inc. in Fremont, CA. Develop new solutions for Point of Sales problems. Master req'd. Fax resume to 510-257-1610 or e-mail: dinatouch@gmail.com

Ajitco Electric & contruction company

ELECTRIC & GENERAL CONTRACTOR COMMERCIAL - RESIDENTIAL RESIDENTIAL CARE FACILITIES

All Electrical Services Remodel/Additions/New Construction Air Conditioner Installation

Ceiling Fan Installation Power Outlets Panel Upgrade

Lighting & More 24 hours a day

FREE Consultation

25+ years

Lic. C10, B-752463 510-742-1704 www.ajitcoelectric.com

Find Us On:

PART TIME/ Tuesday only Newspaper Delivery Person

WANTED

Contact Tri-City Voice 510-494-1999

Great Rates! Great Results Call Today! Classified Ads 510-494-1999

tricityvoice@aol.com

MOU Handyman Remodeling Services

20+ years experience

Kitchen + Bathroom Remodeling Marble & Tiles, Hardwood Flooring Laminate Flooring **Plumbing & Water Heater Services**

> Free estimates (510)449-8170

Foster homes needed for 131 Kittens

SUBMITTED BY LAUREL ANDERSON/ ANNE CHANG

Kitten season has started. Each year, the County of Santa Clara's Animal Shelter in San Martin cares for hundreds of young kittens who are strays, brought to the shelter by residents or abandoned by their mothers and in need of maternal care and bottle feeding. The shelter is currently seeking new foster homes for 131 kittens in need of life-saving care and feeding.

"Our animal shelter relies on the generosity of community members to help nurture kittens through their first few weeks of life, and to an age where they can be adopted into loving, permanent homes," said Supervisor Mike Wasserman, District 1. "We hope that individuals and families who have time this summer, will volunteer to care for these young kittens."

In 2015, 610 animals, mostly kittens, were cared for by 101 foster homes that are part of the Shelter's Foster Care Program. The program enables the shelter to take care of a large number of stray kittens brought in by Animal Control or the public, as the kittens need to be bottle fed as often as a human baby. Kittens

are placed into foster care as early newborns, and in groups of two up to six kittens. They are fostered from one to 8 weeks, usually until they are 7-8 weeks old at which point kittens can be spayed or neutered before adoption. The Shelter supports its foster families with supplies, food and veterinary care, in exchange for their care of the animals.

"We welcome volunteers 18 years or older who love animals to participate in our foster care program," said Lisa Jenkins, Interim Animal Care and Control Manager, who oversees the County of Santa Clara Animal Shelter. "Providing a temporary home for an underage kitten or other animal during the early stage of its life can be a fulfilling experience."

For more information or for those interested in providing a foster home for kittens or other shelter animals, please call (408) 686-3900 or visit https://www.sccgov.org/sites/ac c/foster/Pages/foster-care.aspx

Apply online at www.sccgov.org/sites/acc/foster/Pages/fo ster-application.aspx. The Shelter can issue community service hours to volunteers who participate in the program.

Election ballot drop box now in front of Hayward City Hall

SUBMITTED BY MIRIAM LENS

As an added convenience for Alameda County voters this election season, the City of Hayward has partnered with the Alameda County Registrar of Voters to install a secure official vote-by-mail ballot drop-off box in front of Hayward City Hall.

The ballot drop-off box is located in front of Hayward City Hall on B Street. Voters can walk up or drive up to the box and drop their ballot in the slot. No postage is needed. Ballots can be deposited in the box now through the closing of the polls on Tuesday, June 7. Monday, May 23 is the last day to register to vote for the June 7 Election.

Subscribe today We deliver

343361136 63	447.				
SETIVING FRENCHT, HATWARD, MENTAG, NEMARK, BLAND LAND LAND LAND LAND LAND LAND LAND	9737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com				
Subscription Form	☐ 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:					
Business Name if applicable:	Delivery Name & Address if different from Billing:				
☐ Home Delivery ☐ Mail					
Phone:					
E-Mail:	Authorized Signature: (Required for all forms of				

COMMUNITY BULLETIN

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

Come Join Us **Tri-City Ecology Center**

Tri Cities Women's Club Your local environmental leader! Meets on the third Tuesday Eco-Grants available to Elk's Club on Farwell Dr. Residents & Organizations of the 9:30 – Cards, 12:00 – Lunch Tri-City area working on 1:00 – Program and Meeting Environmental projects. We also have bridge, walking, www.tricityecology.org Gourmet dining groups, Office open Thursdays, 11am-2pm And a book club. 3375 Country Dr., Fremont For info. Call 510-656-7048 510-793-6222

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org

510-792-1511

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

10 lines/\$10/ 10 Weeks **\$50/Year**

510-494-1999 tricityvoice@aol.com

Shout out to your community

Our readers can post information including:

Activities Announcements For sale **Garage sales Group meetings**

Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100 value
- No automobile or
- real estate sales • No animal sales (non-
- profit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCV

Tri-City Bike Park Community group of mountain bikers and BMX bikers.

Come enjoy this activity for adults, teens and toddlers. Help us get this park built! www.newarkparks.org

Sun Gallery FREE Art Saturday Classes For families on the 2nd & 4th Sat. of each month and Summer Art Camp

Gallery Shows & Exhibits FREE admission to all shows 1015 E. St. Hayward 510-581-4050 www.SunGallery.org

Troubled By Someone's Drinking?

Hayward Art Council

22394 Foothill Blvd., Hayward

510-583-2787

www.haywardarts.org

Open Thurs. Fri. Sat. 10am-4pm

Foothill Gallery, John O'Lague

Galleria, Hayward Area Senion

Center Exhibit Hall, Alameda

County Law Library

Hayward branch

All open to the public

Help is Here! Al-Anon/Alateen Family Groups No cost program of support for people suffering from effects of alcoholism Call 276-2270 for meeting information or email Easyduz@gmail.com www.ncwsa.org

Tri-City Society of Model Engineers

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

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

Help with Math & Reading

You can make a difference by helping Newark children with Math and reading. If you can give one hour a week, you can give a life-long gift of learning to a child. CALL Tom 510-656-7413 TKFEDERICO@SBCglobal.net

Deliver a smile and a meal to homebound seniors LIFE ElderCare -**Meals on Wheels**

Mon - Fri, 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@fremont.gov www.LifeElderCare.org

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

FOOD ADDICTS IN RECOVERY - FA • Can't control the way you eat?

• Tried everything else? Tired of spending money?

Meeting Monday Night 7pm 4360 Central Ave., Fremont Centerville Presbyterian Church Family Ed. Bldg. Room E-204 www.foodaddicts.org

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles **Hayward Airport** Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com

Newark

Demonstration Garden

Join a group of Newark residents

to spearhead a demonstration

garden in Newark. We're

currently selecting a site.

We need your help!

Angela at

info@newarkparks.org

https://www.facebook.com/groups/N

ewarkDemonstrationGarden/

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

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

FREMONT STAMP CLUB

SINCE 1978

Meets 2nd Thurs.

each month 7pm

Cultural Arts Center

3375 Country Dr., Fremont

Everyone is welcome. Beginners

to Advanced. For questions or

more information:

www.fremontstampclub.org/

or call Dave:

510-487-5288

Music for Minors II FREE Docent Training

Sept. 14 - Nov. 7, Fremont or Castro Valley - Mon. & Wed. mornings or evenings Have fun discovering your musical gifts & how to share music in children's classrooms once a week for 1/2 hour. www.musicforminors2.org, Tel: 510-733-1189 / Email: mfm2recruitment@gmail.com

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

Neighborhood

"Village" Non profit to

Help people stay

in their homes

as they age

Eden Area Village is developing

meetings held first Friday each

a non-profit membership

group. Public outreach

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

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

to deliver thriving, accessible, supported, and varied parks, open spaces, and recreational opportunities for a healthy and Directors and Honorary Board

The Foundation mobilizes

financial and community support united Newark. Seeking Board of members. info@newarkparks.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

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/

month at 2pm Hayward City Hall, 777 B St. Hayward. Next Meeting May 6 & June 3rd. **COUGARS GIRLS SUMMER**

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

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

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**

Budget season has arrived in Santa Clara County: Here's how you can get involved

By Supervisor Dave Cortese

It's May! Flowers are blooming, gardens are growing, and Little League ball teams are on the field. Here at the County Government Center, May means budget season has arrived.

Don't think that the recommended \$6.1 billion 2017 budget is just for elected officials, their staffs, department heads and number crunchers. It's your money, and you have an opportunity to see how it is being invested.

Of the \$6.1 billion, our general fund is \$3.2 billion and pays for most of the services we provide, including the salaries of our 18,000 employees who operate Santa Clara County Valley Medical Center, the County jail and courts, the sheriff's and fire departments, County parks, our Social Services Agency and many other departments.

For the third year in a row, we don't have to cut services thanks to a robust local economy and action we took five years ago to cut our costs and increase our cash flow. Over the previous decade, we had to make \$1.8 billion in cuts. Over the past few years, we have been restoring some of the positions and services that were cut during those difficult times. We will continue building back our facilities and workforce in this budget, and also focus on reforming our jails, supporting our efforts to house our homeless residents and increasing our affordable housing stock.

The proposed budget already includes \$16.6 million that the Board approved earlier this year for a Custody Health pilot program, and \$2.2 million for ADA and inmate services. New budget proposals will add to our health services for inmates and provide mental health services during night shifts in our jails. The Board will also consider establishing a reserve of \$2.5 million a year to begin implementing recommendations

from the Blue Ribbon Task Force to improve custody operations, and add 35 positions to our Department of Correction to improve health services, staff levels and inmate programs.

The budget also contains \$7.2 million to invest in a wide variety of Housing Task Force recommendations on affordable housing and homelessness, and another \$10 million to create a fund for housing and services for chronically homeless individuals, housing for homeless veterans and children, a North County Temporary Cold Weather Shelter and funds for temporary shelter and emergency housing.

To start your journey into the County's budget, visit www.scgov.org, the County website and click on the link to the budget under "Hot Items." At the left is an index, which will take you directly to each area you click on. Toward the bottom of the list is the Budget User's Guide, and at the top is the County Executive's Budget Message. Both are helpful places to start. In print, it's 783 pages.

If you'd rather hear and watch a presentation on each budget area and listen to the Board's discussion on it, you can visit www.sccgov.org again and click on View Board Agendas. The budget workshops are on May 17 and 18 beginning at 1:30 p.m. The agendas and links to a live feed or a recorded video of a budget workshop will be posted on that page. You're welcome to attend the workshops in person as well, and let us know what you think of our spending plan. The meetings will be in the Board Chambers at the County Government Center, located at 70 West Hedding St., San Jose.

The Board will conduct budget hearings on June 13, 14 and 15, with final adoption scheduled for June 17.

If you have any questions or want help navigating the budget, please call my office at (408) 299-5030 or email me at dave.cortese@bos.sccgov.org.

Gurlal Bhandal takes Oath as Sunol Postmaster

SUBMITTED BY AUGUSTINE RUIZ

On May 6, Gurlal Bhandal followed a tradition that dates back to 1871 when Mark Ager became the first Postmaster of Sunol. Bhandal raised his right hand and was sworn in as the new Postmaster at the Sunol Post Office by Sunil Chanan, Manager of Post Office Operations. Bhandal replaces Joan Hall, who retired.

Bhandal started his career with the United States Postal Service in 2001 as a City Letter Carrier in San Jose. He graduated from the Associate Supervisor Program in 2005. Bhandal supervised a number of San Jose city stations, including Seven Trees, St. James Park, and became Manager Customer Service at Tony Cortese (Formerly Westgate) Station in 2015, the position he held prior to becoming Postmaster at Sunol Post Office.

Bhandal received his Associate Degree in General Education from Evergreen College in San Jose.

"Being a Postmaster means a lot to me," said Bhandal. "I feel like I have accomplished my goal, and I see more in my destiny. I want to earn the trust and respect of the Sunol Community."

As Postmaster, Bhandal manages all operations at the Sunol Post Office that has one rural route with 200 delivery points (residential business addresses) and 616 PO Boxes. He manages three employees who process and deliver an average of 2,500 pieces of mail daily.

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Fremont Budget Hearings

The City of Fremont's proposed operating budget for the next fiscal year, which runs from July 1, 2016, through June 30, 2017, will be presented to the City Council at its regularly scheduled Council meeting on May 17 at 7 p.m. The first public hearing to comment is June 7 and the second hearing and adoption is June 14. Both public hearings are part of the Council meeting and begin at 7 p.m. To view the proposed operating budget visit: www.Fremont.gov/ProposedOperatingBudget.

Spend an Afternoon with Us

Discover the true lake experience by boat with Central Park's boat rentals. Rental boats are available on weekends and holidays through September from 12 p.m. to 5 p.m. Starting in mid-June through Labor Day, boating hours will be available daily. The paddle boat is easy to operate and is a favorite family-oriented activity. Paddle boats can accommodate up to four people and can be rented for \$12 per 30 minutes. Other rental options include one- and two-person kayaks and stand-up paddleboards. Sailing lessons with our sailboats for youth and adults are also available. Visit www.Fremont.gov/Sailing for more details. For more information about boat rentals including boat regulations and storage of your own vessels, visit www.Fremont.gov/Boating or email CentralPark@fremont.gov.

Coffee with the Cops

Join Fremont Police Chief Richard Lucero and members of his command staff for coffee in an informal and friendly setting on Wednesday, May 18 from 5:30 p.m. to 7 p.m. at Suju's Coffee & Tea, located at 4949 Stevenson Blvd. in Fremont. Staff from the Community Engagement Unit, Street Crimes Team, Swing Shift Patrol and Investigations will be on hand to answer questions, discuss neighborhood concerns, or just get acquainted. No formal presentation is planned, so feel free to drop in anytime during the event. For more information, call the Community Engagement Unit at (510) 790-6740.

Niles Boulevard Bridge Construction

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.

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. Advance notice of future weekend, night and/or noisy activities will be provided to the local community as work is scheduled. Project information and construction updates are posted on the website at

www.nilesblvdbridge.com. Community members are encouraged to sign up for regular updates on the website, by emailing nilesblvdbridge@fremont.gov, or by calling the project Construction Info Line at (510) 355-1502.

Fremont to Host Free Bicycling Classes Two-Part Series: Urban Cycling

This two-part series starts with a two-hour Day 1 class-room session (indoor, no bike required), then continues with an optional 5.5-hour Day 2 on-the-road class (out-door, 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.

Urban Cycling 101 Day 1 Classroom Workshop Tuesday, May 24 6:30 p.m. - 8:30 p.m. Fremont Main Library, Fukaya Room 2400 Stevenson Blvd, Fremont

Urban Cycling 101 Day 1 Classroom Workshop Saturday, Jun 4 2:30 p.m. - 4:30 p.m. Fremont Main Library, Fukaya Room 2400 Stevenson Blvd, Fremont (Women Bike session)

> Urban Cycling 101 Day 2 road class Saturday, Jun 11 12 p.m. - 5:30 p.m. Centerville Community Center 3355 Country Dr, Fremont

Protect Your Bike

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.

Bike Theft Prevention Workshop Saturday, Jun 18 3:30 p.m. - 4:30 p.m. Fremont Main Library, Fukaya Room 2400 Stevenson Blvd, Fremont 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. For additional details or optional registrations visit www.BikeEast-Bay.org/education.

Kids Bike Rodeo Thursday, Jun 23 3 p.m. - 6 p.m. Centerville Library 3801 Nicolet Ave, Fremont

Home Sharing Offers Creative, Affordable Housing Solutions

In an effort to create more affordable housing options for its residents, the City of Fremont is working with Human Investment Project (HIP Housing), a San Mateo based nonprofit that runs one of the nation's largest Home Sharing programs and has been around for more than 40 years. HIP Housing serves those who are seeking housing who live or work in the City of Fremont and persons with a room to rent who live in Fremont, Newark and Union City.

The Home Sharing Program creates affordable housing by matching people who have spare bedrooms with those looking for a place to live. It is a mutually beneficial solution – those renting out a room in their home (Home Providers) can supplement their income, while those who need a place to live (Home Seekers) can find stability and security at an affordable rate.

Sharing a home can come with occasional conflicts; HIP Housing is prepared for that. When matches are made, both parties sit down with one of the organization's experienced counselors to perform a "Living Together Agreement," wherein they outline the rules, details, musts, and deal-breakers for cohabitating. From there, every participant has long-term counseling available to them for as long as they remain in the program, with the staff serving as an unbiased, professional support system for the clients.

For more information about HIP Housing's Home Sharing Program, please contact HIP Housing Coordinator Laura Moya at (510) 574-2173; visit Fremont's Human Services Department at 3300 Capitol Ave., Building B in Fremont, or go to www.Fremont.gov/HomeSharing.

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

BBQ from around the world

By Robbie Finley Photo courtesy of CI Ericson

With sunny summer days and warm nights just around the corner, Milpitas is getting a jump on celebrating the season by bringing one of its most popular food preparations to the forefront with the "Milpitas International BBQ & Festival."

Held over two days, May 21 and 22, visitors will be treated to a variety of different foods, beverages, activities, and entertainment. With two performance stages, carnival rides, Classic Car & Truck Show, and more than 50 vendors, there will be something for everyone at this year's festival.

Musical acts including the Dennis Dove Band, Highwater Blues, Whiskey Pass, and Los Cochinos will be entertaining attendees on the main stage on Saturday, while Strawberry Souls, Vintage Plus, The Jump Kings, and Third Sol will take to the stage on Sunday. The Community Stage will feature a number of local musical and dance performances. "We've got a lot of really talented acts," said Liz Ainsworth, Milpitas Chamber of Commerce president. Intended to promote local performance art, the Community Stage will feature only performers with a connection to the City.

on Saturday, Milpitas local emergency services will compete in a barbecue competition, with the public taking part in judging. A fire truck will also be on hand for children to check out, as well as a number of carnival rides, a new addition to the festival.

Also on Saturday a Classic Car & Truck Show, features autos from all over the world. Trophies will be awarded for categories such as Best in Show, American Muscle, Trick Truck, and People's Choice. Judging begins at 1 p.m.

The City hopes to welcome 20-25,000 visitors over the weekend. "We close one whole block. There is lots of parking, lots of businesses have allowed us to use their parking, (and) there will be lots of places to sit. It's a lovely road with lots of trees,"

Milpitas is home to a diverse range cultures and identities, so when trying to establish a community event that reflects this, Milpitas and its Chamber of Commerce opted to steer away from the traditional art and wine festival format and create a space that celebrates a commonality among cultures – barbecue! And of course, for those who don't have meat in their diets, there

will be vegan options with some vendors. "We're trying to cater to all diets," Ainsworth said.

The Chamber has high hopes for its BBQ & Festival, which is entering its third year. "Milpitas used to have an arts and wine festival, but everyone is doing those. [Milpitas is] six square miles with such diversity... every culture has barbecue. Barbecue appeals to everybody," she said.

Each year, the Chamber has made significant improvements based on valuable feedback from attendees. "For our first year, there was not enough barbecue food. Last year, our vendors had enough barbecue... Everything was well received," Ainsworth said. Of course, none of it would be possible without the help of the City of Milpitas, which helped by donating the permits needed to stage the event.

The Chamber of Commerce is actively looking for a larger site for future festivals, a place with enough space for more to offer that won't impact the local residents and businesses. But until then, come on out and enjoy the festival!

For more information on the Milpitas International BBQ & Festival, please visit www.milpitaschamber.org/BBQ/index.shtml

Milpitas International
BBQ & Festival
Saturday & Sunday,
May 21 & 22
10 a.m. – 6 p.m.
Milpitas Blvd.
Between Los Coches St &
Turquoise St, Milpitas
(408) 262-2613
www.milpitaschamber.org/BBQ
/index.shtml
Free entrance & parking

New Year Water Festival

SUBMITTED BY CITY OF UNION CITY

The Myanmar Community and Cultural Center Committee would like to announce their 5th Annual Myanmar New Year Water Festival, Sunday, May 29 in Union City. The Water Festival, also called Thingyan, is the most unique and joyous celebration in Myanmar. Celebrated with water symbolic of the flow of time, washing away past misdeeds to provide spiritual re-

newal, and welcoming the seasonal monsoon to bring bountiful new beginnings.

Thingyan in Union City will include Burmese traditional dance performances, a variety of Burmese ethnic foods, a fashion show, traditional ceremony of paying respect to community elders, cultural exhibitions, a Thingyan group dance, pageant, and many more fun activities. A designated area allows guests to join water play just as is done in the home country.

The mission of the Community Center is to promote a common identity, to teach about Myanmar heritage, preserve the culture, and to showcase cultural festivals. But most importantly, to serve as a vehicle by which BurmeseAmericans and others can fully integrate into the

United States. This celebration is not limited to BurmeseAmerican community; all are invited to come and celebrate this important day in the Burmese culture and join the joyous celebration! Myanmar Community
New Year Water Festival
Sunday, May 29
10 a.m. – 3 p.m.
Kennedy Community Park
1333 Decoto Rd, Union City
(510) 936-0939
OneMyanmarCommunity.org
Free

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

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

Von Till & Associates

ATTORNEYS

Since 1970

PERSONAL INJURY, DEATH, & DISABILITY CLAIMS Numerous million dollar jury verdicts, including defective products, walkways, and vehicular accidents.

OWN YOUR OWN HOME? Avoid Thousands of Dollars of Probate Fees **Avoid Delays of Probate** Name Guardian for Minor Children

MAKE A LIVING TRUST Name Trustee If You Become Disabled Create Management Plan For Assets Costs less than Many Auto Repairs And Is Much More Important **DELAY MAKES NO SENSE**

GENERAL CIVIL PRACTICE Business and personal matters, partnerships, corporations

STEPHEN F. VON TILL, ATTORNEY AT LAW

B.A., Humanities, Magna Cum Laude, Michigan State University Juris Doctor, University of Illinois (7th in class) Quoted by Ralph Nader in his book "No Contest" (1996) Instructor Stanford Univ. Advanced Trial Advocacy 1995 - Present Faculty, Santa Clara University School of Law 1987 Editor, University of Illinois Law Review California Supreme Court Cases

FREE Initial Consultation

510-490-1100

152 Anza Street Fremont

(Mission Blvd. & Anza St., Near Ohlone College)

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

Professional Qualified Teacher Richard Kendrick M.A.

Beginning through Advanced Training

Any Age FREE LESSON

With One Month Sign Up - New Students Only

Great Group Discounts

rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar

Percussion, and Music Theory

Bass, Voice, Keyboard 510-661-9147

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

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Tip-A-Cop for Special Olympics in Hayward

SUBMITTED BY HAYWARD PD

Join the Hayward Police Department as we partner with Northern California Special Olympics and Black Bear Diner for an annual international fundraising event. Athletes and Law Enforcement personnel come together for an evening of great food, fun and awareness. The Hayward Police Department employees volunteer their time as "Celebrity Waiters," delivering food and drinks with their "tips" donated to Special Olympics. This event raises money to provide local Special Olympics athletes with free year round sports training and competition opportunities in 11 different sports.

This event is one of hundreds of events conducted by the Law Enforcement Torch Run for Special Olympics Northern California. The goal is to partner with communities to support Special Olympics programs through raising funds and public awareness, while enhancing the quality of life for the athletes.

> Tip-A-Cop in Hayward Thursday, May 19 6 p.m. – 9 p.m. **Black Bear Diner** 25202 Hesperian Blvd, Hayward (510) 293-7272

Newark Police Officer of the Year - Ryan Johnson

SUBMITTED BY CMDR MIKE CARROLL, **NEWARK PD**

Congratulations to Officer Ryan Johnson for his dedication, effort, and skill during 2015, which earned him recognition as the Newark Police Officer of the Year. Officer Johnson was selected by his peers for his hard work and determination he displays daily in his roles as a patrol officer, School Resource Officer (SRO), Field Training Officer (FTO), and as a member of the Honor Guard.

During 2015, Officer Johnson received his second 10851 Pin, which is awarded to officers who locate numerous stolen vehicles and make the arrest of suspects who are in possession of stolen cars. Law enforcement officials, both within and outside the department, praise Officer Johnson for his thorough investigations and detailed reports. Officer Johnson, who was raised in Newark, tirelessly works to protect citizens and arrest those who negatively impact the city he loves.

(Left to right): Officer Johnson with Newark Police Chief Leal

Officer Johnson, a member of the United States Marine Corp, shows his dedication and commitment to public service as a member of the Newark Police Honor Guard. He demonstrates his passion for honoring the law enforcement profession, by attending numerous public events as a member of the honor guard. Officer Johnson has been a member of the Newark Police Department for nearly 10 years. He served as a School Resource Offi-

cer (SRO) at Newark Memorial High School (2012-2015) and was previously selected as Officer of the Year in 2013.

Officer Johnson was formally recognized at the annual Optimist Tri-City Police Officer of the Year Breakfast on May 11 and during the Newark City Council Meeting on May 12, by Mayor Al Nagy. This award is annually presented in conjunction with National Police Week, May15-21, 2016.

Coffee with the **Cops in Fremont**

SUBMITTED BY GENEVA BOSQUES, FREMONT P.D.

Join Police Chief Richard Lucero and members of his command staff for coffee in an informal and friendly setting on Wednesday, May 18. Staff from the Community Engagement Unit, Street Crimes

Team, Swing Shift Patrol and Investigations will be on hand to answer questions, discuss neighborhood concerns or just get acquainted. No formal presentation is planned, so feel free to drop in anytime during the event. We hope to see you there!

> Coffee with the Cops Wednesday, May 18 5:30 p.m. - 7:00 p.m. Suju's Coffee & Tea 4949 Stevenson Blvd, Fremont (510) 790-6800

Union City Police Log

SUBMITTED BY **UNION CITY PD**

Monday, May 2

At around 5:00 p.m., officers were dispatched to the area of Union Square and Mann Avenue on the report of a robbery. The victim was walking on Union Square, when a suspect pushed her to the ground and grabbed the gold chain from her neck. He fled on foot toward Alvarado-Niles Road. The suspect was described as a black male in his 20s, 6'0" with a thin build.

At around 12:45 a.m., Ofc. Jensen contacted three subjects in a vehicle on Lore tta Way. A probation search of the vehicle yielded a key fob to another vehicle about 50 yards away, which was reported stolen out of San Jose. All three subjects denied any knowledge of the stolen vehicle or how the key came to be there, so Union City residents Be Trang, Carlos Lopez and Valerie Olasiman were all arrested for vehicle theft.

A residential burglary occurred on the 4400 block of Pomponi Street between 6:30 a.m. and 10:00 p.m. The rear window was smashed with rocks, but there was no apparent loss.

A residential burglary occurred on the 3100 block of Courthouse Drive between 10:00 a.m. and 10:00 p.m. A window was left unlocked. The home was ransacked, and the losses included jewelry and a handgun.

A residential burglary occurred on the 1900 block of Flagstone Drive between May 2, 2016 at 12:00 p.m. and May 6, 2016 at 5:30 p.m. The rear sliding glass door was smashed, and a heat lamp was taken from the backyard.

Wednesday, May 4

At around 11:00 p.m., officers were dispatched on a report of an armed robbery that occurred in the area of 12th Street and Decoto Road. Six juvenile suspects followed the victim as he was walking to the BART station. They punched and kicked him, then robbed him of his backpack at gunpoint. The suspects may be known to the victim.

Thursday, May 5

At around 1:45 a.m., Ofc. trainee Bellotti and Ofc. Seto stopped a subject on a bike in the 2500 block of Ascot Way for multiple vehicle code violations. A check of the bike's serial number showed that it was stolen. Fredrick Ellingson, a Union City resident, was arrested.

At around 9:30 a.m., Ofc. Blanchard was dispatched to the 4100 block of Asimuth Circle on the report of a grand theft. The victim placed his laptop in front of the open garage door. He never left the garage, but when he went to retrieve his laptop a few minutes later, it was gone.

Friday, May 6

A residential burglary occurred on the 20 block of Union Square between 6:50 a.m. and 7:10 a.m. The front door was left unlocked while the resident walked her dog. The loss included jewelry.

A residential burglary occurred on the 32000 block of Almaden Boulevard between 10:00 a.m. and 11:00 p.m. The front door was forced open, and the residence was ransacked. The loss was unknown at the time of this report.

A commercial burglary occurred on the 3900 block of Smith Street between 6:00 a.m. and 7:15 a.m. A side window was smashed, and the loss included

Saturday, May 7

A residential burglary occurred on the 30700 block of Carr Way between May 7, 2016 at 11:45 p.m. and May 8, 2016 at 6:45 a.m. Entry was made via an open or unlocked window after 10 window screens were cut. The loss included bottles of alcohol.

PUBLIC NOTICES

MISSION VALLEY SPECIAL EDUCATION LOCAL PLAN AREA

Fremont Unified School District New Haven Unified School District Newark Unified School District

NOTICE OF PUBLIC HEARING

Date: Thursday, June 23, 2016

Time: 9:00 am - 10:00 am

FUSD Oak Room Location:

4210 Technology Dr. Fremont, CA 94538

The California Department of Education has directed all SELPAs in the state to conduct a public hearing on their 2016/2017 Annual Budget and Service Plans. This public hearing enables the Mission Valley SELPA

to comply with this instruction.

Copies of the plans are available for inspection at the

Special Education Office in each district.

BULK SALES

NOTICE TO CREDITORS OF BULK SALE
(U.C.C. \$6104, 6105)
ESCROW #: 0126008941-PC
NOTICE IS HEREBY GIVEN to creditors of the
within named seller that a bulk sale is about to be
made of the assets described below.
The names and business address of the Seller(s)
is/are: Jung Gil Suh
35278 Newark Blvd., Newark, CA 94560
The location in California of the Chief Executive
Office of the seller is: same as above

Office of the seller is: same as above As listed by the seller, all other business names and addresses used by the seller within three years before the date such list was sent or delivered to the business. New York was sent or delivered to the business was sen

delivered to the buyer are: None The names and business address of the Buyer(s) is/are: Joginder Singh Samra and Harvinder

Kaur Samra 35278 Newark Blvd., Newark, CA 94560 The assets to be sold are described in general as: All stock in trade, furniture, fixtures, equipment

and other property
And are located at: 35278 Newark Blvd., Newark
CA 94560 The business name used by the Seller(s) at those

locations is: Launderaland The anticipated date of the bulk sale is : June

the office of Old Republic Title Company
1000 Burnett Avenue, Suite 400, Concord,

CA 94520.
The bulk sale IS subject to California Uniform Commercial Code Section 6106.2. If so subject, the name and address of the person with whom claims may be filed is as follows: Old Republic Title Company @ 1000 Burnett Avenue, Suite 400, Concord, CA 94520 or E-Fax to 925-265-9040 or Fax 925-363-2276.
The last day for filing claims shall be _June 2, 2016_ which is the business day before the sale date specified herein

date specified herein. Dated: 5/3/2016

Buyer(s): /S/ Joginder Singh Samra /S/ Harvinder Kaur Samra

CNS-2881616#

CIVIL

APPLICATION AND ORDER FOR CONTINUANCE OF HEARING CASE NUMBER: HF16802711

Superior Court of California, County of Alameda, 24405 Amador St., Room 104, Hayward, California 94544
PETITIONER/PLAINTIFF: Gabriela Huerta
RESPONDENT/DEFENDANT: Oscar, R. Estrada

 The parties request that the hearing Set in Dept. for (Date): May 31, 2016 at (Time): 9:00 be continued in that department to (Date): July 18th

at (Time): 9:00 at (Time): 9:00

2. Availability of the requested date has been approved by the courtroom clerk and all parties

agree to the terms of this application.

3. The parties agree that any existing temporary order previously issued by the court at the time of the filling of the subject motion, except orders. issued under the Domestic Violence Prevention Act, shall remain in effect until the next hearing is held. The parties acknowledge that any temporary orders issued under the Domestic Violence Prevention Act will not remain in effect beyond the date upon which they are set to expire unless the user of the parties of the profession. they are extended by a reissuance of the orders. An application for reissuance of temporary orders under the Domestic Violence Prevention Act, if

requested should be submitted with this form.
ALL PARTIES MUST SIGN THIS FORM BEFORE
IT IS FILED WITH THE COURT. /s/ Gabriela Huerta 5. The application for continuance of GRANTED

and the matter is continued to the date and time requested with temporary restraining orders other than those issued under the Domestic Violence Prevention Act continued to the same date and time; or, the application for continuance is Date: 4/21/16 /s/ Illegible

5/17, 5/24, 5/31, 6/7/16

CNS-2879128#

ORDER TO SHOW CAUSE

Case No. HG15797910
Superior Court of California, County of ALAMEDA
Petition of: BRIAN APALE MARTINEZ for Change

Petition of Basic 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 his 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

Notice of Hearing.
Date: THURS 6/23/16, Time: 1:30 P.IM., Dap.
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

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 for Change of Name TO ALL INTERESTED PERSONS:

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:
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
Morris D. Leobson

Morris D. Jacobsor 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:
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

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

CNS-2875380#

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
TO ALL INTERESTED PERSONS:
Petitioner Xiangchun Fu filed a petition with this

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
this matter appear before this court at the hearing
indicated below to show cause, if any, why the
petition for change of name should not be granted.
Any person objecting to the name changes
described above must file a written objection that

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

Notice of Hearing:
Date: 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 shell 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: Whats Happenings Tri-City Voice Date: Apr 1 2015
Morris D. Jacobson
President Judge of the Superior Court

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:

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 on the petition in the following newspaper of general circulation, printed in this county: Whats Happenings Tri City Voice
Date: Apr 5, 2016
Morris D. Jacobson
Judge of the Superior Court 4/26, 5/3, 5/10, 5/17/16

CNS-2872381#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS NAME STATEMENT File No. 517835

Fictitious Business Name(s):
Willowroot Wands, 42282 Osgood Rd, Fremont,
CA 94539, County of Alameda
Mailing Address: PO Box 3675, Fremont, CA
94539
Projectory(s):

Registrant(s): Kim C Kelley, 42282 Osgood Rd, Fremont, CA

94039 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on

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

one thousand dollars [\$1,000].) /s/ Kim C Kelley
This statement was filed with the County Clerk of Alameda County on May 2, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. new fictitious business na filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/17, 5/24, 5/31, 6/7/16

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 517974
Fictitious Business Name(s):
US Cleaners, 34584 Alvarado Niles Rd., Union City, CA 94587, County of Alameda
Registrant(s):
Woosouk Joshua Mun, 405 Rancho Arroyo Pkwy
#132, 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/ Woodsouk Joshua Mun
This statement was filed with the County Clerk of
Alameda County on May 4, 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).
5/17, 5/24, 5/31, 6/7/16

CNS-2879935#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 517032-35
Fictitious Business Name(s):
(1) One World Boot Camp. (2) Crossfit One
World, (3) One World Krav Maga, (4) One World
Self Defense & Fitness, 33415 Western Ave,
Union City, CA 94587, County of Alameda
Registrant(s):

Registrant(s): Five Families Marital Art Inc, 33415 Western Ave, 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 11,2006.

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/ Carmella Medeiros, V.P. 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). 5/17, 5/24, 5/31, 6/7/16

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 Fa Fremont, CA 94538, County of Alameda

Registrant(s): Baldev S Chaudhari, 39299 Farwell Dr., Fremont, Vaishali Maulik Chaudhari 39299 Farwell Dr

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

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

one thousand dollars [\$1,000].)

Is/B alddev 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 execut as provided in subdivision (b). 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-2878868#

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):

The Bengal Tiger Food, 5438 Central Ave Newark CA 94560, County of Alameda Registrant(s):
Bengal Tiger, LLC, 5012 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].)

Is/ Badru Khan, Manager 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):

CA 94536, County of Alameda, 4651 Bianca Drive, Fremont CA 94536, Alameda Registrant(s):
Gary D. Toll, 4651 Bianca Drive, Fremont CA 94536
Deanna L. Toll, 4651 Bianca Drive, Fremont CA 94536
Deanna L. Toll, 4651 Bianca Drive, Fremont CA 94536
Deanna L. Toll, 4651 Bianca Drive, Fremont CA 94536
Deanna L. Toll, 4651 Bianca Drive, Fremont CA 94536
Deanna L. and Carect. (A registrant who declares at 16 to 16 to 17 to 17 to 18 to 18 to 18 to 18 to 18 to 18 to 19 to 19

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

CNS-2877295#

FICTITIOUS BUSINESS NAME STATEMENT File No. 517706

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 517706
Fictitious Business Name(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

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):

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 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 punishab fine not to exceed one thousand dollars [\$1,000].)

/s/ 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 and the county of the county date on which it was filled in office or 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 fled before the excitation.

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):

#519, Flemont, 57,51656, 22 Registrant(s): Michael Dan P. Mappala, 40640 High St., #519,

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].) /s/ 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 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

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].)
//s/ 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

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
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
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. 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): Elasa Truck 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 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/ Laura Pocasangre, Member
This statement was filed with the County Clerk of Alameda County on April 18, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself

filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business 4/26, 5/3, 5/10, 5/17/16 Business and Professions Code)

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 any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Alvaro Quintanilla
This statement was filed with the County Clerk of Alameda County on April 18, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14216, 5/3, 5/10, 5/17/16

CNS-2873114# FICTITIOUS BUSINESS

NAME STATEMENT File No. 516968
Fictitious Business Name(s):
Ansa Consulting Services, 37600 Center Ct.
#213, Newark, CA 94560, County of Alameda
Positiotroit (Page 1)

Registrant(s): Nadeem Zafar, 2546 Clymer Ln, Fremont, CA Anita Zafar, 2546 Clymer Ln, Fremont, CA 94538 Business conducted by: Married Couple
The registrant began to transact business using
the fictitious business name(s) listed above on Feb 24, 2016 I declare that all information in this statement

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

Is/ Nadeem Zafar

This statement was filed with the County Clerk of Alameda County on April 12, 2016

In 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 dark expend on provided in office of the county. clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be

filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/26, 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

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 fictitous 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].)

/s/ Xiuyuan Chen
This statement was filed with the County Clerk of

This sfatement 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

PUBLIC NOTICES

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 Sectio 14411 et seq., Business and Professions Code). 4/26, 5/3, 5/10, 5/17/16

CNS-2872385#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

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,

The Fictitious Business Name Statement being abandoned was filed on 2/21/2013 in the County Shaolong Qu, 46228 Warm Springs Blvd. #420, Fremont, CA 94539

Fremont, CA 9400 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):
MI tiple 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
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [81,000].)
Is/ Lung-Sheung Juang, President
This statement was filed with the County Clerk of
Alameda County on April 13, 2016
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.
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
1441e t seq., Business and Professions Code).

CNS-2870768#

GOVERNMENT

NOTICE TO CONTRACTORS 2016 ASPHALT CONCRETE STREET OVERLAY PROGRAM PROJECT NO. 1116

CONCRETE STREET OVERLAY PROGRAM PROJECT NO. 1116

The City Council of the City of Newark invites sealed bids for the construction of public improvements for 2016 Asphalt Concrete Street Overlay Program, Project 1116, City of Newark, Alameda County, California. Sealed bids must be delivered to the office of the City Cashier of the City of Newark at 37101 Newark Boulevard, First Floor Cashier Counter, Newark, California, before 2:00 p.m. on Tuesday, June 7, 2016. At that time, all bids will be publicly opened, examined and declared. The improvements are generally described as follows: Asphalt concrete overlay, patch paving, and wheelchair accessible curb ramp installation on various streets within the City of Newark. The scope of work includes traffic control, constructing/replacing concrete curb ramps and passageways with detectable warning surface, asphalt concrete roadway surface wedge/conform/full width grinding, localized full depth asphalt concrete, installation of temporary pavement delineation and raised pavement markers, adjusting existing utility covers to grade, application of thermoplastic traffic striping and pavement legends, and other related items of work as needed to complete improvements. THIS PROJECT REQUIRES INGHT WORK ON MOWRY AVENUE. The Bidder, in the preparation of the bid, needs to consider the cost of disposal of the excavated material in the event the removed asphalt concrete, which will include previously placed pavement reinforcing fabric, might not be accepted at asphalt concrete production plants for recycling due to the material containing pavement reinforcing fabric, might not be accepted at asphalt concrete production plants for recycling due to the material containing pavement reinforcing fabric, all patch paving work on this project must be done by August 1, 2016. It is the City's intent to award the contract for this work on June 23, 2016. Plans and Specifications for the work may be obtained at the City of Newark Public Works Department, 37101 Newark Boulevard (First Floor), 37101 Newark Boulevard (Hirst Floor), Newark, California, for a non-refundable fee of \$30 per set. Information regarding obtaining plans and specifications or a list of plan holders is available by calling Ms. Charlotte Allison at (510) 578-4452 or by E-mail to charlotte. Allison@newark. org. All technical questions should be directed to Associate Civil Engineer, Ms. Trang Tran at (510) 578-4298 or by E-mail to trang tran@newark.org. No pre-bid meeting is scheduled for this project. The Contractor shall possess a valid Class A California Contractors license at the time of the bid opening. The successful Bidder shall furnish a Performance Bond and a Payment Bond. Items of work in conjunction with this project are included in the proposal. As of July 1, 2014, all Contractors bidding on this project are required to register with the Department of Industrial Relations (DIR) and to pay the required annual fee. Under California Labor Code section 1771.1, as amended by SB 854, unless registered with the DIR, a Contractor may not bid or be listed as a Subcontractor for any bid proposal submitted for public works projects on or after March 1, 2015. The City of Newark reserves the right to reject any or all bids, and to waive any minor informalities, irregularities and/or bid non-responsiveness that does not influence the competitive nature of the bid. This project has "Additive Alternate Bid Items," including work on behalf of the Union Sanitary District (USD). This work may or may not be included in any contract to be awarded. "Additive Alternate Bid Items" will not be considered in determining the basis of the lowest bid. The City Council will award the project, if it is awarded, to the lowest responsible Bidder as determined by the Total Base Bid only. The City of Newark hereby notifies all bidders that it will affirmatively ensure that in any contract entered into pursuant to this advertisement, disadvantaged business and women owned business enterprises

will be afforded full opportunity to submit bids in response to this invitation and will not be discriminated against on the grounds of race, religious creed, color, national origin, ancestry, physical disability, mental disability, medical condition, genetic information, marital status, sex, gender, gender identity, gender expression, age, sexual orientation, including a perception that the person has any of those characteristics or that the person is associated with a person who has, or is perceived to have, any of those characteristics in consideration for an award. Pursuant to Section of 1773 of the Labor Code, the general prevailing rate of wages in the county in which the work is to be done has been determined by the Director of the Department of Industrial Relations of the State of California. These wages are set forth in the General Prevailing Wage Rates for this project. The Contractor and all subcontractors shall pay all their employees performing labor under this Contract salaries or wages at least equal to the general prevailing wage rates for the particular crafts, classifications or types of workers employed on this project. These wage rates appear in the latest Department of Industrial Relations publication. Future effective wage rates which have been predetermined and are on file with the Department of Industrial Relations are referenced but not printed in said publication, and are available on the internet at www.dir.ca.gov.

Dated: May 12, 2016

SHEILA HARRINGTON, City Clerk City of Newark, Alameda County, California Publish Dates: Tuesday, May 17, 2016 Tuesday, May 24, 2016 24, 2016 5/17, 5/24/16

CNS-2881822#

NOTICE TO CONTRACTORS 2016 ASPHALT CONCRETE STREET OVERLAY PROGRAM PROJECT NO. 1116

The City Council of the City of Newark invites sealed bids for the construction of public improvements for 2016 Asphalt Concrete Street Overlay Program, Project 1116, City of Newark, Alameda County, California. Sealed bids must be delivered to the office of the City Cashier of the City Cashier of Counter, Newark, Boulevard, First Floor Cashier Counter, Newark, Edifornia, before 2:00 p.m. on Tuesday, June 7, 2016. At that time, all bids will be publicly opened, examined and declared. The improvements are generally described as follows: Asphalt concrete overlay, patch paving, and wheelchair accessible curb ramp installation on various streets within the City of Newark. The scope of work includes traffic control, constructing/replacing concrete curb ramps and passageways with detectable warning surface, asphalt concrete patch paving of various depths, grading, replacing traffic signal loops, placement of asphalt concrete patch paving of various depths, grading, replacing traffic signal loops, placement of asphalt concrete, installation of temporary pavement delineation and raised pavement markers, adjusting existing utility covers to grade, application of thempolastic traffic striping and pavement legends, and other related items of work as needed to complete improvements. THIS PROJECT REQUIRES NIGHT WORK ON MOWRY AVENUE. The Bidder, in the preparation of the excavated material in the related items of work as needed to complete improvements. THIS PROJECT REQUIRES INGHT WORK ON MOWRY AVENUE. The Bidder, in the preparation of the bid, needs to consider the cost of disposal of the excavated material in the event the removed asphalt concrete, which will include previously placed pavement reinforcing fabric, might not be accepted at asphalt concrete production plants for recycling due to the material containing pavement reinforcing fabric. All patch paving work on this project must be done by August 1, 2016. It is the City's intent to award the contract for this work on June 23, 2016. Plans and Specifications for the work may be obtained at the City of Newark Public Works Department, 37101 Newark Boulevard (First Floor), Newark, California, for a non-refundable fee of \$30 per set. Information regarding obtaining plans and specifications or a list of plan holders is available by calling Ms. Charlotte Allison at (510) 578-4495 or by E-mail to charlotte. Allison and (510) 578-4298 or by E-mail to the charlotte allison@newark.org. All technical questions should be directed to Associate Civil Engineer, Ms. Trang Tran at (510) 578-4298 or by E-mail to trang-trana@newark.org. No pre-bid meeting is scheduled for this project. The Contractor shall possess a valid Class A California Contractors license at the time of the bid opening. The successful Bidder shall furnish a Performance Bond and a Payment Bond. Items of work in conjunction with this project are included in the proposal. As of July 1, 2014, all Contractors bidding on this project are required to register with the Department of Industrial Relations (DIR) and to pay the required annual fee. Under California Labor Code section 1771.1, as amended by SB 54, unless registered with the DIR, a Contractor may not bid or be listed as a Subcontractor for any bid proposal submitted for public works projects on or after March 1, 2015. The City of Newark reserves the right to reject any or all bids, and to waive any minor informalities, irregularities and/or affirmatively ensure that in any contract entered into pursuant to this advertisement, disadvantaged business and women owned business enterprises will be afforded full opportunity to submit bids in response to this invitation and will not be discriminated against on the grounds of race, religious creed, color, national origin, ancestry, physical disability, mental disability, medical condition, genetic information, marital status, sex, gender, gender identity, gender expression, age, sexual orientation, including a perception that the person has any of those characteristics or that the person is associated with a person who has, or is perceived to have, any of those characteristics in consideration for an award. Pursuant to Section of 1773 of the Labor Code, the general prevailing rate of wages in the county in which the work is to be done has been determined by the Director of the Department of Industrial Relations of the State of California. These wages are set forth in the General Prevailing Wage Rates for this project. The Contractor and all subcontractors shall pay all their employees performing labor under this Contract salaries or wages at least equal to the general prevailing wage rates for the particular crafts, classifications or types of workers employed on this project. These wage rates appear in the latest Department of Industrial Relations publication. Future effective wage rates which have been predetermined and are on file Relations publication. Future effective wage rates which have been predetermined and are on file with the Department of Industrial Relations are referenced but not printed in said publication, and referenced but not printed in said publication, and are available on the internet at www.dir.ca.gov. Dated: May 12, 2016 SHEILA HARRINGTON, City Clerk City of Newark, Alameda County, California Publish Dates: Tuesday, May 17, 2016 Tuesday, May 24, 2016
5/17, 5/24/16

CNS-2881292#

PLANNING
COMMISSION OF
THE CITY OF UNION CITY
NOTICE OF
PUBLIC HEARING
NOTICE IS HEREBY GIVEN that a public hearing

will be held by the Planning Commission of the City of Union City for the purpose of considering the following applications:

City of Union City for the purpose of considering the following applications:

Site Development Review (SD-16-001) and Use Permit (UP-16-003)

The applicant, Muthana Ibrahim of MI Architects, is seeking approval of a Site Development Review and Use Permit to demolish and redevelop the service station located at 2001 Decoto Road (APN: 486-0099-007-05). The site is located in the Neighorhood Commercial (CN) zoning district.

NOTICE IS ALSO GIVEN that staff is recommending that this project be considered categorically exempt per Section 15302, Replacement or Reconstruction, Class 2, of the California Environmental Quality Act (CEQA).

This item will be heard at a public hearing by the Planning Commission at the meeting listed below. You may attend the meeting and voice your comments in person, or you may submit comments in writing prior to the hearing. The project planner, Timothy Maier, can be reached at (510) 675-5382 or via email at TimM@unioncity.

PLANNING COMMISSION MEETING Thursday, June 2, 2016 Salid hearing will be held at 7:00 p.m. In the Council Chambers of City Hall, 34009 Alvarado-Niles Road, Union City

The Planning Commission meeting packet, which includes the meeting agenda and staff report for the project, can be accessed on-line on the City's Agendas and Minutes webpage which is located at http://www.ci.union-city.ca.us/government/city-council-agenda-packets. Meeting packets are generally available on-line the Friday before the meeting.

City Hall is accessible by Union City Transit lines 1, 3, 5, 6, 8, 9 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please call Union City Transit at (510) 471-1411 and AC Transit or BART at 511. Union City Transit maps and schedules are available at www.uctransit.org.

If you challenge the above described project in court, you may be limited to raising only those issues you or someone else raised at the Planning Commission public hearing for this project or the City Council public hearing, or in written correspondence delivered to the Planning Commission or to the City Council at, or prior to, the public hearing.

JOAN MALLOY Economic & Community Development Director 5/17/16

CNS-2881099#

On April 25, 2016, the Union Sanitary District Board of Directors adopted Ordinance No. 35.22 with a vote of 5-0 in favor (Boardnembers Fernandez, Handley, Kite, Lathi, Toy), 0 in opposition, and 0 absent. Ordinance No. 35.22 set Capacity Charges to be charged in the District beginning in Fiscal Year 2017. The ordinance sets forth the Capacity Charges for new and existing users to buy a share of the District's system's capacity for the discharge of their wastewater. The purpose of the Capacity Charges is to provide revenue to recover costs for existing and future facilities that are of proportional benefit to the person or property being charged. The Capacity Charges will increase each Fiscal Year from 2017 through 2020 to the amounts specified in the ordinance. In addition, the ordinance provides for the payment, disposition, and administration of the charges.

The Capacity Charges were discussed and approved by ordinance following the noticed public meeting held at the Union Sanitary District Board meeting of April 25, 2016. A copy of the ordinance, which sets forth the Capacity Charges adopted for Fiscal Years 2017-2020 may be found adopted for Fiscal reals 2017-2020 may be loaned on our website at www.unionsanitary.ca.gov, or may be obtained at our offices located at 5072 Benson Road, Union City, CA.

CNS-2880832#

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 filled 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 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 outaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on 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 property of the person of the pe

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

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 Prob

the court clerk. Attorney for Petitioner: Vivian Fong, 1271 Washington Ave., #286, San Leandro, CA 94577, Telephone: 510-834-7300 5/10, 5/17, 5/24/16

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 Landowskii

Gregory Landowski
A Petition for Probate has been filed by Marguerite
Carroll in the Superior Court of California, County

The Petition for Probate requests that Marguerite

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 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 rine independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on 06-15-16 at 9:30 a.m. in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704-1109

94704-1109

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 of (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.

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 legal.

You may examine the file kept by the court. If you 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

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 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 abopear at the hearing and state your

on May 26, 2016 at 9:30 a.m in Dept. 201 locates at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704 If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.
Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.
Petitioner: P.O. Box 2071, Oakland, CA 94604, Telephone: 510-577-1979 5/3, 5/10, 5/17/16

NOTICE OF PETITION TO ADMINISTER ESTATE OF

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

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 represe to administer the estate of the decedent.

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.) to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on June 14, 2016 at 9:30 in Dept. 201 located at 2120 Martin Luther King, Jr. Way, Berkeley, CA 94704.

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

(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.

Net year of Septement of the 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#

TRUSTEE SALES

T.S. No.: 2015-02929-CA A.P.N.:543-0314-076-00 Property Address: 2827 Sterne PI, 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 10/01/2003. 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: TERESA G. ENSEN, A MARRIED WOMAN, AS HER SOLE AND SEPARATE PROPERTY Duly Appointed Trustee: Western Progressive, LLC Recorded 10/10/2003 as Instrument No. 2003603094 in book w., page—and of Official Records in the office of the Recorder of Alameda County California, Date of Sale: 06/13/2016 at 12:00 PM Place of Sale: 1225 FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE, 1225 FALLON STREET, OAKLAND, CA 94612 Estimated amount of unpaid balance and other charges: \$490,911.25 NOTICE OF TRUSTEE'S SALE WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK DRAWN ON A STATE OR NATIONAL BANK, A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL FOR FO

reserves the right to bid less than the total debt owed, it is possible that at the time of the sale the opening bid may be less than the total debt 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 2015-20292-CA. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: May 5, 2016 Western Progressive, LLC, as Trustee for beneficiary C/o 30 Corporate Park, Suite 450 Irvine, CA 92606 Automated Sale Information, Line: (866) 960-8299 http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx Fonon-Automated Sale Information, call: (866) 240-3530 Trustee Sale Assistant WESTERN PROGRESSIVE, LLC MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE.

CNS-2879084#

Newark Police Log

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD

Thursday, May 5

At 4:55 a.m., Ofc. Ackerman and Ofc. Posadas were performing a security check at the Dodge dealership when they heard noise coming from the Ford dealership. They noticed a subject fleeing from the Ford dealership to the rear of the AAA building. The officers checked the Ford dealership and found a vehicle up on jack stands with its wheels removed. Ofc. Homayoun checked behind the AAA building and located a U-Haul pickup that was warm to the touch and left with its doors open. The area was checked but the suspect(s) were not located.

Saturday, May 7

At 2:04 a.m., officers were dispatched to a disturbance on the 36600 block of Beutke Drive. A 65-year-old Newark male was arrested for physically intimidating and oppressing a victim while continually using racial slurs. A methamphetamine pipe and approximately 6 grams of methamphetamine were also found in his possession. The suspect was arrested for possession of a controlled substance, drug paraphernalia and violation of a person's civil rights. The suspect was booked at Santa Rita Jail.

Sunday, May 8

At 7:19 a.m., Ofc. Musantry investigated a burglary at National Enterprise gas station, located at 7275 Thornton Ave. The front door of the business was smashed open. The losses are cash, cigarettes and lottery tickets. CA Lottery state investigators were notified of the theft.

At 9:02 a.m., Ofc. Nobbe investigated a stolen vehicle from the 37200 block of Cedar Boulevard. The victim's dark blue 1997 Honda Accord (license # 3VVE826) was stolen from her assigned stall.

At 12:01 p.m., Ofc. Musantry investigated a vehicle burglary in the parking lot of Home Depot. The victim's vehicle was broken into by two Hispanic adults and one white male adult. The suspects fled the scene in a newer black SUV. Loss was tools.

Monday, May 9

At 8:19 a.m., Ofc. Nobbe responded to the 6100 block of Tourraine Drive on a report of a vehicle burglary. The loss is unknown.

At 8:04 p.m., Ofc. Norvell responded to investigate a residential burglary on the 5800 block of Bellflower Drive. A computer was the only reported loss.

Tuesday, May 10

At 3:58 p.m., Ofc. Homayoun responded to the 6100 block of Market Street to investigate a stolen white 1992 Chrysler LeBaron (CA license # 3BIR241).

At 11:04 p.m., Ofc. Smith responded to the 36600 block of Beutke Drive for a disturbance. A 43-year-old Newark woman was arrested for battery and booked at Santa Rita Jail.

At 4:21 a.m., Ofc. Geser responded to the 6700 block of Montcalm Avenue to investigate a stolen green 1996 Honda Civic (CA License # 3STW819).

Thursday, May 12

At 8:24 a.m., Community Service Officer (CSO) Verandes investigated the theft of car rims and tires on the 5400 block of Lafayette Avenue.

At 2:45 p.m., Ofc. Jackman investigated a shoplifting incident at JCPenny. A 62-year-old San Jose male was arrested and released with a citation.

At 1:57 a.m., officers responded to a silent hold up alarm at 7-Eleven South, located at 39620 Cedar Blvd. Two suspects entered the store, assaulted the clerk, and took an unknown number of lottery tickets before fleeing on foot. Ofc. Mavrakis investigated.

IFE CORNERSTONES

Birth

Marriage

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

Obituaries

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

> **Peter Burnett** RESIDENT OF FREMONT April I, 1933 - May 9, 2016

Gricelda Jesus Santiago RESIDENT OF UNION CITY May 4, 1928 - May 12, 2016

Marlene J. Erlandson RESIDENT OF FREMONT September 22, 1931 - May 13, 2016

Clarence Pates RESIDENT OF UNION CITY April 15, 1919 - May 13, 2016

Nadine A. Hernandez RESIDENT OF FREMONT May 5, 1936 - May 14, 2016

Jayashree Banerjee RESIDENT OF UNION CITY September 29, 1945 - May 15, 2016

Stephen M. Schacter RESIDENT OF FREMONT June 6, 1949 - May 15, 2016

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

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be give preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

CHAPEL of the ANGELS

Steven J. Fesler RESIDENT OF FREMONT August 28, 1962 - April 29, 2016

Yvonne M. Ranger RESIDENT OF FREMONT September 13, 1933 - April 30, 2016

Eldon Anderson RESIDENT OF CASTRO VALLEY March 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 I, 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

Sister Ancila L. De La O RESIDENT OF FREMONT September 33, 1927 - May 7, 2016

Lila J. Bringhurst RESIDENT OF FREMONT October 26, 1938 - May 7, 2016

Bun P. Hom RESIDENT OF LIVERMORE November 29, 1933 - May 9, 2016

Umakant R. Katwala RESIDENT OF FREMONT October 26, 1938 - May 8, 2016

Mary Roulet RESIDENT OF FREMONT August 18, 1918 - May 9, 2016

Beverly Egan RESIDENT OF FREMONT July 15, 1933 - May 11, 2016

Alejandro Ruiz Gonzalez RESIDENT OF NEWARK May 21, 1936 - May 11, 2016

Sister Adrienne Andreani RESIDENT OF FREMONT

December 9, 1938 - May 11, 2016

Yoshiko Nakanishi RESIDENT OF ELK GROVE November 15, 1928 - May 12, 2016

Adolph Hengel RESIDENT OF LIVERMORE December 26, 1916 - May 14, 2016

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

Obituary

Gricelda Jesus Monica Montes de Santiago

May 4, 1928 - May 12, 2016 **Resident of Union City**

Born on May 4th, 1928 in Lima, Peru, and passed peacefully on May 12th, 2016 in Fremont, CA at the age of 88. She immigrated to San Francisco, CA with her family in 1977 and later settled in Union City, CA. Devoted mother to Luis Lopez, Jose Santiago and his wife Marlise, Carmen Anjari and her husband Michael, and Mariella Santiago. Beloved grandmother of Joel Santiago and his wife Sandra, Andy Anjari, Anthony Anjari, and Monica Anjari. Cherished sister of Carmen Edmisten, Juanita Favaloro, Juan Montes, and Julian Montes. Also survived by many nephews and nieces. Predeceased by her husband of 55 years Lauro Santiago; her son Tadeo Santiago; her siblings: Alfredo Montes, Gloria Montes, Francisco Montes, Jose Montes, and Luis Montes; and her parents: Francisco and Gricelda Montes.

Gricelda enjoyed her family, friends, watching telenovelas, dancing, and playing her favorite slot machine. She was a master cook in the kitchen for many years. She also loved to impart important life lessons. She celebrated her 50th wedding anniversary in 2010. She will always hold a special place in our hearts and will be deeply missed by her loving family and many dear friends.

Visitation will be held on Tuesday, May 17th, from 5-8pm with a Vigil at 6:30pm at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA 94536.

Funeral Mass will be celebrated on Wednesday, May 18th, 10am at Our Lady of the Rosary Catholic Church, 703 C St., Union City, CA 94587. Burial will follow at Holy Cross Catholic Cemetery, 1500 Mission Rd., Colma, CA 94014.

> Fremont Chapel of the Roses 510-797-1900

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

Obituary

Sister M. Alana Hartman, SHF

March 13, 1930—May 4, 2016

Sister M. Alana Hartman, SHF, died peacefully at the Motherhouse of the Sisters of the Holy Family in Fremont on May 4, 2016. She was born Lois Ann Hartman on March 13, 1930, in Burbank, California, and entered the Sisters of the Holy Family from St. Joseph's Parish in Mariposa, California, on July 2, 1957, at the age of 27.

Sister Alana served in parishes in the dioceses of Fresno, Los Angeles and San Francisco, as well as in

Los Angeles, until 1979, when she came to the Motherhouse to study music. She then taught music, first in Christian schools, and then to numerous private students from her studio in Fremont.

Sister Alana's love of music began before she joined the Sisters, and for some time she believed that music was one thing she had to give up in order to be a Sister. She was surprised and delighted to receive a later call to follow her love of music. In addition to music, she also enjoyed stamp collecting, model railroading and furniture-making.

The Funeral Mass will be celebrated on Thursday, May 12, at 3:30 p.m. in the Holy Family Motherhouse in Fremont. Interment will be at Holy Cross Cemetery in Colma on Wednesday morning, May 18, at 11:00.

In lieu of flowers, contributions may be sent to the Sisters of the Holy Family, PO Box 3248, Fremont, CA 94539.

Obituary

Sister Ancila DeLaO, SHF

September 22, 1927—May 7, 2016

Sister Ancila DeLaO, SHF, died at Washington Regional Hospital in Fremont on May 7, 2016 at the age of 88. She was born on September 22, 1927, in Cuba, New Mexico, and entered the Sisters of the Holy Family from St. Mark Parish in Richmond on July 2, 1957, at the age of 29.

She served in parishes in California, Hawaii, Texas, Utah and Mexico, and has been living at the Motherhouse for ten years. She was passionately compassionate with the poor, and sought them out wherever she served.

In the Care Center, she has had a song in her heart, and frequently on her lips as well, often breaking into "Que Sera, Sera" or "Everything Is Beautiful" when something reminded her of either song. When she was not in her room, she would frequently be found in the chapel, either upstairs or downstairs, praying from one of her many books.

Her funeral will be celebrated on Tuesday, May 17, at 4:00 pm at the

Holy Family Motherhouse in Fremont. Interment will be on Wednesday, May 18, at 11:00 am at Holy Cross Cemetery in Colma.

In lieu of flowers, contributions may be sent to the Sisters of the Holy Family, PO Box 3248, Fremont, CA

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-City Gremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

COMPARE OUR PRICES Traditional Funerals Available 510-494-1984

5800 Thornton Ave., Newark, CA 94560 CA. FD #2085

Obituary

Lila Jean Bringhurst

October 26, 1938 - May 7, 2016

Lila Jean Bringhurst, a treasured member of the Tri-City community, passed away on May 7, 2016. She was tireless in her devotion of time, energy and resources to heighten public awareness of local heritage and protect it for future generations. Lila was born in Vernal, Utah as the sixth of eleven children. Her family had been severely impacted by the Great Depression. She grew up in relative poverty, which taught her the importance of hard work and frugality.

An ardent love of learning led Lila to attend University of California, Davis on a scholarship. Following a transfer to UC Berkeley, Lila graduated as class valedictorian in Home Economics. Her curiosity and adventurous spirit complemented an urge to travel and explore. She was warm and outgoing with special talents for asking searching questions and listening attentively. Nobody's life was insignificant to Lila.

Although Lila had many prospective suitors as a young adult, there was one handsome young man that won her heart. She married Deon Stout Bringhurst, DDS September 9, 1960. He was her opposite in that he was a man of few words, but his integrity and diligence spoke volumes. They raised two sons and four daughters including a set of twins. Lila was a dedicated mother and homemaker. Her refined aesthetic sensibilities enchanted beholders on holidays. She prepared special crafts with her children and taught them the value of visiting friends and neighbors regularly.

Lila's life became a love story between a woman and her community. Fifteen years after moving to Fremont, Lila embarked on a road trip to New England with her six young children. They visited nearly every museum along the way, fueling her passion for US history. Having enjoyed the experience so much, Lila became more active in learning about and promoting the history of Fremont.

Her first big endeavor was to restore the Mission San José. She began as the grant writer and successfully raised funds for the reconstruction. Lila went on to become president of the restoration committee. She met regularly with the architect, contractor, and Father Norcutt for four years until the restoration was completed. Lila was just getting started.

She saved the wooden church adjacent to the Mission from demolition by selling it to a group in San Mateo for one dollar and coming up with the money required to move it. The Saint Joseph Parish rectory also needed to be relocated so she and her husband moved it to Anza Street in 1979. It took nearly a year and a half for the Bringhurst family to restore it. Later, they restored the Alfred. O. Rix house in Irvington in 1989. These projects were a family affair. The long days of

manual labor instilled strong work ethics in the Bringhurst children and taught them to appreciate the history of their community. Lila's meticulous attention to detail is evident in the restorations of these historic buildings.

She was delighted to discover a rich history of Mormons in the Bay Area. As a member of The Church of Jesus Christ of Latter-day Saints, she quickly took interest in and studied the history of the cargo ship Brooklyn that brought Mormon pioneers to the area in 1846. Lila collaborated with. Lorin K. Hansen to write a book titled "Let This Be Zion". She wrote several more pamphlets and articles on the subject, including a plaque that can be viewed at the Oakland LDS Temple.

Lila's list of accomplishments includes: President of Mission San Jose Chamber of Commerce, local history columnist, Director of LDS San Jose Multi-stake Public Affairs Council, the initiation of Las Posadas at the Mission (an annual Christmas celebration), Pioneer Day fundraiser celebrations for the Mission, President of Mission San Jose Rotary, Assistant Governor of Rotary District 5170, Rancho Higuera Adobe restoration, President of the Local History Museum Guild and many more.

Lila's efforts to commemorate Fremont's history culminated in a vignette depicting a transcontinental railroad station in Niles, with a family waiting for an 1800's steam train. The sculptures convey a deep respect for historical accuracy, but with a bit of whimsy. The likenesses of local historic figures can be found at the throttle and caboose. Lila commissioned famed sculptor Mario Chiodo and his team of artisans to construct the train and sculptures at her own expense. Behind the display, is a mural; they can be viewed where Mowry dead ends on Mission Boulevard.

Lila Bringhurst is survived by her children, Eric Bringhurst, MD, Eron Bringhurst, Margo Layton, Amy Crane, Glinel Bringhurst, Alaina Stewart and twenty-one grandchildren.

Memorial Service

All are warmly invited to attend a memorial service in Lila's honor Saturday, June 4, 2016 at 4 p.m. at The Church of Jesus Christ of Latter-day Saints, 810 Walnut Avenue, Fremont, CA 94536. Please visit LilaBringhurst.com to RSVP and share a favorite memory of Lila.

PUBLIC NOTICE

MAGNET RECOGNITION PROGRAM® - SITE VISIT

- Washington Hospital Healthcare System was designated as a Magnet organization in 2011 by the ANCC Magnet Recognition Program[®]. This prestigious designation recognizes excellence in nursing services. In June 2016, Washington Hospital Healthcare System is applying for redesignation.
- Patients, family members, staff, and interested parties who would like to provide comments are
 encouraged to do so. Anyone may send comments via e-mail and direct mail. All comments
 received by phone must be followed up in writing to the Magnet Program Office.

NOTE: All comments are CONFIDENTIAL and are not shared with the health care organization. Comments may be anonymous, but they must be sent in writing to the Magnet Program Office.

Your comments must be received by June 17, 2016

Address: AMERICAN NURSES CREDENTIALING CENTER (ANCC)

MAGNET RECOGNITION PROGRAM OFFICE

8515 Georgia Ave., Suite 400 Silver Spring, MD 20910-3492

E-Mail: magnet@ana.org
Phone: 866-588-3301 (toll free)

MPM-INS-030 Public Notice Redesignation Rev 6 March 2016

Obituary

Marlene J. Erlandson

September 22, 1931 - May 13, 2016

Resident of Fremont

Marlene J. Erlandson passed away peacefully on May 13th, 2016 in the comfort of her family home in Fremont, CA. Marlene

was born on September 22nd, 1931 in Portland, OR to the late Joseph (Cesar) and Marie Pellegrini. She graduated from Seattle University in 1958, and became a school teacher in Germany for the US Army. In 1963, she moved to Fremont and married Don Erlandson. She continued her career as a Kindergarten teacher at Treeview Elementary School in Hayward, CA, until she retired in 1993. She enjoyed spending time with family and bowling in a teacher's league. She will be remembered as a loving mother and wife, and will be missed by many friends.

Survived by her husband of 53 years Don Erlandson; chil-

dren: Judy Erlandson (Tim Williams), and Ron Erlandson (Pam); grandchildren: Paige Erlandson, Daniel Erlandson, Morgan Williams, and Lindsay Williams; and sibling Ron Pellegrini.

A Funeral Mass will be celebrated on Monday,
May 23rd, 10am at Holy Spirit
Catholic Church, 37588 Fremont Blvd., Fremont, CA 94536.
In lieu of flowers, donations may be made in memory of Marlene to the Alzheimer's Association, www.alz.org.

Fremont Chapel of the Roses 510-797-1900

Memorial Service for Castro Valley teen slain 22 years ago

SUBMITTED BY JENNY LIN FOUNDATION

At the 22nd anniversary of the loss of Jenny Lin, her family is hosting a memorial service on Friday, May 27, at the Castro Valley Library to honor the teenage girl. Following the ceremony, there will be a candlelight walk in downtown Castro Valley to remind the public of the unsolved murder and to raise awareness of child safety. Everyone is invited to share this special occasion.

A young, talented musician and a straight-A student, Jenny was murdered in her own home on May 27, 1994, at the age of 14. This brutal death devastated her family and shocked the community. Jenny's parents, John and Mei-lian Lin, vowed to continue working with the police until the case is solved, to carry on Jenny's dreams, and to extend her life in a unique fashion.

For over 20 years, the Jenny Lin Foundation has offered music scholarships and free music programs to the community each summer, and has organized numerous safety fairs, workshops and contests to raise awareness of child safety issues and to improve

safety knowledge and precautions for parents and children.

To date, there is still no arrest or conviction related to Jenny's murder. However, her family is hopeful that through continuous police effort and the public's help, this senseless, horrifying case will one day be solved. A \$100,000 reward for information leading to the conviction of the murderer is still available. Anyone with information should please call the Alameda County Sheriff's Department at (510) 667-7721 or the toll-free hotline at (855) 4-JENNY-LIN.

Memorial Service for Jennifer (Jenny) Han-chi Lin Friday, May 27 6:15 p.m. - Reception 7:00 p.m. - Ceremony Castro Valley Library 3600 Norbridge Ave, Castro Valley http://www.jennylinfoundation.org

Tri-Cities celebrate our 2016 graduates

Another school year has passed; thus, a plethora of future engineers, doctors, teachers, civic leaders and other professionals are about to take the next step in their academic and/or professional careers. After the stress of finals, seniors will soon reap the fruits of their hard work as they prepare to take the stage and accept their diplomas. Let us congratulate the Class of 2016!

Here are college and high school graduation ceremonies scheduled in the greater Tri-City area:

COLLEGE GRADUATIONS:

CSU East Bay

Undergraduate & Graduate Degree Ceremonies College of Letters, Arts & Social Sciences; College of Education & **Allied Studies** Saturday, Jun 11 College of Business and Economics & College of Science Sunday, Jun 12 - 9 a.m. Hayward Campus, Pioneer Stadium 25800 Carlos Bee Blvd, Hayward

CSU East Bay

Concord Campus Ceremony (Undergraduate and Graduate) Saturday, Jun II - 6 p.m. **Boatwright Sports Complex** 800 Alberta Way at Campus Dr, Concord

Chabot College

Saturday, May 28 - 10 a.m. Chabot College, Grand Court 25555 Hesperian Blvd, Hayward

DeVry University Friday, Jun 24 - 11 a.m. Chabot College 25555 Hesperian Blvd, Hayward

Life Chiropractic College West Friday, Jun 10 - 7 p.m. Standard Process Assembly Hall Life Chiropractic College West 25001 Industrial Blvd, Hayward

Northwestern Polytechnic

Saturday, June 18 - 8 a.m. The Hyatt Regency 5101 Great America Pkwy, Santa Clara

Ohlone College

Friday, May 20 - 7 p.m. Epler Gymnasium, Fremont Campus 43600 Mission Blvd, Fremont

HIGH SCHOOL GRADUATIONS:

Castro Valley: Castro Valley High School

Wednesday, Jun 15 6:30 p.m. Trojan Stadium 19400 Santa Maria Ave, Castro Valley

Fremont: American High School

Thursday, Jun 9 - 10 a.m. Tak Fudenna Stadium 38442 Fremont Blvd, Fremont

California School for the Deaf Friday, Jun 3 - 2:30 p.m.

Large Gym 39350 Gallaudet Dr, Fremont

Circle of Independent Learning 38442 Fremont Blvd, Fremont **Charter School**

Friday, Jun 3 - 7 p.m. Fremont Adult School, Multipurpose Room 4700 Calaveras Ave, Fremont

Fremont Adult School/ **Continuing Ed**

High School & GED Ceremonies: Thursday, Jun 2 - 7 p.m. ESL Ceremonies: Wednesday, Jun 1 9:30 a.m. & 7 p.m. Fremont Adult School, Multipurpose Room 4700 Calaveras Ave, Fremont

Fremont Christian School Saturday, Jun 4 - 10 a.m.

Harbor Light Sanctuary 4760 Thornton Ave, Fremont

Irvington High School Wednesday, Jun 8 - 7:30 p.m.

Tak Fudenna Stadium 38442 Fremont Blvd, Fremont

John F. Kennedy High School Thursday, Jun 9 - 7:30 p.m.

Tak Fudenna Stadium 38442 Fremont Blvd, Fremont

Mission San Jose High School Wednesday, Jun 8 - 3 p.m.

Tak Fudenna Stadium 38442 Fremont Blvd, Fremont

Robertson High School

Tuesday, Jun 7 - 5 p.m. At school site 4455 Seneca Park Ave, Fremont

Washington High School Thursday, Jun 9 - 3:30 p.m. Tak Fudenna Stadium

Hayward: Conley-Caraballo High School

Monday, Jun 6 - 6 p.m. At school site 541 Blanche St, Hayward

East Bay Arts High School

Thursday, Jun 9 - 7:30 p.m. At school site 20450 Royal Ave, Hayward

Hayward High School

Tuesday, Jun 14 6 p.m. CSU East Bay, University Stadium 25800 Carlos Bee Blvd, Hayward

Moreau Catholic High School

Sunday, May 29 - 10 a.m. Paramount Theatre 2025 Broadway, Oakland

Mt. Eden High School Tuesday, Jun 14 - 6 p.m.

School football field 2300 Panama St, Hayward

Royal Sunset High School Thursday, Jun 9 - 5:30 pm

At school site 20450 Royal Ave, Hayward

Tennyson High School Monday, Jun 13 - 6 p.m. Tennyson High School

27035 Whitman St, Hayward Milpitas:

Calaveras Hills High School Wednesday, Jun I - 7 p.m.

Milpitas High School Football Field 1285 Escuela Pkwy, Milpitas

Milpitas High School Thursday, Jun 2 - 6:30 p.m. School football field

1285 Escuela Pkwy, Milpitas

Newark:

Newark Memorial High School Saturday, Jun 18 - 9 a.m. School's Football Field 39375 Cedar Blvd, Newark

San Leandro/San Lorenzo: Arroyo High School

Thursday, Jun 9 - 6 p.m. Chabot College 25555 Hesperian Blvd, Hayward

Lincoln Alternative Education Center

Friday, Jun 3 - 6 p.m. Arts Education Center, San Leandro High School 2250 Bancroft Ave, San Leandro

San Leandro High School

Thursday, Jun 9 - 5:30 p.m. **Burrell Field** Teagarden St, San Leandro

San Lorenzo High School Thursday, Jun 9 - 6 p.m.

Paramount Theatre 2025 Broadway, Oakland

Union City: James Logan High School

Saturday, Jun II - 9 a.m. School's Logan Stadium 1800 H St, Union City

Union City Christian Academy

Wednesday, Jun 8 - 7 p.m. At school site 33700 Alvarado-Niles Rd, Union City

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, May 6

At approximately 9:25 p.m., officers responded to Fremont Main Library on Stevenson Boulevard to investigate a battery between two males. One of the involved parties walked over to the police department to call dispatch and report the incident. The second involved party was not located. Investigation is ongoing.

Officers were dispatched to a residential burglary on the 39900 block of Fremont Boulevard to investigate a residential burglary. The victim's bedroom was ransacked and threats were written on a mirror inside the room. There were no suspect leads at the time of this report.

Tuesday, May 10

A theft from an unlocked vehicle occurred on King Avenue between 10:30 p.m. and 7:50 a.m. The unknown suspect(s) enter an unlocked vehicle parked in a driveway and removed the garage door opener. Once inside the garage, the suspect(s) entered another unlocked vehicle. Losses included a wallet, credit cards, cash and a mountain bike. Credit cards were later used at several local stores. Case was investigated by Community Service Officer (CSO) Anders, and a follow up was handled by detectives.

A woman's purse was taken at Carl's Jr. in Warm Springs. The initial call was reported as a robbery, and responding units determined that the purse was taken with no force; it was reclassified as a theft. The victim's purse and

cell phone were later recovered in the area of Pagosa Way.

Wednesday, May 11 A mom and her elementary school-aged daughter were waiting for a school bus near the area of Walnut Avenue and Guardino Drive around 8:00 a.m., when a green Toyota pickup truck with a faded dark green shell stopped along the curb line near the child. The mother made herself visible to the driver, who quickly pulled away from the curb. The driver made a quick U-turn and flipped the mom off as he drove by. The male driver did not make any attempt to contact the daughter. The incident was reported to Fremont Police Department (FPD). Once at the school, the daughter thought she saw a similar vehicle parked nearby (Vallejo Mill Elementary). No evidence was recovered to show the same vehicle was near the school, and the description of the two male drivers was inconsistent. Meanwhile, the media sent helicopters to the area after being anonymously notified incorrectly that an attempt kidnapping had occurred. Officers conducted several area checks around the school and the bus stop and continued their investigation throughout the remainder of the day to try and locate the vehicle. At this time, the incident is not being classified as an attempt kidnapping and has been documented as a suspicious circumstance. Case was investigated by Ofc. Gourley.

Ofc. J. Hernandez was detailed to the Quik Stop on Luzon Drive regarding an armed robbery. A male arranged to meet a subject at this location to sell her marijuana. Instead he was met by an armed suspect who stole the

marijuana at gunpoint. The suspect then fled on foot. Investigation is ongoing.

Officers responded to Fremont Boulevard and Decoto Road on the report of a minor non-injury collision between two vehicles. While officers were on scene investigating the collision, Ofc. Higgins conducted a traffic stop on an unrelated motorist in the same area. Apparently, all of the emergency lights and police vehicles spooked a 16-year-old male who was driving a stolen vehicle southbound on Fremont Boulevard. The stolen vehicle collided with another car traveling southbound on Fremont Boulevard and ended up facing the wrong way on Fremont Boulevard. The juvenile driver then proceeded to drive westbound in the eastbound lanes of Decoto Road, jumped the rather large median back into the westbound lanes and lost control. The vehicle then swerved back over the center median toward the eastbound lanes but got his vehicle stuck in the process. Officers quickly apprehended the suspect and determined the vehicle was stolen. This resulted in two additional collisions and a Notice to Appear issued to the juvenile for hit-and-run property damage and

Training Officer (FTO) R. Smith. A male victim called to report he was walking home on Bissy Common when several subjects approached him, beat him up, and took his phone. There was no description on the male suspects. The suspect vehicle was described as a grey- or primer-colored SUV. Case was investigated by Ofc. Fuellenbach

for the stolen vehicle. Case was in-

vestigated by Ofc. Carter and Field

New Haven Schools Foundation awards scholarships

SUBMITTED BY HELEN KENNEDY

New Haven Schools Foundation (NHSF) awarded \$96,100 in scholarships to graduating seniors from New Haven Unified School District (NHUSD). The awards were presented on Wednesday, April 20, 2016 to students from James Logan High School, Conley Caraballo High School, and Decoto Independent Studies program.

Ninety nine different scholarships were offered this year for a total value of \$96,150. The awards were distributed at the annual "Pathways to Success" luncheon, held at Paradise Palace Ballroom. Washington Hospital Healthcare System was recognized with the Tom Kitayama Business Service Award for its ongoing community activities. Cheryl Kuhlmann was given the 2016 Guy Emanuele Community Service Award in appreciation for her years of dedicated work as a volunteer for NHSF.

The following students are this year's scholarship recipients: Railyn Aguado, Miyanna Albritton, Paola Alvarado, Robin Aquilizan, Nathaniel Austria, Ariana Banuelos, Nuvpreet Bola, Brianna Bryant, Sahil Chawla, Grace Chiem, Angela De La Cruz, Rea Fernandez, Samantha Fontillas, Kelsey Fung, Kathrine Garcia, Guillermo Garnica, Margarita Godinez, Anai Gonzalez, Andrew Gonzalez, Jaylene Gonzalez, Jorge Gonzalez, Mariah Gonzalez, Anica Mae Guzman, Joseph Guzman, Danielle Howard, Alan Huang, Isaiah Jenkins, Diana Kam, Tia Keanaaina, Jason Kelly, Hamza Khawaja, Jennifer Lam, Estevan Ledsinger, Sarah Lee, Azael Lopez, Tiffany Luu, Denesis Marrufo, Marilynn Martinez, Madison McNamara, Henna Mohabbat, Quentin Monasterial, Andrea Morford, Brandi Niedzielski, Jessica Niedzielski, Mirwais Omarkhil, Lauren Orozco, Emily Pan, Yanet Paredes, Van Willem Peralta, Victoria Perez, Karina Phan, Marcos Piedra, Lanise Powell , Kurtis Riener, Steven Rodriguez, Blanca Rojas, Juan Roque, , Aisleen Santos, Kajol Shankar, Matthew Runels, Iris Sanchez Meshal Sharifi, Yichen Sun, Sharmayne Monica Tanedo, Tara Aimee Tomas, Alexia Torres, Janelle Totari, Hibah Younus and Renney Zhu.

Scholarships are funded by individuals, businesses and organizations via a program coordinated by NHSF to manage the application and selection processes. New scholarships for 2016 included Daniel Camarillo Memorial, Relay for Life, Dream Distinction Award, Erica Lepe Memorial, Christine Nishihira Memorial, Walt Oden Athletic Training, Cathy Staib Memorial, and Yee-Stauffer Family scholarships.

"Because of the rising costs of a college education, many of our scholarship sponsors generously increased the value of their awards this year," said John Shockley, president of NHSF. "I'd like to call particular attention to the James Logan High School Alumni Association, which increased their giving to five \$1,000 scholarships."

Four Ohlone Promise scholarships, valued at \$3,600 each, were offered by Ohlone College Foundation. The "full ride" awards will cover 100 percent of tuition, books, and fees for recipients.

This year, NHSF implemented the cloud-based AwardSpring scholarship management system, which streamlined the application process for students. The cost of new system was offset by generous donations from sponsors DR Horton, Integral Communities, Paradise Palace Ballroom, and Republic Services.

Major sponsors for the event were Kaiser Permanente, Fremont Bank, Aedis Architects, and Integral Communities. The Masonic Homes of California, Washington Hospital, UA Local 342 and IBEW Local 595 sponsored tables at the luncheon. Tri City Voice provided media sponsorship.

Union City City Manager Tony Acosta served as emcee for the luncheon. The participation of the following individuals helped make the event a memorable experience for the students and their guests: NHSF President Shockley, NHSF Vice President Bridget Russell, NHUSD Trustee Michael Ritchie, NHUSD Co-Superintendents Arlando Smith and Akur Varadarajan, and Union City Mayor Carol Dutra-Vernaci. Under the leadership of Adam Wilke, band director at James Logan High School, Alan Lin, Louis Nessim, Mikail Alejandro and Jeremy Wong provided music for the event.

Sinclair takes first in Emily Pestana-Mason Poetry Contest

SUBMITTED BY MARY K. MOORE

Union City native Sequoia Sinclair won East Georgia State College's (EGSC) 14th annual Emily Pestana-Mason Poetry Contest. Sinclair placed first with "3/23/2015 0006 hrs." Judge Chris Mattingly described the poem as haunting and praised for its slant rhyme. He said "With so much torque and attention to original internal rhymes that dig and dig, I simply cannot turn from this poem."

Hailing from Union City, Sinclair is a sophomore at EGSC-Augusta planning to major in psychology. She writes fiction as well as poetry and also contributed a short story to the 2016 Wiregrass. Sinclair was awarded her first place prize of \$100.

TRI-CITY VOICE Athletes of the Month

This month's Tri-City Voice Male and Female Student Athletes of the Month are from the Titians of John F. Kennedy High School in Fremont. Paul McDermott is the Athletic Director at JFK.

Alberto "Beto" Artero

Male student athlete is Alberto "Beto" Artero, sometimes called Bert. Artero was born in Fremont and has lived in the same house his whole life. His Mother is Lourdes Bedolla; he has three older brothers, Anthony, Rudy and Pablo.

Artero is an 18 year old, senior, second baseman on the Titians' varsity baseball team coached by Jim Stevenson. He got interested in baseball watching his three brothers play the game while he was growing up. Artero only plays second base because he says it really feels comfortable at that position and works on all his skills every day. Prior to high school, Artero played travel ball with Tabu Traveling Baseball Team of Fremont.

Artero plans to attend Ohlone College and continue to play baseball. He would like to major in business accounting. His favorite subject in high school is math.

Artero listens to a lot of music and likes all types but his favorite is old school rap. He enjoys hamburgers of any kind and most liked movie is "Fast Five". When not playing or practicing baseball

or doing school work, his favorite pastimes are hanging out with family and going out to eat (he likes to eat a lot). He also likes going to the beach, movies and shopping.

Role models in Artero's life have been his three brothers and his Godfather, Miguel Ortega. An athlete he admired growing up is former New York Yankee shortstop, Derek Jeter, who played the game the right way. Artero models his play on the field after Jeter.

Artero always tapes his left wrist before each game. He does not know why he feels this helps, but he has been doing it ever since he was 10 years old.

Mia Rodriquez

Tri-City Voice Female Student Athlete of the Month from John F. Kennedy High School Titians is 17 year old senior Mia Rodriquez. She is a member of the Titans' varsity girls' Track & Field team coached by Al McGaughey. McGaughey coaches sprint events in Track & Field while David Reska coaches distance runners.

Rodriquez was born in Mountain View and moved to Fremont when she was two years old. She has lived in the same house in Fremont ever since.

Freshman year at JFK, Rodriquez started running cross country, also coached by McGaughey, who convinced her to join the frosh/soph girls' track team. She started out running 800 meters (two laps and close to 1/2 a mile), broke and still holds the JFK JV 800m record. Rodriquez broke her ankle during her sophomore year at the end of the Cross Country season (fall); that injury carried over into the track (spring) season.

In her junior year, Rodriquez tried high jumping and immediately tied the JFK girls' varsity high jump record at 4 feet 8 inches. Now in her senior year, she has jumped

4'10" and hopes to hit 5'0" by the end of this spring season. In addition to the high jump, Rodriques now competes in the long and triple jumps, but the high jump is her best and favorite event.

After high school, Rodriquez plans to attend San Jose State and major in Kinesiology. She wants to be a physical therapist because she has a love for athletics and a passion for helping others.

Rodriquez' Mother is Rosemarie and her Father is Paul; she has two younger siblings. Her brother, Joseph, is a 13 year old eighth grader at Walters Junior High in Fremont and sister, Arianna is a 15 year old sophomore at JFK. Bother plays recreational basketball, sister is a member of JFK's girls' frosh/soph track and field team and father played baseball and soccer growing up.

People Rodriquez admires the most are her sister and Coach McGaughley. In only two years of competition, Rodriquez's sister has really grown as an athlete and an individual. They are always together, on and off the track, and are friendly competition. Coach McGaughley

reminds her nearly every day of what she is trying to accomplish. He is confident that she will meet her athletic goals and is persistent in his belief that Rodriquez will achieve great things as an individual and an athlete.

In her spare time, Rodriquez likes to be with family and friends; she loves adventure and having fun.

MOBILE MARKETING SOLUTIONS Limited Time BOGO Offer ~ Call Today!

Connect & Engage With Your Customers Effectively

Take Your Business Marketing To The Next Level

Own Branded Mobile App & Website

- **App Analytics** Brand Customer Loyalty **Digital Coupons & Offers Dynamic Content & Video**
- **Event & Reservations GPS Directions**
- **Mobile Payment & Store Push Notifications** *
- **Secure Account Login** Social Media & Viral Buzz

Go Mobile Today ~ Market To People On Their Smartphone Call Today For A Free Consultation & Details ~ (510) 698-2646 Contact David Afana – david@afanaenterprises.com

AFANA ENTERPRISES

MOBILE MARKETING SOLUTIONS

www.afanaenterprises.com

www.bjtravelfremont.com 4075 Papazian Way, Ste. 101 FREMONT CA 94538

SELL YOUR HOME

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!"

Large Banquet Room, 150 Occupancy Private Dining Room for up to 30 people

Free Happy Hour Appetizers Outdoor Patio Seating Live Music Friday & Saturday

Catering - Your Location or Ours

Thursday Night D J Martini Mondays

Capacity: 180 Includes:

Dance floor Private bar Sound system 120in. projection HDTV

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

Lunch - Dinner Cocktails & Sunday Brunch

Steak House - Seafood and more

510-656-9141 www.spinayarnsteakhouse.com

45915 Warm Springs Blvd., Fremont