

Walk with survivors at Relay for Life

Page 22

It's Cherry Festival time

Page 36

Butterfly & Bird Festival

Page 21

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

May 31, 2016

Vol. 15 No. 22

Beer on the Rails

PHOTOS BY DAN SARKA AND BOB BRADLEY

Inspired by the success of the annual "Wine Tasting Specials," Niles Canyon Railway will have something

special for beer aficionados this year as they host "Beer on the Rails," a fundraising event, on two Saturdays: June 4 and 18. Be treated to a two-hour ride while tasting beer from local breweries and accompanying food.

According to Donna Alexander, Sunol station agent, "We have been doing our Wine Tasting Specials for about 15 years. We noticed that beer was becoming a big draw at events, so our commissary department decided to try a

beer train. We had our first Octoberfest Beer Train last year, and it was very successful. We decided to try it again in the summer."

Sample a variety of beers from Altamont Brewery, Workingman Brewery, 8 Bridges Brewery and more. There will be a representative from the different breweries pouring at each table onboard; they can answer any questions about their brewery.

continued on page 7

Newark Symphonic Winds Free Summer Concert

SUBMITTED BY JIM CARTER

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

The June 4 summer concert kicks off with "The Genius of Ray Charles," which includes such tunes as "Georgia on My Mind" as well as other favorites. We'll then perform "Hallelujah," a lovely melodic piece by Leonard Cohen. We'll pick up the tempo with "Fuego del Alma" by Carl Strommen and end the first half with all the memorable themes from the "Harry Potter" movies.

The second half of our performance will begin by featuring the wonderful music of the extremely talented Newark Woodwind Quintet, comprised of Myra Downs (flute), Sydney Moura (clarinet), Larry George (oboe), Blossom Santiago (horn), and Paul Egermeier (bassoon). We'll then rock you out

with "The Blues Brothers Revue." Keeping up the pace, next comes "The Devil Went Down to Georgia" by Charlie Daniels, followed by a fun tune, "Sandpaper Ballet," featuring some of our very accomplished percussionists. We'll end the evening with a medley of tunes from the beloved Walt Disney movie "Mary Poppins."

This free performance (no tickets are necessary) is sponsored by the Fremont Bank Foundation. For more information, visit http://newarksymphonic.org or call (510) 552-7186.

Newark Symphonic Winds Free
Summer Concert
Saturday, Jun 4
7 p.m. – 9 p.m.
Newark Memorial High School Theatre
39375 Cedar Blvd, Newark
(510) 552-7186
http://newarksymphonic.org
Free

Photo courtesy of Linda Thompson

50 years of Lake Chabot

By Robbie Finley

Resting along the southwest corner of Anthony Chabot Regional Park sits 317 acres of pure aquatic beauty. For the last 50 years, Lake Chabot has been a destination for many East Bay locals. This year, the East Bay Regional Park District (EBRPD) is celebrating the 50th anniversary of the lake's opening to the public with the "Lake Chabot 50th Anniversary Festival and Fishing Derby" on Saturday, June 4. continued on page 13

Photo by Kevin Fox

INDEX

Arts & Entertainment 23

Bookmobile Schedule 26

Business 8

 Public Notices.
 38

 Real Estate.
 17

 Sports.
 28

 Subscribe.
 33

Breast-Conserving Surgery Patients at Washington Hospital Have Low Rates of Repeat Surgeries

Removing a Tiny Amount of Extra
Tissue Around Margins Can Minimize
Need for Additional Surgery Later

Breast-conserving surgery – also known as lumpectomy or partial mastectomy – is among the most common cancer surgeries performed in the United States. According to a study published in 2012 in the Journal of the American Medical Association (JAMA), an estimated 60 to 75 percent of breast cancer patients undergo lumpectomy or partial mastectomy as their initial treatment.

"Physicians have been performing breast-conserving surgery on breast cancer patients for decades," says surgeon Dr. William Dugoni, medical director of the Washington Women's Center. "In breast-conserving surgery, we remove the cancerous area and a surrounding margin of normal tissue. The goal is to take just enough tissue so that the breast

Washington Hospital website, www.whhs.com

looks as normal as possible after the surgery while the chance of the cancer coming back is low. Radiation therapy is usually given after surgery for several weeks. For early-stage breast cancer, breast-conserving surgery combined with radiation therapy has the same survival rate as mastectomy."

Unfortunately, the authors of the study published in JAMA noted that breast-conserving procedures often require additional surgery (re-excision) if the margins around the tumor contain cancer cells.

"Our results demonstrate an overall re-excision rate of 22.9 percent that is lower than previous studies demonstrating re-excision rates of 36 to 50 percent," the authors state. "(Another study) reported a re-excision rate following initial breast-conserving therapy of

Breast lumpectomies and partial mastectomies are among the most common cancer surgeries in the United States. At Washington Hospital, the need to perform additional surgery (re-excision) following the initial procedure is lower than what studies found to be the re-excision rates.

37.9 percent ... with 26 percent undergoing partial breast re-excision alone and 11.9 percent ultimately undergoing mastectomy."

In 2012, the year that study was published in JAMA, the rate

for Washington Hospital patients undergoing partial breast re-excision alone was 10 percent, and the overall re-excision rate (including those undergoing mastectomy) was 13 percent. In both 2014 and 2015,

Washington Hospital reported rates of 3 percent for patients undergoing partial breast re-excision alone and 10 percent for the overall re-excision rate (including those undergoing mastectomy).

Dr. Dugoni credits both scientific thinking and surgical artistry for the large difference between the nationally reported rates of re-excision and the rates at Washington Hospital.

"I had become frustrated by the reports that one out of four women nationally had to go back for re-excision after breast-conserving surgery," he explains. "These additional surgeries can cause significant emotional, physical and economic stress for patients. When you have to go back into the breast to take out more volume after the breast has already started to heal, the cosmetic result is not as satisfactory. Plus, the need for additional surgery has the potential to delay the use of other treatments, including radiation therapy.

"So we developed a surgical procedure to take a little more tissue around the edges of the margins during initial surgery," he continues. "I call it the 'orange peel' procedure, taking a tiny bit more of the 'rind' around the cavity. In my opinion, that is the

continued on page 5

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

Follow WHHS on Facebook & Twitter

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	5/31/16	6/1/16	6/2/16	6/3/16	6/4/16	6/5/16	6/7/16	
12:00 PM 12:00 AM 12:30 PM 12:30 AM	New Treatment Options for Chronic Sinusitis	Prostate Cancer:What You Need to Know Washington Women's	Your Concerns InHealth: Sun Protection	Prostate Cancer:What You Need to Know Diabetes Matters:Type	Your Concerns In- Health: Sun Protection	Prostate Cancer:What You Need to Know	Your Concerns InHealth: Sun Protection	
1:00 PM 1:00 AM	The Real Impact of Hearing Loss & the Latest Options for Treatment	Center: Sorry, Gotta Run! GERD & Your Risk of	Eating for Heart Health by Reducing Sodium	I.5 Diabetes Good Fats vs. Bad Fats	Don't Let Hip Pain Run	Kidney Transplants	Family Caregiver Series: Understanding Healthcare Benefits	
1:30 PM 1:30 AM	Get Your Child's Plate in Shape	Esophageal Cancer	Washington Women's	GOOD FAIS VS. DAD FAIS	You Down	Crohn's & Colitis	What Are Your Vital Signs Telling You?	
2:00 PM 2:00 AM	Voices InHealth:		Center: Cancer Genetic Counseling		Voices InHealth:Wash- ington's Community Cancer Program	Dietary Treatment to		
2:30 PM 2:30 AM 3:00 PM	Healthy Pregnancy	Washington Township Health Care District	Low Back Pain	Washington Township Health	Heart Irregularities	Treat Ćeliac Disease	Washington Township Health	
3:00 AM 3:30 PM	Shingles	Board Meeting May 11, 2016	Your Concerns InHealth: Senior	Care District Board Meeting May 11,2016		Diabetes Matters: Diabetes Meal Planning	Care District Board Meeting May 11, 2016	
3:30 AM 4:00 PM			Scam Prevention			Voices InHealth: Bras for Body & Soul Family Caregiver		
4:00 AM 4:30 PM	Colon Cancer: Prevention & Treatment	Skin Cancer	Movement Disorders, Parkin- son's Disease,	Skin Cancer Take the Steps:What	Raising Awareness About Stroke	Series: Coping as a Caregiver	Skin Cancer	
4:30 AM 5:00 PM	Keeping Your Heart on the Right Beat	Deep Venous Thrombosis	Tremors and Epilepsy Inside Washington	You Should Know About Foot Care		Do You Suffer From	Relieving Back Pain: Know Your Options	
5:30 PM 5:30 AM	he Weigh to Success	Voices InHealth: New Surgical Options for Breast Cancer Treatment	Hospital: Stroke Response Team Surgical Treatment of Obstructive Sleep Apnea	Menopause: A Mind-Body Approach	Strengthen Your Back! Learn to Improve Your Back Fitness	Anxiety or Depression?	Family Caregiver Series: Hospice & Palliative Care	
6:00 PM 6:00 AM	Learn About the Signs & Symptoms of Sepsis	Your Concerns InHealth: Sun	Learn More About	Your Concerns InHealth: Sun			Advanced Healthcare Planning	
6:30 PM 6:30 AM 7:00 PM 7:00 AM	Arthritis: Do I Have One of 100 Types?	Protection Diabetes Matters: Understanding Labs	Nidney Disease Diabetes Matters: Sugar Substitutes - Sweet or Sour?	Protection Inside Washington Hospital:The Green Team	Washington Township Health Care District Board Meeting May 11, 2016	Washington Township Health Care District Board Meeting May 11, 2016	Learn About Nutrition for a Healthy Life	
7:30 PM 7:30 AM 8:00 PM	Family Caregiver Series: Legal & Financial Affairs	to Improve Diabetes Management	Skin Cancer	Heart Healthy Eating After Sur-	,	,	Diabetes Matters:The Diabetes Domino Effect:ABCs	
8:00 AM 8:30 PM		Heel Problems and Treatment Options		gery and Beyond	Skin Cancer	Your Concerns InHealth: Sun	From One Second to the Next	
8:30 AM 9:00 PM	Washington Township Health Care District	пеаинен Орионз	Washington Township Health	Radiation Safety	Voices InHealth: The Greatest Gift of All	Protection	Learn If You Are at Risk for Liver	
9:00 AM 9:30 PM	Board Meeting May 11, 2016	Sidelined by Back Pain? Get Back	Care District Board Meeting May 11,2016	Preventative	Turning 65? Get To Know	Strengthen Your Back	Disease Voices InHealth: Demys-	
9:30 AM	Voices InHealth: Cyber-	in the Game	Prostate Cancer:	Healthcare Screening for Adults	Medicare Prostate Cancer:	Latest Treatments for Cerebral Aneurysms	tifying the Radiation Oncology Center Prostate Cancer:	
10:00 AM	bullying - The New Schoolyard Bully	Diabetes Matters:	What You Need to Know	Curc -1: Ass 1	What You Need to Know	Women's Health Conference: Can Lifestyle Reduce the Risk of Cancer?	What You Need to Know Family Caregiver Series: Panel Discussion	
10:30 AM 11:00 PM 11:00 AM	How Healthy Are Your Lungs?	Healthy or Hoax Superbugs:Are	Minimally Invasive Surgery for Lower Back Disorders	Snack Attack Knee Pain &	Hip Pain in the Young and Mid- dle-Aged Adult	What You Should Know About Carbs		
11:30 PM 11:30 AM	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	We Winning the Germ War?	Minimally Invasive Options in Gynecology	Replacement	Diabetes Matters: Strategies for Support	and Food Labels	Keys to Healthy Eyes	

Do Your Legs Hurt When You Walk?

Washington Hospital Seminar Focuses on Peripheral Vascular Disease

If your legs hurt when you walk, you could have peripheral vascular disease (PVD). While it might feel like just a muscle cramp, it could actually be the result of restricted blood flow in the arteries.

"Patients often massage the area in their leg that hurts, thinking it's just a cramp," said Dr. Gabriel Herscu, a vascular and endovascular surgeon who is a member of the Washington Hospital Medical Staff. "With PVD, the reason it cramps is because the muscle is not getting enough blood to it and it reacts by cramping. The pain is brought on by walking, but relieved by resting."

According to Dr. Herscu, PVD is caused by atherosclerosis in about 99 percent of the cases. Atherosclerosis occurs when fatty deposits called plaque build up in the artery wall, restricting blood flow. When an artery is blocked or narrowed, the part of the body it supplies does not get enough blood and oxygen.

You can learn more about this potentially life-threatening disease at an upcoming seminar titled "Pain When You Walk? It Might Be PVD" on Tuesday, June 28, from 1 to 3 p.m. Dr. Herscu will present the seminar with Dr. John Thomas Mehigan, a vascular surgeon and medical director of the Vascular Center at Washington Hospital. It will be held at the Conrad E. Anderson, MD, Auditorium at Washington West, 2500 Mowry Ave., in Fremont. You can register online at www.whhs.com or by calling (800) 963-7070.

Know the Signs

The seminar will focus on the symptoms, diagnosis and treatment of PVD. The most common symptom is

painful cramping in the hips, thighs or calves when walking, climbing stairs or exercising. Symptoms can also include numbness and tingling in the lower legs and feet, and ulcers or sores on the legs or feet that don't heal. The major risk factors are age, diabetes, smoking, high blood pressure and high cholesterol.

"Generally PVD can be diagnosed by medical history and a physical exam," Dr. Herscu explained. "We confirm it with pressure testing and other testing procedures."

Dr. Mehigan and local cardiologist Dr. Ash Jain will be providing PVD screening at Washington Hospital on Saturday, June 25, from 10 a.m. to 2 p.m. The screening measures blood flow in the leg and foot by comparing blood pressure in the ankle to blood pressure in the arm.

Other diagnostic procedures will also be discussed at the seminar, including angiography. An angiogram is an imaging procedure wherein a tiny tube is inserted into a small incision in the groin. Dye is injected into the arteries and doctors can actually see the location and severity of the blockage.

"Angiography is the gold standard," Dr. Herscu added. "It is the most accurate diagnostic procedure for PVD, but it's not without risks. That's why it's only used in select cases of PVD. Just because you have arterial blockages doesn't mean that you need an angiogram. You generally get an angiogram only when you have lifestyle-limiting leg pain, ulceration or gangrene."

Treatment Options

There are a number of treatment options available for PVD depending on how severe it is and how much impact it's

Leg pain when you walk could be the result of peripheral vascular disease (PVD). Dr. Gabriel Herscu, vascular and endovascular surgeon will be joined by Dr. John Thomas Mehigan at a seminar on Tuesday, June 28, from 1 to 3 p.m.The seminar will focus on this potential life-threatening disease. The seminar takes place at the Conrad E. Anderson, MD, Auditorium at Washington West, 2500 Mowry Ave., in Fremont. To register, call (800) 963-7070 or go to whhs.com/events.

having on quality of life. Dr. Herscu said surgical procedures to open up the artery are called for in more severe cases of PVD.

"Generally if you are having mild symptoms and the pain in your leg is not keeping you from participating in normal activities, there is no danger to avoiding surgical procedures and angiography," he added. "However, severe PVD, with constant pain, ulceration or gangrene, can lead to the loss of your leg and even death, so it's important to talk to your doctor about your treatment options. If you have diabetes, PVD is not something you can ignore. People with diabetes have weakened immune systems and damaged nerves, so they end up with more complications."

PVD is medically treated with aspirin and statin medications that are used to lower cholesterol, according to Dr. Herscu. These help to thin the blood so clots don't form on the damaged arterial wall. He said statins are important even if you don't

have high cholesterol because they reduce inflammation and stabilize plaque so it doesn't rupture and form a blood clot, which can clog the artery.

Lifestyle choices are also important when it comes to managing PVD. If you smoke, quit. Exercise can help you maintain a healthy weight and reduce inflammation. Dr. Herscu recommends 30 minutes of aerobic exercise at least three times a week. Eat a diet that is high in fruits and vegetables and low in fat and cholesterol. Keep blood pressure and cholesterol under control, and if you have diabetes, stay on top of your blood sugar levels.

"Lifestyle choices can't replace medication, but they can help reduce your risk and avoid serious complications," Dr. Herscu added.

For more information about other Washington Hospital programs and services that can improve your health, visit www.whhs.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, Is splinting a joint still thought to be effective?

Dear Reader,

Current sports medicine practice has evolved to allow an injured body part or joint to move as long as it is painless. It makes no sense to completely immobilize a joint in a straightened position for several reasons. Remember those Popsicle sticks for finger sprains? Throw those away! First, most joints are never in a neutral and straightened position. The best example is your fingers. Hold your own hand out in a relaxed manner and look at the way your fingers are curved in semiflexion. This is called the "position of function" and most sports physicians will allow a joint to move a few degrees in this range of function as long as no serious injury has been found. Second, joint surfaces only get nutrition from passive motion, so an injured joint will heal better if allowed to move within a pain-free range of motion. Third, there is less pain and more comfort if an injured limb is allowed to move in a protected range of motion. Buddy taping one injured finger to another is an excellent way to accomplish this.

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 Centerin 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.

videos, learn about upcoming events and seminars and see what's happening at your community hospital.

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

510 794-4640

39380 Civic Center Drive, Suite B | 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

We are proud to announce the addition of a Corneal and External Disease Specialist to our team.

Dr. Ray received his training from:

Fellowship in Cornea and Refractive Surgery
Wake Forest University School of Medicine
Ophthalmology Residency
California Pacific Medical Center
Medical Degree
Emory University School of Medicine

Research

HIV Vaccine - Harvard University School of Medicine
Ocular Manifistations of the Ebola Virus National Institute of Health in Liberia

Vincent L. Ray, M.D.

In addition to practicing
Comprehensive Ophthalmology,
Dr. Ray will be able to offer Cataract
and other surgical procedures such as:
Corneal Transplants, DSAEK

Mon - Friday 9:00 am - 4:30 pm

510-794-0660

Early detection can save your sight

www.eyecarefremont.com

38707 Stivers St., Fremont

\$99 Sinsational Smile Teeth Whitening

Post valid if doctor's diagnosis reveals that needs deep cleaning

Dr. Varundeep Grewal DDS 510-651-7500 Exp. 7/30/16

www.missionridgedentist.com

43693 Mission Blvd., Fremont
Across from Ohlone College at the intersection of Mission & Pine St.

Scouts visit Tri-City Voice

Tiger Cub Scouts of Pack 269 (Parkmont Elementary School, Fremont) visited the office of Tri-City Voice newspaper on May 25th to learn about newspapers and communication. After successfully participating in an exercise that tested their ability to recall information with and without assistance from a printed newspaper, each scout was awarded a bag of golden coins.

Left to Right: [Tigers] Gustavo Sedano, Anay Wagh, Adam Daskaloff, Talon Vargas, [siblings] Morgan Daskaloff, Corbin Vargas, Ishaan Wagh, and Den Chief Sunjay Muralitharan.

Parks program celebrates Lid Power

SUBMITTED BY SHIRLEY SISK

Summer Recreation in the Parks program marks the League of Volunteers' (LOV's) 36th year providing hundreds of Tri-Cities children with six weeks of free organized summer activities. This popular program operates July 11 through August 18 at two neighborhood parks in Newark, Monday through Thursday, 10 a.m. to 2 p.m. The program also provides free daily breakfast snacks and lunch, and hosts a wide variety of community providers and programs to entertain the children with art, music, science, games and sports.

This year's special theme, "Kid Power", is designed to empower children with learning, and actions that they can take to make a difference in their lives and in their community. Special features include a week of Do-It-Yourself activities such as: making forts, mazes, pirate ships and

more, plus a super Make It -Fix It - Do It Day on July 19 including free bike repairs and other workshops.

Animal Planet Week includes a special Family Field Trip in the Park July 28 featuring a host of games, prizes and activities, special guests from Wildlife Associates and more. Week 4 is Splash

Zone - a super conservation friendly Wet Week with soaked sponges, water pirates, and icy treats. Game Show Madness will be a week of kid-version Survivors, Dancing with the Stars, Newark's Got Talent, Beat the Clock and others. The final week is Summer Magic with jugglers, acrobats, magicians and the August 18 end of program BBQ at Mayhews Landing Park with special guests, prizes, awards and a summer art gallery.

Registration is a one-time charge of \$10 per child. Easy online registration

information hotline is available after June 1. Call (510) 896- 4447 (Tues. - Fri.) from 2 p.m. - 4 p.m. Sign up for one or all six weekly sessions.

Summer Recreation in the Park
Monday, July 11 – Thursday, Aug 18
(Mondays-Thursdays only)
10 a.m. – 2 p.m.
Location TBA at two Newark
neighborhood parks
(510) 896-4447
Register online: www.lov.org

continued from page 2

Breast-Conserving Surgery Patients at Washington Hospital Have Low Rates of Repeat Surgeries

'true margin' of the tumor. The volume of the extra tissue we remove is significantly less than we would have to take out during a re-excision procedure, and the result is much more satisfactory from a cosmetic standpoint. With 25 years of experience, I have been able to fine-tune the surgical techniques, and it requires a certain amount of artistry. We strive for negative margins, but we don't want to take out too much."

Not all breast cancer patients are candidates for breast-conserving surgery, Dr. Dugoni cautions.

"Women who are in the early stage of pregnancy cannot undergo radiation therapy, so they are not good candidates for breast-conserving surgery," he says. "Breast-conserving surgery also is not a good option for women who have multiple tumors clumped in one part of the breast or scattered throughout the breast. Likewise, breast-conserving surgery would not work well for women with a prior history of radiation treatment to the chest or breast, or for those with a high genetic risk for breast cancer.

"Sometimes it's just a matter of personal choice," he adds.

"Some women opt to have a total mastectomy rather than breast-conserving surgery. My ultimate goal is to protect my patients – physically, emotionally and financially. I want to provide them with the best possible treatment for their particular circumstances."

Learn More

Washington Women's Center offers advanced diagnostic services as well as numerous wellness and support programs for local women. Accredited by the National Accreditation Program for Breast Centers, Washington Women's Center is committed to providing the best possible care to patients with diseases of the breast. For more information, visit www.whhs.com and click on "Women's Center" under the "Services" tab at the top of the home page.

If you need help finding a physician, visit www.whhs.com and click on "Find Your Physician."

East Bay Hand & Plastic Surgery Center

We customize treatments for your individual needs Highly skilled and trained in all aspects of Cosmetic Surgery

Complimentary Cosmetic Consultations

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

All Botox and Filler injectable treatments are done by Dr Kilaru

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

Mommy Makeover Specialist

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

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

Jump into Spring with a new refreshed you!

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

\$105 - 3ml (While supplies last)

*All injections done by Dr Kilaru Board Certified Plastic Surgeon We are part of the Brilliant Distinctions Program Exp. 6/30/16

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

Dr. Prasad G. Kilaru, MD, MBA

Diplomate, American Board of Plastic Surgery

15 years experience in cosmetic surgery

Summer Concert Submitted by the City of Milpitas Grab your blanket, lawn chairs and cooler as Milpitas Recreation

Grab your blanket, lawn chairs and cooler as Milpitas Recreation Services kicks off their Summer Concert Series at Murphy Park with Math Class on June 7.

The band Math Class is a new act that strives to bring back the big show aspect that has been lacking within the working band circuit for years. With the drive and excitement of new and retro rock tunes that have been amped up to create a smiling audience, Math Class is a band that will start and accentuate any event!

And mark your calendar for the next three concerts: June 21: Jessica Johnson

The Bay Area vocalist and songwriter has her audience held in the palm of her hand from the moment she walks on stage. With her rich sultry voice she melts your heart, leaving you yearning for more and spreading love, peace, happiness and inspiration through her music. Jessica's shows go from laidback to an all-out excited pop rock music atmosphere. Her fresh soulful style has R&B, pop, blues, jazz and island influences in her music.

July 12: Fast Lane

Fast Lane is a variety band that has played in the Bay Area for 17 years. Fast Lane plays a mixture of rock, soul, blues and originals. They have played many festivals, weddings, private parties, and nightclubs.

July 26: Big Blu Soul Revue

Big Blu Soul Revue is one of the San Francisco Bay Area's hottest live soul, rhythm & blues bands. The band blends an amazing mix of classic and modern soul, blues, R&B, funk and dance. Their music brings sounds inspired by music legends like Ray Charles, Aretha Franklin, Stevie Wonder, Bill Withers and much more. This diverse band's music will have you shaking it on the dance floor with their upbeat dance songs and touch your heart with their soft, sultry ballads.

For more information, call (408) 586-3210.

Milpitas Summer Concert Series:
Tuesday, Jun 7
6:15 p.m. – 8:15 p.m.
Murphy Park
1645 Yellowstone Ave, Milpitas
(408) 586-3210
www.ci.milpitas.ca.gov
Free

95% success rate in wound care starts with 100% commitment.

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

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

Scan for our FREE App or Search App Store for TCVnews

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

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

We have new foam to freshen your tired cushions

BOB'S) 35 Years

FOAM FACTORY

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

OPEN TO THE PUBLIC LARGEST SELECTION IN BAY AREA

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

DIE CUTTING ANY THICKNESS, ANY SIZE & SHAPE

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

Call Today! SAME DAY SERVICE

Mattress Toppers & Exercise Pads Special Back & Neck Pillows CUSHION REPLACEMENTS FOR:

Bring In Your Patterns For Special Cuts

yelp∺

Sofa, Chairs, Lounges, Window Seats, Boats • Flexible Polyurethane Foam HR (High Resilience)

Check into Yelp for SPECIAL OFFERS

 Neoprene Convoluted • Filtration For Various Uses

Follow us on Facebook 10% Discount

■ Packaging Design Prototype Styrofoam Sheets

Ethafoam

 Charcoal Esters One Compon/Discount Per Visit Cannot combine discounts 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.

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

41300 Christy Street, Fremont, CA 94538

Call Now! 510-445-0319

www.MEDICALCAREERCOLLEGE.US

 Yoga for Wellness

 Extra Gentle Yoga

 Prenatal Yoga **Expanded**

 Come in and relax

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

Union City - 31080 Union City Blvd.

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

50% Of

Mention this ad

4 classes for the price of 2 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**

AlyceLife.com

Knights of Columbus award

Pictured are: District Deputy Ian Ytem, Deputy Grand Knight Chris Tse, District Deputy Ron Ytem and Culture of Life Chairman Edward Tan

SUBMITTED BY RONALD YTEM

Congratulations to Council 15317, St Joachim Council Knights of Columbus for garnering several individual and Council awards at the recently concluded State Convention in Santa Clara, held May 19-21. The council is led by Grand Knight CJ

Gutierrez. It garnered the State Deputy Award and Best in State for Church Activities, along with six other certificates for placing 7th to 10th places in other categories. The council also garnered individual awards in Brother Joe Ayroso's 6th place finish among Field Agents and Brother Ian Ytem's achievement as District Deputy 40.

Call for entries to HELP Relay for Life

SUBMITTED BY **BOBBI MACDONALD**

Relay for Life of Fremont will host its first annual "Charity Car Show" on Saturday, June 25 at California School for the Deaf. All makes and models of cars and motorcycles, both old and new, are welcome. Pre-register your car by Wednesday, June 15. The cost to register is \$25; all proceeds go to the Relay for Life of Fremont and the American Cancer Society. For more information, contact Lynda Rae at (510) 397-6647 or email lyndarae@outlook.com.

> **Charity Car Show** Saturday, Jun 25 10 a.m. California School for the Deaf 39350 Gallaudet Dr, Fremont (510) 397-6647 lyndarae@outlook.com www.relayforlife.org/FremontCA Registration: \$25

Four Seasons of Health Expo is Back

SUBMITTED BY RAYMOND GRIMM

Hosted by the City of Fremont Human Services Department and Tri-City Elder Coalition, the 7th annual "Four Seasons of Health Expo" returns on Friday, June 3 at Fremont Senior Center in Central Park. The event is primarily for adults ages 50 and older, but their families and caregivers, as well as U.S. veterans, are welcome to attend. Engage in wellness and active living activities, and take advantage of information provided by exhibitors representing health care services; U.S. veteran services; transportation services; local, state and federal agencies; nonprofit service organizations; and businesses serving adults and veterans. For more information, email FourSeasonsExpo@comcast.net.

> Four Seasons of Health Expo Friday, Jun 3 9 a.m. – 1 p.m. Fremont Senior Center Central Park (Lake Elizabeth) 40086 Paseo Padre Pkwy, Fremont (510) 917-3241 www.tceconline.org Free admission

Volunteer for naturalization workshop

SUBMITTED BY CITY OF HAYWARD NEIGHBORHOOD **SERVICES DIVISION**

The East Bay Naturalization Collaborative is seeking volunteers, attorneys, Board of Immigration Appeals (BIA) accredited representatives, and interpreters for the Hayward naturalization workshop on Saturday, June 11 at Hayward City Hall. We are especially seeking volunteers who are able to speak Spanish and other

languages. Share your knowledge and experience around the naturalization process.

The Collaborative is comprised of nine legal services and community based organizations, who have joined together to provide free- and low-cost naturalization and other immigration-related services to residents of the East Bay. Our goal is to ensure our community, especially the low-income and limited English proficient families, to access credible immigration assistance.

Training and lunch will be provided. Sign up to volunteer at https://goo.gl/ZEfeJY. Contact Shiori at shiori@eastbaysanctuary.org for more information.

Hayward Naturalization Workshop Saturday, Jun 11 8 a.m. – 4 p.m. **Hayward City Hall** 777 B St, Hayward shiori@eastbaysanctuary.org https://goo.gl/ZEfeJY

Ramadan: A month of self-reflection

On the evening of Sunday, June 5, the holy month of fasting or Ramadan begins. Ramadan is the ninth month of the Islamic calendar and is observed by Muslims worldwide to commemorate the revelation of the Quran to Muhammad around 610 A.D. According to Islamic belief, the Quran contains the exact words of God, and Muhammad is among the prophets chosen by God to act as messengers.

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

Muslim Community Association (MCA) is hosting a Ramadan Open House on Saturday, June 25. Get to know the Muslim community in a social gathering as they break their fast after sunset. Guests of different faiths are welcome. Please contact (408) 727-7277 or ramadan@mcabayarea.org to reserve a spot.

> Ramadan Open House Saturday, Jun 25 6 p.m. **Muslim Community Association** 3003 Scott Blvd, Santa Clara RSVP: (408) 727-7277 ramadan@mcabayarea.org www.mcabayarea.org Free (seating limited)

continued from page 1

Beer on the Rails

Passengers will be able to walk around the train and sample the beer as well.

There will also be music on board by the Edgewood Mountain Boys, a bluegrass Americana duo. Food is included in the price of the ticket; passengers will be served Polish sausages in buns, choice of potato salad or macaroni salad, and chips.

Funds raised go to the restoration of Niles Canyon Railway's engines and cars, laying track going east to Pleasanton, and a future depot at the Niles/Fremont location. For more information or to purchase

tickets, visit www.ncry.org. Guests must be 21 years old or older to participate. No outside food and beverages or pets are allowed.

> Saturday, Jun 4 & Jun 18 1 p.m. Niles Canyon Railway **Niles/Fremont Station** 37029 Mission Blvd, Fremont (510) 996-8420

Beer on the Rails

www.ncry.org Tickets: \$45 per person

Reason Rally

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

LETTER TO THE EDITOR

I want everyone to know that thousands of nonreligious people will be at the Lincoln Memorial, Washington D.C. on June 4 to celebrate a Reason Rally. The goal of Reason Rally 2016 is to show-

case the presence and power of the nonreligious voting bloc, and to demand that reason be put at the forefront of our public and political discourse. But first and foremost Reason Rally 2016 is to celebrate and support the secular community.

> DAVID M. MANDELL **FREMONT**

Public Works - what do they do and how can they reduce traffic congestion? Part II

n a recent survey of Fremont citizens, traffic congestion was a major concern. To address this issue, Tri-City Voice spoke with City of Fremont Public Works Director Hans Larsen, P.E. This is the conclusion of that interview.

TCV: You have talked about traffic congestion problems in the Bay Area and Fremont in particular,; are there any solutions?

Larsen: The core issue is lack of housing for jobs created in Silicon Valley. It is challenging to find sites and deal with the political and community process necessary to build housing but four thousand housing units are planned around the Warm Springs BART station close to Fremont job centers. For example, Tesla, with preorders for 400,000 new vehicles is creating jobs right here; providing housing nearby is a responsible response. Housing activity of this type should lessen demand for long distance commutes.

TCV: Is there a way to increase capacity of freeways and highways?

Larsen: Fremont is in a much better position that most parts of the Bay Area. Major projects are in the pipeline and opening relatively soon. At the top of this list is the BART extension to Warm Springs and beyond, connecting with the transit network of Santa Clara County. When the Warm Springs station opens near the end of this year, it will help distribute access to BART. The extension to Santa Clara County is planned to open at the end of 2017 creating an alterantive for commuters.

TCV: Are any improvements scheduled for I-680 and I-880?

Larsen: At this time, the Alameda County Transportation Commission has under design, the addition of another northbound lane on I-680. This is expected to begin construction Spring 2017 with completion December 2018. The BART extension and I-680 lane construction are among the most advanced regional projects in the Bay Area. Although we will have to wait for these projects to be completed, they are in the pipeline and fully funded.

TCV: Are any other traffic mitigation measures planned within the City of Fremont?

Larsen: In March of this year, the City Council approved \$500,000 for neighborhood traffic calming, part of the Vision Zero program. That is targeting local streets heavily impacted by commuters. We have identified

20 top locations for installation of speed lumps this calendar year.

TCV: Are any long term projects contemplated to address traffic congestion?

Larsen: Under Measure BB (2014), there is work toward doing something about State Route 262 (Mission Boulevard) connecting I-880 and I-680. This is one of the most congested corridors at all hours. We are working with Alameda County Transportation Commission to develop a plan to deal with this. An exciting, and we think viable, project is to build a below grade, 4-lane roadway to bypass traffic signals at Warm Springs Boulevard and Mojave Drive, creating a direct connection between the two freeways. We are in the planning phases of this project. This is probably something that could be a decade away. Now that Measure BB funding has been approved by voters, its focus on transportation puts us ahead of other Bay Area counties. We have some of the resources through Measure BB to be proactive.

TCV: What future innovations do you envision that will alleviate traffic congestion?

Larsen: We are living in an exciting time. The application of emerging technologies to the transportation system will be revolutionary. Future urban mobility will enhance the convenience, efficiency and safety of transportation. Fremont is the epicenter of where transportation applications are being developed. The two leading companies -Google and Tesla - are developing autopilot control systems. This is an exciting time to be in Silicon Valley and particularly Fremont. The acronym, ACE - Automated, Connected. Electric - describes many future advances.

TCV: Can you expand on the meaning of the acronym ACE?

Larsen:

A - A partially or fully automated vehicle surrounded by sensors can detect other vehicles, bicyclists and pedestrians in all weather and lighting conditions without distraction.

C - If vehicles are connected with other cars and vehicles around them, they will be able to space themselves appropriately and communicate with the street infrastructure such as traffic signals giving them real time situational awareness. Connected vehicles will also be able to communicate with people through smart phones or other devices. Real time information

about transportation options will allow people to access what is called mobility as a service – what is available and how long to walk, use a bike share, car share, bus, Uber, etc. from point A to point B. With a touch of your screen, you will be able to order and pay for the service. Ownership of a vehicle may become optional for many.

E - Electric vehicles that ideally can be charged through use of solar energy at home or place of work. Fremont is a national leader in adopting electric vehicles and solar energy production.

TCV: What other applications are possible with automated technology?

Larsen: Whether a driverless vehicle answers a request for transportation service or an advanced vehicle privately owned is used, passengers will be dropped off at a shopping center, movies, etc. The car will pull up to a designated zone and then leave to pick up other passengers or travel to a remote parking area, waiting for a request from its owner.Sshopping districts will be planned as dense, people oriented spaces with parking at the periphery. A national \$50 million competition is currently underway to demonstrate emerging technologies in a single mid-size city. Fremont applied for this but we were not selected; they were probably looking for a larger city. The work done in our application can be used for other similar opportunities including a \$77 million funding allocation from Alameda County Transportation Commission

for advanced technology.

NOW ACCEPTING NEW PATIENTS

Mission Hills Family Dentistry

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

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

CALL FOR APPOINTMENT TIMES

510-793-0800

WWW.MISSIONHILLSFAMILYDENTISTRY.COM

WE SPECIALIZE IN:

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

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

New Patient Specials

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

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

Denied Social Security

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY 1-888-972-3454

No Fee if No Recovery

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

★ Senior Discounts

Dental Cat Only \$149

Dog Only \$199

Blood work & **Tooth Extration Extra** Vaccination Clinics

Tues & Thurs FREE Exam & 10% Off Regular Vaccination Price

Doctor on duty until midnight

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

510-790-2525

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

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

\$369 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace Not Valid with any other offer Most Cars Expires 7/30/16

EVOLUTION

TRU-CAST TECHNOLOGY

DRILLED & SLOTTED

PERFORMANCE ROTORS

Ceramic Formula Disc Brake Pads

Drive Safer - Stop Faster

With Water Pump/Collant & Labor

Breaks. Performance drilled & Slotted roters

Disc Break-Pads

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

Cash Total -Price Includes EFTF \$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)

\$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.

Pentosin High Performance Made in Germany

TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20

ALL OTHER TOYOTA **FACTORY OIL FILTERS** Timing Belt

\$359 4 Cyl. Plus Tax

\$459 6 Cyl. Plus Tax

Drive Safer Stop Faster

\$90

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

Replace Air Filters • Oil Service Power Steering Fluid • Inspect Brake Pads Change Oil & Filter (up to 5 QTS) Coolant Service • Rotate 1 Ires
• Set Tire Pressure • Test Drive • Inspection AC Cabin Filter

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

BRAKE & LAMP CERTIFICATION

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

\$80 + Tax

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

Coolant System Service

Factory Coolant Drain & Refill

Most Cars Expires 5/30/16

OIL SERVICE ACDelco. Factory Oil Filter

\$26⁹⁵ in USA CHEVRON SAE SUPREME

Most Cars Expires 7/30/16

SYNTHETIC OIL CHANGE FACTORY OIL FILTER CHEVRON Your MOBIL

\$5195 Up to \$5495 FTax 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 akebono ■ Brake Experts

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

10% OFF

AUTO REPAIR SPECIAL

Includes Major Work

Install Rebuilt or Used

Engine & Transmission

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

Service Engine Soon FREE

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

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

24 Hour Phone Service Shuttle drop off available with 15 miles

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

Google echoes Amazon's Echo, opens new virtual-reality door

By MICHAEL LIEDTKE AP TECHNOLOGY WRITER

MOUNTAIN VIEW, Calif. (AP), Google wants to play an even bigger role in managing people's daily lives, while also nudging them into an alternate reality, as the Internet company responds to competitive threats posed by Facebook, Amazon and Apple.

As part of an onslaught of upcoming products, Google will implant a more personable form of artificial intelligence into an Internet-connected device called Home, which echoes the Echo, Amazon.com's trendy smarthome speaker.

Meanwhile, Google will also delve deeper into the still-nascent realm of virtual reality with a system called Daydream that's meant to challenge Facebookowned Oculus's early lead in fabricating artificial worlds.

In an attempt to outshine Apple, Google is also adding features to its Android operating system, including the ability to run apps without actually installing them on a device.

That feature, called Instant Apps, might have been the biggest breakthrough that Google announced Wednesday at its annual developers conference held in an amphitheater located a few blocks from its Mountain View, California, headquarters.

It's the first time that Google has held the conference in its hometown since the inaugural event in 2006. Google CEO Sundar Pichai told a crowd of more than 7,000 people that he wanted to move the conference from San Francisco back to Mountain View to underscore a "pivotal moment in terms of where the company is going."

Instant Apps is Google's answer to the pain of installing phone apps you know you'll use just once or twice, for shopping or booking a parking spot, for example. With this approach, the app runs on Google's servers instead of your phone. Only the parts you need are sent to your phone on an as-needed basis

There will also be a new chat service called Allo that's designed to counter Facebook's Messenger

app and WhatsApp. Allo will draw upon a vast database that Google has built through its dominant Internet search engine to predict how you might want to respond to a text and automatically fetch links to video clips and other information that seem relevant to an ongoing conversation.

Although the upcoming products will offer some unique features, they mostly painted a picture of a company scrambling to catch up with its rivals.

"The technology looks good in principle, but there's a significant risk that Google is coming into some of these markets too late to make a difference," said Jackdaw Research analyst Jan Dawson.

Google Home, for instance, will mostly do the same things already performed by the Echo, a cylinder-like speaker that Amazon released last year. The Echo responds to voice commands to play music, read books, answer questions and manage calendars. It also turns off the lights, hails Uber rides and keeps adding new tasks as programmers build more apps for it.

Not surprisingly, Google touted its Home speaker as a more intelligent and versatile device, mostly because it can tap into the same stockpile of information that makes Google's Internet search place so popular. Google also has redesigned its virtual assistant to be more conversational and intuitive. It will be the voice and brains inside Google Home.

Although it is meant to be more personal than the automated voice that Google currently uses to respond to spoken requests on smartphones and computers, the company is simply calling it "Assistant." That contrasts with the human names given to other virtual assistants from Amazon (Alexa), Apple (Siri) and Microsoft (Cortana).

Google didn't reveal a price for the Home device, though it presumably will be competitive with the Echo, which sells for \$180. Even if Home proves to be superior to the Echo, Gartner analyst Brian Blau thinks Google will be hard-pressed to surpass Amazon in the category. Amazon's leadership in e-commerce means Echo "can always be on the front-page of Amazon's site and that is going to make it difficult for any rival to catch up," Blau said.

Daydream is a new virtual reality ecosystem that will be made available to all comers, duplicating a strategy that worked well for Google after it fell behind Apple following the iPhone's debut nearly a decade ago.

To get the ball rolling, Google will sell a virtual-reality headset with a wireless motion controller expected to carry the Nexus brand that the company original created as a showcase for its Android operating system for smartphones. Google didn't announce the price for the VR headset at Wednesday's conference, nor did it specify when it will hit the market. A similar headset, the Gear VR, made by Samsung and powered by Facebook's Oculus subsidiary, costs \$100.

Most consumers will probably have to buy a new smartphone to power the headset. It is going to be tethered to the "N" version of Android that Google plans to release later this year and requires more processing power and other features that aren't in a lot of the phones that consumers are currently carrying around.

The new headset marks a major upgrade from Google's initial foray into VR in 2014, a cheap model made out of cardboard that sells for as little as \$15 and is even given away in sales promotions by some companies.

"You could say Google has been the paper-based leader in VR, but otherwise you could say Google is well behind Facebook in VR," Blau said.

Google's new VR headset won't be as sophisticated as the recently released Rift from Oculus, which costs \$600 and must be tethered to computers that can cost another \$1,000 or so. Oculus spent several years perfecting the Rift, which features technology that looks so revolutionary that Facebook paid \$2 billion to buy the startup in 2014.

Google is now part of a larger holding company known as Alphabet Inc.

California governor turns in signatures for crime initiative

By Don Thompson ASSOCIATED PRESS

SACRAMENTO, Calif. (AP), Gov. Jerry Brown turned in nearly a million signatures on Friday backing his bid to ask voters to approve new ways to reduce California's prison population, a spokesman said.

Brown wants voters in November to increase credits that allow adult inmates to get out of prison more quickly and to allow earlier parole for non-violent

The measure "will give voters a chance to improve public safety by providing incentives for people to turn their lives around," said Dan Newman, campaign spokesman Dan Newman said in an email.

The Democratic governor submitted the higher number of signatures to ensure that he has the more than 585,000 valid signatures required for a constitutional ballot measure this year.

California's district attorneys say his initiative would increase crime and undermine laws designed to protect crime victims' rights.

With crime rates rising dramatically across the state of California for the first time in decades we believe the voters will

be extremely reluctant to pass a measure that allows violent felons who have committed crimes along the likes of domestic violence, human trafficking, rape of an unconscious person and assault with a deadly weapon to be let back out on the streets before serving the time sentenced by a Judge," California District Attorneys Association chief executive Mark Zahner said in a statement.

Zahner said opponents will begin campaigning next week "to oppose this and protect victims and the future safety of Californians."

Opponents said previously that they may not be able to financially match the \$24 million that Brown has in his campaign account. But they enlisted support from critics including Marc Klaas, a national advocate for abducted children whose 12-yearold daughter Polly was kidnapped and murdered in 1993.

They also challenged the governor's proposal in a lawsuit that is awaiting a ruling from the state Supreme Court. The district attorneys say Brown acted improperly when he amended his plan onto a ballot measure dealing

with the juvenile justice system. The justices let Brown's supporters collect signatures while they consider whether his amendments

were so different and came so late

that they violated state law. Brown argues that his initiative is necessary to avert the possibility that federal judges could order the release of inmates to avoid crowded conditions. He also wants to cement into state law several judges' orders that already help reduce the prison population by speeding how quickly felons can be paroled.

Brown told business leaders earlier this week that his measure would partially reverse the fixed sentencing system that he signed into law nearly 40 years ago when he was governor for his first two terms.

"What I didn't take into account was that if you tell someone on the day of sentencing, 'You have 5, 10, 15 or 50 or 60 years and you can't do anything to change that,' you do take away incentive and you do create more violence in prison and you do create more rule breaking," he said. Brown said his proposal, among other things, would allow inmates to earn time off their sentences "by good behavior, by really changing your life."

Associated Press Writer Alison Noon contributed to this story.

Makeover coming for food nutrition labels

By Darlene Superville and MARY CLARE JALONICK ASSOCIATED PRESS

WASHINGTON (AP), Nutrition facts labels on food packages are getting a longawaited makeover, with calories listed in bigger, bolder type and a new line for added sugars.

And serving sizes will be updated to make them more realistic – so that a small bag of chips won't count as two or three servings, for example.

"You'll no longer need a microscope to figure out whether the food is actually good for your kids, " first lady Michelle Obama said Friday. She was announcing final rules for the new labels in a speech at an annual health summit as part of her "Let's Move!" campaign against childhood obesity.

The changes were proposed by the Food and Drug Administration two years ago and are the first major update to the labels since their creation in 1994. They are now found on more than 800,000 foods.

"The calorie count is in bigger font, so you can actually see it," the first lady said. "This label will tell you how much of the sugar in your snack was added after processing."

The overhaul comes as science has changed in recent decades. While fat was the focus in the 1990s when the labels first were created, these days there is more concern about how many calories people eat. The calorie listing will now be much larger than the rest of the type on the label, making it hard to overlook.

Serving sizes will also be easier to see, listed at the top of the graphic. And it will be easier to discern how many servings are in a container as part of an attempt to revise often misleading serving sizes.

Calculations for serving sizes will also be revised. The idea behind listing a whole package of food, or a whole drink, as one serving size isn't that people should eat more; it's that they should understand how many calories are in what they are actually eating. The FDA says that by law, serving sizes must be based on actual consumption and not ideal consumption.

Nutrition advocates have long asked for the added sugars line on the label because it's impossible for consumers to know how much sugar in an item is naturally occurring, like that in fruit and dairy products, and how much is added by the manufacturer. Think an apple vs. apple sauce, which comes in sweetened and unsweetened varieties.

The labels will also include a new "percent daily value" for sugars, meaning the percentage of a person's recommended daily intake of added sugars in that particular food item. New dietary guidelines announced this year recommend that people get no more than 10 percent of calories daily from added sugars. Since the calculations are based on an

average diet of 2,000 calories, that means people should get no more than 200 calories of added sugars a day.

Michael Jacobson, president of the advocacy group Center for Science in the Public Interest, says it's currently impossible for consumers who look at the labels to know how much sugar in foods is added and how much fits into a reasonable diet.

"Besides helping consumers make more informed choices, the new labels should also spur food manufacturers to add less sugar to their products," Jacobson said.

Other changes to the labels: They must now list levels of potassium and Vitamin D, two nutrients Americans don't get enough of. Vitamin C and Vitamin A listings are no longer required but can be included. Iron and calcium will stay.

The food industry has two years to comply.

Reaction to the labels from food companies has been mixed since they were first proposed. While some companies have fought the new line for added sugar, others have supported it. The Grocery Manufacturers Association, which represents the food industry's largest companies, has supported the larger print for calories.

"This update is timely as diets, eating patterns and consumer preferences have changed dramatically since the Nutrition Facts panel was first introduced," said GMA's Leon Bruner.

Uber appeals Pennsylvania utility regulator's \$11.4M fine

AP WIRE SERVICE

PITTSBURGH (AP), Ride-hailing company Uber is asking state utility regulators to reconsider the record-setting \$11.4 million fine they issued against it.

The Public Utility Commission fined San Francisco-based Uber in April for operating in Pennsylvania for six months in 2014 without the required approval. The commission is looking at Uber's appeal, which contends the fine amount is unreasonable, considering the lack of evidence that its services did harm.

Uber argued that it successfully filled a void in the state's transportation infrastructure. It wants the fine recalculated using the number of days it violated state authority, not the number of trips it provided.

The appeal, filed Wednesday, didn't offer an alternative fine amount, but Uber has previously expressed willingness to settle for \$399,000.

"Our hope is that the new information presented in this filing will give the commissioners ample reason to reconsider the unprecedented and wholly disproportionate fine," the company said in a statement.

Democratic Gov. Tom Wolf and Pittsburgh-area officials wrote a letter to the commission this month urging it to greatly reduce the fine. They said the stiff fine could discourage innovative companies from investing in Pennsylvania. They noted Uber has picked Pittsburgh as its world headquarters for advanced technology research and for testing self-driven vehicles.

The commission, which regulates buses and taxis in all counties except Philadelphia, approved a fine considerably lower than the \$50 million recommended by a pair of administrative law judges in November, but it's still the largest in agency history. The fine also surpasses the \$250,000 fine issued to Uber's main competitor, Lyft, for

Uber employs citizen drivers who use their own cars to give people rides. The commission said it had concerns because there was no uniform way to ensure vehicle safety or to determine whose insurance would cover damages in an accident.

The commission has since granted Uber and Lyft temporary operating licenses everywhere but Philadelphia, which is out of its jurisdiction.

The state assembly is considering legislation to grant ride-hailing companies permanent permission to operate throughout Pennsylvania. If approved, the bill would enable the Philadelphia Parking Authority, which oversees the city's taxis, to oversee ride-hailing companies.

Philadelphia cab drivers have protested the ride-hailing services operating illegally in the city since 2014.

Frozen food recall covers hundreds of items from many stores

By David Pitt Associated Press

DES MOINES, Iowa (AP), Amid a massive frozen foods recall involving millions of packages of fruits and vegetables that were shipped to all 50 U.S. states, Canada and Mexico, authorities who want to stem the listerialinked illnesses and deaths worry it'll be difficult to get consumers to dig through their freezers and check for products they may have bought as far back as 2014.

It's one of the largest food recalls in recent memory, with well over 400 products from CRF Frozen Foods in Pasco, Washington, sold under more than 40 different brand names at major retailers like Costco, Target, Trader Joe's and Safeway. So far, eight people have been sickened by listeria that's genetically similar to that found in CRF vegetables, and two have died, though listeria was not the primary cause of death.

"Unquestionably, this is a lot of product. ... It reflects the severity of listeria as an illness, the long duration of illnesses and the outbreak and the long shelf life of the products," said Matthew Wise, who leads the outbreak response team at the federal Centers for Disease Control and Prevention.

The initial recall started April 22, covering 11 frozen vegetable products. On May 2, CRF expanded it to include all of its frozen organic and traditional fruit and vegetable products manufactured or processed at its Washington plant since May 1, 2014. Thanks to recently developed whole-genome sequencing of food-contaminating bacteria, the Food and Drug Administration and CDC found that the listeria bacteria found in the blood of a person sickened in 2013 is genetically similar to the listeria tied to the recall.

"The idea is that it's possible that it could be linked to this plant as far back as that because of the match. As a result the company, working with the FDA, decided to do the recall that far back," CRF spokesman Gene Grabowski said.

The CRF plant closed two weeks ago and Grabowski said the company is still trying to pinpoint the source of the contamination.

Wise said he wants consumers to check the online recall lists and discard the products from of their freezers. ``Listeriosis always makes us worry because it's such a serious infection," he said. The CDC says listeria is most harmful to adults over 65 with weakened immune systems and pregnant women.

Products were both packaged for sale as individual products and repackaged by places like Piggly Wiggly, Kroger and ConAgra foods as ingredients in a host of other store-brand and private-label products for stores like Trader Joe's and Costco.

Also, retailers including Target and regional distributors such as Midwest grocery chain Hy-Vee Foods have recently recalled products made by Tokyo-based Ajinomoto Windsor due to the company recalling 70 of its Asian variety products that contain CRF vegetables – about 47 million pounds worth - some of which were also sold in Canada and Mexico.

The FDA and CDC have developed a system to track the genetic makeup of salmonella, listeria and E.coli. Once a food-related illness outbreak is identified, scientists can match the DNA from contaminated food with the bacteria making people sick and potentially trace it to the originating food processing plant.

In this outbreak, of those eight who were sick, six were in California. The two people who died were from Maryland and Washington.

Authorities say it's unclear why there are not more illnesses from listeria. Wise said that the levels of listeria contamination might not be high or may be uneven in the packaged vegetables. Also, the vegetables in the recall are typically cooked before they're eaten, which would kill the bacteria.

The CDC continues to monitor state illness reports for any sign of additional cases, Wise said.

Listeria causes an estimated 1,600 cases of illness each year in the U.S., but just half are reported. About 18 percent of listeriosis patients die.

FDA spokeswoman Lauren Sucher said it's important to follow label directions for cooking frozen foods and to check freezers thoroughly for the products listed on the FDA website.

Recall information:

http://www.fda.gov/Safety/Recalls/MajorProductRecalls/ucm5

Fremont Is Our Business fudenna bros., Inc.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

www.myfarhan.com

Serving the East Bay Area Since 1996 Sellers and Buyers

Call: Farhan for your Real Estate neeeds

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

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

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

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

3909 Stevenson Blvd. Gte. G, Fremont

408-605-8311

Largest selection of Portuguese and Brazilian Foods in the area

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

Rombauer Chardonnay 750ml ONLY \$26.99

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

Best Prices in the Bay Area

\$59.99 Silver Oak 2011 Cabernet Sauvignon

> \$4.99lb Linguica

\$6.99 Loaf **All Sweet**

Breads

50%off

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. 7/30/16

> Mon-Thurs I Iam-9pm Fri-Sat

I I am - I 2noon Sun 10am-9pm

510-659-8366 1584 Washington Blvd. Fremont

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

PART TIME/ Tuesday only Newspaper Delivery Person

WANTED

Contact Tri-City Voice 510-494-1999

Menudo every Sunday

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

CHINA EXPRES Restaurant

With Coupon Only Exp. 7/30/16

Dine in or Take Out Lemon Chicken Kung Puo Chicken

Sweet & Spicy Port Ribs Sweet & Sour Pork **Broccoli Beef** (Sml size) Chicken Corn Soup and much more....

Open Daily 11am - 9pm

Party Trays & Catering

www.chinaexpressfremont.com 510-623-9393

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

Writer Wanted

Tri-City Voice is looking for an exceptional individual with excellent vocabulary, grammar and writing skills. A successful candidate is interested in interviewing and writing articles in a wide range of topics, focused on the Greater Tri-City area (Fremont, Newark, Union City, Hayward area, Milpitas, Sunol) and our Home and Garden Section including interviews with local developers, remodeling experts, architects, landscape, decorating and gardening professionals, hardware

> Applicants should send their resume and a sample of writing to: tricityvoice@aol.com

and computer aided design specialists.

H.A.R.D. Board of Directors celebrate invaluable volunteers

SUBMITTED BY Laura Correa-Hernandez

The Hayward Area Recreation and Park District (H.A.R.D.) Board of Director's and Staff were pleased to recognize and show their sincere appreciation during National Volunteer Week for the District's committed volunteers at the 2016 Annual Volunteer Recognition event held on April 13.

All of the District's volunteers were acknowledged for their contributions to the various programs and departments. They are instru-

Laura Stull - Volunteer of Year

campers known as the Sonics. She assisted the Recreation Staff with teaching the kids how to play various sports and with large group activities. She also assisted with arts and crafts activities, computer lab, teen center and much more. Ms. Patch proved to be a great leader by having a positive and energetic demeanor while being very open and engaging with the kids. Angela is such an asset to the program that she is currently involved with the MJCC After School Program. Ms. Patch's eagerness to learn and

Angela Patch - Rising Star Volunteer

mental in enhancing the District's ability to offer the best possible parks, facilities and recreation programs to the community. There are currently 800 registered volunteers and those recognized cumulatively donated an amazing 51,000 hours

The 2015 Volunteer of the Year Recipient was presented to Ms. Laura Stull. Ms. Stull has been volunteering for the Hayward Area Recreation and Park District since 1985. Ms. Stull has a long history of volunteer service and has volunteered for an amazing number of District-wide special events. Her first special event was the Hayward Half Marathon in 1985. She went on to volunteer for Battle of the Bands, the UnHaunted House, Teen Idol, the Annual Kenneth Aitken Community Center Flea Market

and Sorensdale Recreation Center dances. Ms. Stull also volunteers with the Special Needs Program at the Sorensdale Recreation Center on a regular basis. Her job duties include helping organize the Treasure Chest Thrift Store, pouring molds and helping students paint projects in the ceramics classes which are submitted to the Alameda County Fair.

The 2015 Rising Star Volunteer of the Year Recipient was presented to Ms. Angela Patch, who is a student at Brenkwitz High School in Hayward. She volunteered at the Matt Jimenez Community Center (MJCC) Summer Camp Program. She was a shy young lady during staff training but once she started working with the youth, she really stepped out of her shell and shined. During the summer Angela worked with young summer

ability to work with youth in all components of the after school program are truly appreciated.

The Volunteer of the Year and Rising Star Volunteer where selected from the District's monthly recognized volunteers for 2015 which consisted of: Dee Miller, Nature Program; Virginia Graban, Senior Adult Program; Rene Clair, Art Program; Nani Lozier, Senior Adult Program; James Wilson, Nature Program; Rosemarie Cooper, Nature Program; Joshua and Sebastian Fuenzalida, Aquatics Program; Bill Teffy, Camps Program; Hendra Tungall, Sports – Tennis Program; and Sophia Espinoza, Volunteer Hayward.

For information about the District's Volunteer Program, please call (510) 670-7280, email volunteer@haywardrec.org or visit HaywardRec.org/volunteer

Much Ado, and Worth it!

SUBMITTED BY BRUCE ROBERTS

n 35 years of teaching, I've been in many classrooms, and the scene is pretty much the same: rows of desks and chairs, maybe a table in front, student work on the walls, a teacher desk somewhere.

But Room 26 at Ruus Elementary School in Hayward was a very different scene recently. There was student work on the walls, but the desks and chairs were all pushed back, clearing the front half of the room for action. The desks were covered with props, and along the front board were keyboards, guitars, drums, a trumpet—all fronted by two sets of microphones.

I had entered a different educational world, one where after school, following a normal day, 28 fifth and sixth graders gathered to rehearse a Shakespeare play—Much Ado About Nothing.

Under the direction of teacher Paul Garrison, for the next hour plus, these devoted kids sang, danced, played supporting music, and acted-from memory—Shakespeare.

And throughout, they were on cue, and very focused and respectful of their performance. The only sounds heard were those of the musicians and the actors. Props came on, props went off, all with impeccable timing as the show must go on.

Amazing music though was an unforgettable feature of this production. Talented student musicians and strong-voiced singers combined to punctuate the rehearsal with modern songs that reinforced the themes of the play. Was Shakespeare a fan of Queen, of the Stones, the Beatles, Springsteen? No, but in 2016, Room 26, he would have been.

Supported by a grant from the Hayward Education Foundation, which added a guitar to the music mix, and risers for the audience viewing of the final performance, Mr. Garrison is grooming his kids for a real performance, in front of adults instead of each other.

Many of the cast are also in Mr. Garrison's class all day, so the work on the walls reflects that these are serious students, besides being hard-working actors, singers, musicians. Mr. Garrison is proud

There are still tickets available to three of their performances—June 7, 8, and 9, in the Ruus Elementary Library. All performances are free, but phone (510) 723-3885 to make the necessary reservations. You won't be sorry!

> **Much Ado About Nothing** Tuesday, Jun 7, Wednesday, Jun 8, Thursday, Jun 9 5:30 p.m. – 7:30 p.m. Ruus Elementary School, Library 28027 Dickens Ave, Hayward Reserve: (510) 723-3885 www.ruus-shakespeareans.org Free

OHLONE HUMANE SOCIETY

Advocating For All Animals Since 1983

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

Ohlone Humane Society

Rodeo: Institutionalized animal and child abuse?

By Eric Mills, OHS **COMMUNITY RELATIONS** AND ADVOCACY DIRECTOR

"The same wretchedness which leads us to mistreat an animal will not be long in showing itself in our relationships with other people. Every act of cruelty toward any creature is contrary to human dignity." (Pope Francis, 2015 Encyclical)

In support of the Pope's statement, on May 2, 2016 the California Assembly unanimously approved House Resolution 28 (by Matt Dababneh, D-Encino), reaffirming the mandate of State Education Code 60042, which requires, in part, "Instruction in kindergarten and grades 1 to 12, inclusive, to promote and encourage kindness to pets and humane treatment of animals."

The Problem: Here's hoping that the folks at the annual May Rowell Ranch Rodeo in Castro Valley will soon get that message. Despite major public opposition, the Rodeo Committee, with the approval of Hayward Area Recreation and Park District (HARD) Board of Directors, has continued to promote two non-sanctioned events dangerous for animals and humans alike: the brutal "wild cow milking contest," and "mutton busting," in which children, ages 4 to 7, are pressured into riding terrified sheep, the kids themselves often in tears.* The Livermore Rodeo also features these same two events at their annual June rodeo. Promoters and parents alike should be cited for child endangerment.

Support: HARD has received more than 300 letters urging a ban on both these cruel events from the Humane Society Veterinary Medical Association, representing more than 1,000 California veterinarians; State Humane Association; the East Bay SPCA; Hayward Friends of Animals; Ohlone Humane Society; Humane Society of Silicon Valley; Marin Humane Society; In Defense of Animals; Humane Farming Association; Animal Legal Defense Fund; a Presbyterian minister; and hundreds of concerned citizensall to no avail. It's time for the HARD board to re-agendize this

issue for a humane resolution. At the 2014 rodeo, a panicky and stressed-out nursing cow jumped the fence and broke her neck, leaving an orphaned calf. In a September 2014 letter to HARD, Dr. Peggy Larson-a veterinarian, lawyer and former rodeo bronc rider-wrote that, "Watching grown men abuse this poor cow reminds me of rape cases I have tried as a state prosecutor. Appalling!" In the mutton-busting event, kids around the country have suffered comas, broken arms, knocked-out teeth and bloody noses. One 3-year-old little boy in Texas got a mouthful of manure packed arena dirt and developed E. coli, suffered heart and kidney failure, went into a coma and swelled to twice his

normal size.

In an April 2016 letter to Alameda County Child Protective Services, Dr. Larson and her neurologist husband wrote that, "It is only a matter of time before some child is either killed or receives permanent injuries." Lawyers will have a field day. And what a terrible message to send to impressionable young children about kindness and the humane treatment of animals!

The New Zealand Veterinary Association two years ago recommended a ban on mutton busting aka "sheep riding," noting that sheep, unlike horses and bulls, are not designed to carry the weight. The New Zealand cowboys agreed, saying it was the "professional" thing to do, and the event was dropped from the rodeo program throughout the entire country. HARD and others should take note and follow suit.

The "Rowell Ranch Rangers": Ironically, there's a support group of local politicians, the "Rowell Ranch Rangers," which unwittingly endorses the abuse. Members include Alameda County Sheriff Greg Ahern, Alameda County Fire Chief David Rocha, Alameda County Supervisors Scott Haggerty and Nate Miley, Dublin Mayor David Haubert, State Senator Bob Wieckowski (Fremont), Assemblymember Bill Quirk (Hayward), Congressman Eric Swalwell, Johan Klehs (ret.), Board of Equalization Chair, et al. They all need to hear from a concerned public. State legislation is in order to ban both these silly and dangerous events, and the logical authors would be Senator Wieckowski and Assemblymember Quirk; let them hear from you!

All legislators may be written c/o The State Capitol, Sacramento, CA 95814. Such institutionalized and publicly endorsed animal cruelty brings to mind Shirley Jackson's notorious 1948 short story, "The Lottery," in which the entire community annually gathers to sacrifice one of its own in hopes of guaranteeing a good harvest. **

Where's the local religious community on this ethical and moral issue, pray? It's time to bear witness.

What you can do to help: Contact Paul McCreary, General Manager, and the Board of Directors, HARD, 1099 E St., Hayward, CA 94541; tel. (510) 881-6700; email mccp@haywardrec.org. Board members are Minane Jameson, president; Lou Andrade, Paul Hodges, Jr., Carol Pereira and Rick Hatcher. Urge the HARD board to re-agendize this issue, then ban both the wild cow milking contest and muttonbusting event for the safety and well-being of all. As Tennessee Williams once wrote, "Cruelty is the only unforgivable sin."

Eric Mills is the coordinator of Action for Animals

*YouTube features videos of children participating in mutton busting

** Story available online

Specializing in:

Auto Rideshare SR-22 Non-Owner Collectible Auto Mobile Home

Home Homeowner Term Life Whole Life Renters Condo Specialty Home

Life Insurance **Business** Universal Life Work' Comp.

Recreational **Business Liability** Boat **Business Property** Motor Home Commercial Auto Motorcycle **Business Umbrella**

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

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

FREE **Initial Exam** (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

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

Regular & Deep Cleaning Root Canals Crown & Bridge

Veneers & Bonding Invisalign (Clear Braces) Cosmetic Dentistry Dentures & Partials **Tooth Colored & Silver Fillings** Mouthguards & Nightguards Children's Dentistry

Exam, X-Ray and

Cleaning for patients

Starting \$2,000 (Conditions apply)

50%O for Cash Patients

Exp. 5/30/16

Call for free consultation 510-210-8277 **TEETH WHITENING**

Our goal is to

achieve a fulfilling

Emergency, Weekend & Evening appointments available

www.axisdentalcare.com

34665 Alvarado Niles Rd., Union City

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

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

CHIROPRACTIC CARE MASSAGE THERAPY **CORRECTIVE EXERCISES** LIFESTYLE ADVICE

and happy lifestyle full of the activities they enjoy most.

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

NUTRITIONAL COUNSELING LASER THERAPY When you are Healthy 🥢 You are Нарру 🛚

Exam & Consultation &

one hour massage

Special Intro Offer New Patients Only

Must Present Coupon

Call today 510-475-1858

www.chirosportsusa.com

1780 Whipple Rd Ste 105 Union City

Shape Our Fremont

Where Fremont residents can learn about shaping proposed housing developments

Development Activity Update - June 2016

There has been lots of development activity happening lately. Two large Centerville developments have been submitted for a Preliminary Review Procedure (PRP). Several formal applications are now

Peralta Boulevard. The property extends back to Jason Way. It includes the old Centerville Fire Station which was constructed in 1954. All of the current buildings on the site are proposed to be demolished.

April 28 and the denial was not appealed to the City Council. This was the first rejection of a project since February 2013. The neighbors complained that the design just did not fit the character of the pre-WWII housing

Image courtesy of Mission-Stevenson (PLN2015-00109) plans posted at http://fremontcityca.iqm2.com/Citizens/FileOpen.aspx?Type=4&ID=4774&MeetingID=1404

nearing a vote. And the first denial in over three years just occurred.

Nearly 6,000 housing units have been approved since January 2013. Over 1,100 more housing units in 13 proposed developments are currently undergoing a formal application review. Another 320 housing units are in projects currently undergoing PRP. Early comments concerning proposed developments are the most effective in shaping the final development.

Walnut Residences

The Environmental Review process has been started for Carmel Partners' four-story apartment complex project on approximately 13.7 acres at the corner of Walnut Avenue and Guardino Drive. The City has requested that Carmel Partners provides a 3-D model and a computer-generated "flyover." These will be available for public review when they are submitted.

The developer proposes to build 670 high-end rental apartments with a density of 53 dwelling units per net acre (du/ac). Though the parcel is current zoned with a density range of 27 to 35 du/ac, the City is processing the application with the intention of rezoning it to a density range of 50.1 to 70 du/ac. Neighbors want the 670 apartments lowered to 440 and the buildings lowered to three stories.

Centerville **Mixed-Use PRPs**

Silicon-Sage has proposed a mixed-use project on approximately 5 acres on the east side of Fremont Boulevard between Parish Avenue and

Two different preliminary plans for the Silicon-Sage mixed-use development have been submitted which show a mix of retail space, condominiums, and live/work units in five-story buildings on Fremont Boulevard, as well as up to 98 townhouses behind. The City Planning Department has informed Silicon-Sage that buildings on Fremont Boulevard in the Centerville Town Center may not be higher than three stories and that live/work units are not allowed there.

Jitender Makkar - Homes and U, Inc. have submitted PRP plans for a five-story building on the one-acre vacant parcel at the corner of Thornton Avenue and Post Street. It would have 52 condominiums and 8,200 sq. ft. of commercial space. This is near the Artist Walk Mixed-Use complex that was approved in December 2013 and is now beginning construction. The Artist Walk commercial buildings that front on Fremont Boulevard are only three stories.

Centerville Junction

The Planning Commission hearing for this project has now been postponed indefinitely. The earliest tentative date is June 23.

We have written several articles for the Tri-City Voice about this plan for three-story townhouses which will replace 10 old homes on Peralta Boulevard near Parish Avenue. One is the c1910 Goold House owned by 'Pop' Goold and Millie Logan Goold for nearly 60 years.

Universal Mixed-Use

This development was denied by the Planning Commission on

nearby. The building height and the minimal parking spaces provided were also concerns.

Washington Place

A proposal for 14 units in seven three-story townhouse duet buildings has been submitted for a vacant lot located near the I-680 southbound Washington Boulevard exit. The parcel is zoned R-1 single-family, and three-story houses are not allowed on R-1 zoned land. Townhouse-style houses with upper floors the same size as the ground level are also not allowed. Rather than try to get a General Plan Land Use Amendment to change what is allowed, they are submitting the project as a Planned District. While past Planned Districts in single-family neighborhoods have been given variances in setbacks and design, none that we know of have allowed three-story townhouses.

Stevenson at Mission

Four new developments with a total of 156 townhouses and 80 apartments will be built in the area around the intersection of Stevenson Boulevard and Mission Boulevard. The vehicular access in and out of these developments has not been coordinated. By not considering the aggregate effect of multiple developments on traffic flow, the intersection may end up being totally congested especially when those new residents leave in the morning and when trains are crossing the nearby tracks.

For the latest information on all these development projects, www.ShapeOurFremont.com.

Weaver recognized for public service

SUBMITTED BY CALIFORNIA WOMEN LAWYERS

Pauline A. Weaver was recently recognized with the Judith Soley Lawyer as Citizen Award for her exceptional service to the legal and civic community. The Soley Award is presented at the CWL Annual Conference "to a worthy recipient who has made a significant contribution to her community, extending beyond the practice of law, to devote time and effort to the public good and values

through the tradition of public service and involvement, and who exemplifies the values and missions of California Women Lawyers."

Ms. Weaver has spent her entire legal career dedicated not only to working as a Public Defender with indigent clients in the criminal law system, but also to improving the legal system through education and involvement in local, state and national bar associations. She has worked with impressive legal and civic organizations for broad societal /legal goals, and if that did not keep her busy enough, she also focused on the small and personal contributions - serving as a literacy volunteer, and a mentor for recent parolees.

She never joins a committee just to attend meetings. She took on governing roles in every one of her more than 100 boards, committees and commissions, including the American Bar Association (as Chair-Elect of the Government and Public Sector Lawyers Division), the State Bar of California (Vice Chair of the Board of Governors), the Foundation of the State Bar (President), the California Judicial Council, and California Women Lawyers for four years, becoming President 1988-1989.

She cut a similar social justice swath through civic and community organizations and is still going strong. Her resume includes the Fremont Planning Commission, Board of SAVE (Safe Alternatives to Violent Environments), Fremont Sister City Commission, Rotary International, Fremont Symphony Guild, and many other community organizations. Recently, she participated in Fremont's first Emerging Leaders Program - a two-day retreat on Racial Equality Leadership. The breadth of her work and commitment also is demonstrated by her being a founding member of Interfaith Women of Peace, a group which works in the community for understanding and peaceful interaction among different religious faiths.

One of her earliest actions for social justice was being one of four women to join Rotary International in California after the U.S. Supreme Court 1987 decision banning its exclusion. As a Board member of the Center for Civic Education and Chair of its International Committee, she was a 2007 delegate to the World Congress on Civic Education in Morocco. One of her most recent forays was to serve as the first female ABA volunteer observer to the Military Commission Hearings (Khalid Sheikh Mohammed and four co-defendants) at Guantanamo, Cuba.

Pauline has received numerous awards for her legal and civic work, including the ABA's Nelson Award in 2013. This Award recognizes outstanding contributions to the ABA by a government or public sector lawyer.

In addition to all her professional activities, her personal and professional qualities, including compassion, inclusiveness, integrity, wisdom and humor, are second to none, and so well reflect those same qualities of our Award namesake, Judith Soley.

Local student attends White House press conference

SUBMITTED BY MADELEINE BURR

On Friday, May 6, 2016 Newsroom U sent 25 students from around the nation to participate in a White House press conference at James S. Brady Press Briefing Room facilitated by White House Press Secretary, Josh Earnest, and other top Obama administration officials.

Simmone Shah, a senior at John F. Kennedy High School in Fremont and an editor for the school's newspaper, The Titan Tribune, was among the students who made the trip to the White House. The White House briefing was followed by two days of in-depth reporting on deadline and intense multimedia collaboration and written storytelling. Students generated stories about how Washington Metro Area millennials are affected by this year's election issues. With the power of Adobe Creative Cloud tools, students were able to enhance their digital literacy skills and create

professional-grade work.

Shah reflects on her trip and says, "This trip was a first for me, as my only experience in journalism came from Kennedy's newspaper and yearbook programs. Newsroom U was an incredible opportunity for me to actually experience a newsroom environment because we were reporting on very fast deadlines. This was something I had never actually experienced before in a high school journalism class, where we always had up to two weeks to get our stories in...In most cases, I was the most inexperienced person there, but it truly was the best place for me to be inexperienced because I was able to learn from some of the top journalists in the nation.

"Since we were in DC, we had access to opportunities we would not be able to find anywhere else. I attended the first press conference of my journalism career at the White House, something I would never have dreamed of doing as an actual reporter, let alone a high school student. The experience was truly a once in a lifetime event, and I learned things which will stick with me the rest of my career, wherever it may take me," she adds.

Shah plans to major in Political Communications at George Washington and pursue journalism as a career. She has also contributed articles to the Tri-City Voice. To view Shah's work, visit http://newsroomu.com/pressbriefing.html.

AC Transit's Board of Directors on the move

SUBMITTED BY **ROBERT LYLES**

The Alameda-Contra Costa Transit District (AC Transit) Board of Directors is committed to its riders, business community, and the city leaders served along our 364 square mile service area. Members of these communities are often unable to attend Board meetings at their regularly scheduled downtown Oakland location. Several years ago, the Board of Directors began hosting a series of three meetings at off-site locations - to reach out to communities in West Contra Costa County, Central and South Alameda County. That commitment to meeting in the communities continues for summer 2016.

"Our traveling series of meetings has historically proven to be the ideal opportunity to bring the Board's legislative process directly to our riders," said H. E. Christian Peeples, AC Transit Board President. "Attendees learn they're able to voice their concerns through public comment, hear plans for the District and ultimately participate in the process."

The alternating venues will also afford riders direct access to Michael Hursh, AC Transit's recently seated General Manager. "When I assumed this position just shy of one year ago, I was

keenly aware of AC Transit's statistics – 151 bus lines and 5500 bus stops - to name a few," said AC Transit General Manager Hursh. "But statistics belie the fact that on every line and at every stop there is a rider - someone dependent daily on our service. That means each person and their transit story is potentially a catalyst for better designed service and I am committed to hearing those voices."

Each meeting will be hosted at each of the following locations:

Fremont: Wednesday, Jun 8 & Aug 10 5 p.m. City Council Chambers, **Building A** 3300 Capitol Ave, Fremont Served by AC Transit lines 99, 200, 212, 216, 239, 251, U

Hayward: Wednesday, Jul 27 5 p.m. City Council Chambers **Hayward City Hall** 777 B St, Hayward Served by AC Transit lines 22, 32, 37, 48, 60, 83, 85, 86, 93, 94, 95, 99, 386, M

Subject to availability, interpreters can be requested by calling (510) 891-7201 at least 72 hours in advance of the meetings. continued from page1

50 years of Lake Chabot

Festivities officially kick off at 9 a.m. and attendees will be able to enjoy free lake tours aboard the Chabot Queen (while tickets last), nature hikes, educational fishing clinics and demonstrations, and much more. "We will have a fishing derby kick-off, paddle boat races, and live entertainment with a rock tribute band TinMan," said EBRPD's public information representative Isa Polt-Jones, continuing, "There will be activities for the kids, a barbeque, and a beer garden sponsored by Drake's Brewing Co. of San Leandro." While the event is free, food and other items such as the fishing derby tickets, commemorative T-shirts, and Drake's special Kick-Back Ale brew can be purchased. Sales at the event will benefit the Regional Parks Foundation.

The fishing derby will start two hours ahead of the festival at 7 a.m. It is an event that harkens back to the opening day festival in 1966 and will continue all month. The derby is available to people

16 years and older and will run until the festival's close at 3 p.m. at the cost of \$5 for entry. The kids fishing area along the Western Shore Trail will hold a mini-derby at 9:30 a.m.; this event is free and will have loaner equipment on hand for the kids to use.

One of the more unique exhibits available at the festival will be the Mobile Fish Exhibit, which features local species for everyone to check out. "We'll have trout that are the same fish that will be used in the derby," said James Frank, an EBRPD supervising naturalist. "Even if you're not an angler (a person who fishes with a rod and line), you can get up close to fish and learn about them," Polt-Jones said. Community booths featuring the Alameda County Historical Society, Sulphur Creek Nature Center (with live animals!), and the EBRPD lifeguards will also be on hand to educate the masses. There will be fun for all at the lake, though swimming by humans and pets alike is not allowed in the lake itself – it is our emergency water supply, after all.

Turning 50 is a landmark occasion for most people, and the same can be said for actual landmarks. In 1966, Lake Chabot opened to the public after serving as a dam for almost a century prior. A big celebration ensued as the public came in droves to celebrate, with a fishing derby and the crowning of the "King of Lake Chabot." Since then, it has remained a popular destination for locals to fish or simply enjoy the outdoors, and with the big anniversary this year, EBRPD wants to celebrate it with the public. "The celebration started with park supervisor Tamie Andrews, who wanted to acknowledge the 50th anniversary of the park," said Polt-Jones. "The EBRPD owns and operates the reservoir, (which) offers recreation to the public. The park officially opened on June 18, 1966, when thousands of people came out for a fishing derby. They had been waiting for years for a

chance to fish legally in the lake," she

EBRPD has sponsored the event in conjunction with the Regional Parks Foundation, the California Parks Company, and the Lake Chabot Marina and Café. "We are celebrating this local gem and the opportunities for outdoor recreation it provides to the community," Polt-Jones said.

With no plans to repeat this event in the future, this will be a once-in-a-lifetime opportunity to celebrate a prominent East Bay locale – unless, of course, you're still around if they pull off a centennial celebration in 2066. For more information on the Lake Chabot 50th Anniversary Festival and Fishing Derby, please visit www.ebparks.org.

Lake Chabot 50th Anniversary Festival and Fishing Derby
Saturday, Jun 4
9 a.m. – 3 p.m.
7 a.m.: Fishing Derby start
9:30 a.m.: Kids' mini-derby fishing
Lake Chabot Regional Park
17600 Lake Chabot Rd, Castro Valley
888-327-2757, option 3, ext. 4536
http://www.ebparks.org/parks/lake_chabot
Free park entry; \$5 parking fee
Fishing derby fee: \$5

Olive Hyde Art Guild awards scholarships

SUBMITTED BY DIANE LEYS PHOTO BY JUREK ZARZYCKI

Olive Hyde Art Guild announced three winners of its' annual scholarship competition during a reception Friday, May 13, 2016. Chairmen Karen Dobmeier and Adrianne Dedic explained that winning students

nition from the California State Senate, the City of Milpitas, and Congressional Recognition from Rep. Mike Honda. Minjun has volunteered to assist in fundraising for a Cambodian water well project, support for earthquake relief in Nepal, and support for kids who need food in Malawi. He has also given his time as a American High. At Yale, Allison plans to major in Ethics, Politics and Economics. Allison's art teacher, Megan Olson, states that Allison's art work is "beautiful and evocative."

Agnes Lo is a Mission High School graduating senior. Agnes plans to attend the University of Chicago, where she plans to major

From left: Jurors Patricia Moran, Michael Wertz and Nancy Benton; Honorable mention winners Allison Du and Agnes Lo; and First Place winner Minjun Kim

were selected based on their portfolios of work, being accepted at a college or university, and having plans to pursue education in the field of art. This year, nine students from Fremont high schools submitted work for consideration by the Guild.

Minjun Kim from Irvington High School and recipient of the \$2,000 first place award plans to attend the PrattMWP College of Art and Design in Utica, NY. In addition to his artistic talents, Minjun is also an accomplished musician and plays regularly with the Silicon Valley Symphony Orchestra. His volunteer efforts have earned him Certificates of Recogteaching assistant, and to help children with special needs. At Pratt, Minjun plans to major in Communications Design.

Two Honorable Mention
Awards for \$1,000 each were also
presented. Allison Du from
American High School plans to
attend Yale University in New
Haven, Connecticut. Allison is
the founder and president of Arttain, a school club that has taught
art to over 160 children in the
Tri-City area. She is also the
founder and captain of her
school's speech team, and the cofounder and art editor-in-chief of
Vignettes, an art and literary
magazine for student work at

in Economics and minor in Environmental Studies. Agnes' volunteer activities include tutoring students learning Spanish, painting rooms in a homeless shelter, and participating in fundraising for Relay for Life. As a competitive high school diver, Allison has participated in and received awards in North Coast Sectionals and in state competitions. She competes nationally as a member of the Stanford Diving Club.

In addition to student scholarship awards, a \$500 stipend for classroom art supplies has been awarded to the art teacher, Tully Mintey, of the first place winner from Irvington High School.

Martha Wapenski appointed as Deputy County Executive

SUBMITTED BY LAUREL ANDERSON

County of Santa Clara County Executive Jeffrey V. Smith, M.D., J.D., has appointed Martha Wapenski to the position of Deputy County Executive. Wapenski brings more than 28 years of experience working with the County's law and justice departments. The appointment is effective May 23.

"My goal is to partner with the County's public safety and justice agencies and community stake-holders in pursuing sustainable solutions for effective reforms among the County's custodial population," Wapenski said.

Wapenski has served as the Director of Administrative Serv-

ices for the Office of the Sheriff since 2007 and holds a Bachelor of Arts degree in Social Work from San Jose State University.

LETTER TO THE EDITOR

Charter school standards will improve public education

My name is Eshaq Jamdar and I am working on a civic action project with my group. We decided to cover the problem of the American education system. The American education system is failing. We are ranked lower in math and science when compared to other developed countries. Some teachers are incompetent, leading to student failure; in California we are ranked 47th in the country. According to an interview with Bill and Melinda Gates in the book, Waiting for Superman, "Today nearly a third of our students fail to graduate from high school with their class. For those who do graduate and make it to community college, roughly 60 percent will need to take at least one remedial class. For lowincome students or those of color, the deck is stacked high against

them." (Weber, 2010).

Why are we mentioning this?
The high school we go to is a charter school that gives equal assistance to all students, has challenging classes, has family/community involvement, necessary resources, strong leaders, skilled teachers and brings the real world into the classroom. At public schools in Hayward, these ideas and concepts don't exist.

we propose that Hayward Unified School District (HUSD) implement charter education standards in local public high schools. This can be achieved by selecting a Hayward public school to test out charter standards at one grade level. For example, we can choose one of the high schools in Hayward and test out the charter school standards for the incoming 9th grade class. To see if charter school standards help, we can compare test scores

of previous 9th grade classes to the class that used charter school standards.

If students who were taught using charter school standards achieved higher scores, then HUSD should consider adopting charter school standards for additional public schools. If there is no change, charter school standards could be applied to an incoming 7th grade class in any middle school or a kindergarten class in any elementary school.

We would like to assist implemention of this change because at Impact Academy of Arts and Technology, a local, college-preparatory charter school in Hayward, , students are exposed to an education that meets most of the Ten Elements of a Successful High School. According to the Alliance for Excellent Education, a successful high school must have challenging classes, provide personal attention for all students, offer extra help for those who need it, bring the real world to the classroom, and involve students' families and the community. It must also provide a safe learning environment, have skilled teachers and strong leaders, and offer necessary resources and user-friendly information. Compared to charter schools, public schools do not meet most of the ten elements mentioned above. As a result, most public schools produce more failing students, which ultimately worsens society.

In conclusion, we think that Hayward public schools can improve by implementing charter school standards.

Eshaq, Jamir, Kevin, Jacob, Devin, Adeline Impact Academy of Arts and Technology, Hayward

Envision Silicon Valley

SUBMITTED BY SANTA CLARA VALLEY TRANSPORTATION AUTHORITY

What's happening with the sales tax measure for transportation? Find out by attending Santa Clara Valley Transportation Authority's (VTA) public meeting on Tuesday, May 31 at Santa Clara University.

Can't make a meeting in person? No problem. The meeting will be live streamed on our YouTube channel (www.youtube.com/user/SCVTA) and archived for viewing anytime. During the live stream, viewers can tweet comments and questions to @VTA and use #envisionsv to follow the conversation. VTA's Board of Directors is expected to vote on June 2 on the proposed funding allocations and candidate projects for the measure.

Envision Silicon Valley is a process in which VTA is engaging community leaders and residents in discussions to identify current and future mobility needs, solutions and funding priorities to make sure we maintain livability, along with a vibrant economy. These efforts have helped us

prepare for the possible sales tax measure on the 2016 ballot.

Share your mobility priorities and ideal budget at www.envision.sv.org. Individuals who require language translation, American Sign Language, or other assistance are requested to contact VTA Community Outreach at (408) 321-7575, TTY (408) 321-2330, at least five business days before the meeting. For more information, visit www.vta.org/Envision-Silicon-Valley/Envision-Silicon-Valley or the meeting's Facebook page at www.facebook.com/events/1760869040813778/?ti=icl

Envision Silicon Valley Public Meeting
Tuesday, May 31
7 p.m.
Locatelli Student Activity Center
Santa Clara University

500 El Camino Real, Santa Clara (408) 321-7575 www.vta.org/Envision-Silicon-Valley/Envision-Silicon-Valley

Evictions

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

Forget the tie. This Father's Day, let dad wear a smile.

This Father's Day, why not show that special man in your life how much his hard work and dedication is appreciated. For the month of June, in honor of Father's Day, we have special discounted prices on Wellness Massages. Give dad a tranquil, rejuvenation massage to show how much you care.

Special discounts are available through June 30. Call today and give dad a gift he can really use. To purchase a gift card or to make an appointment, call (510) 608-1301.

Washington Wellness Center

2500 Mowry Ave., Washington West, suite 150, Fremont

To make an appointment, call (510) 608-1301

Buy a gift certificate and get \$15 off a full-body massage.

A \$75 value, now just \$60 (through end of June)

POPPY RIDGE GOLF COURSE FRIDAY, JUNE 17

Washington Hospital Healthcare System Investing in the health of the community.

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

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

Home & Garden

REAL ROOMS FOR REAL PEOPLE

Accent Wall Tips and Tricks

By Anna Jacoby

re accent walls still "in"? This is a question I get asked frequently, and the answer is "yes," but there are some guidelines. Not every wall can or should be an accent wall; accent walls should be chosen with a specific design intention. Here are some guidelines:

1- Decide why you want an accent wall. I find that many people are afraid to commit to a color, so they think just painting one wall will be sufficient. If you're picking an accent wall color for that reason, I caution you to reconsider. Many times I am able to convince people to paint the entire room—often this simply does look better! I also often advocate painting two adjacent walls in an accent color; it always depends on the space and whether or not it makes sense visually.

2- Pick your color carefully. Accent walls by definition should be bold in some way-off-white, when the other walls are white, doesn't count! That said, pick a color that coordinates with your décorpull a bold color from a piece of artwork or the granite countertop, or your sofa fabric. Make sure it fits into the décor of not only that room, but also the adjacent

rooms. In other words, your accent wall should not look random—it should be part of the overall décor. In this home, the teal accent color is repeated in the pillows, area rug, artwork, and also in the velvet chairs in the living room next door. It even makes an appearance in the kitchen granite.

3- Pick your wall carefully. Ideally it should be the first wall you see as you come into the room. The accent color should draw you in. Large uninterrupted walls work well— for example, a wall behind a bed or sofa, or a wall that is already a feature wall, like the fireplace wall. Ceilings are also great accent walls. Here's an exception though, although it is the first thing you see as you walk in: I chose a bold red in this black and white bath to set off the bathtub alcove. It's a small area, but boy does it make a statement.

4- Accent walls don't have to be painted. Wallpaper is a beautiful option, as are wood planks, or textured wall panels. This bedroom accent wall features richly colored and textured wallpaper. Note that the other walls and ceiling are painted in gray beige to complement the wallpaper.

This unique accent wall features reclaimed wood planks used as wall

paneling. It gives the room so much character and texture.

The most important thing is to follow your instinct. You don't have to do any accent walls if the thought is off-putting to you (or just because your friend told you it was a good idea.) On the other hand, you don't need to shy away from accent walls

because someone somewhere told you they were "out." If you're really stumped, hire someone who can give you a professional opinion. You'll either get validation for what you already thought, or, even better, you'll be empowered to try something new and wonderful.

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

John Juarez, REALTOR® 510-673-0686

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

968 HUNTINGTON TERRACE, FREMONT, CA

• 2 Bedrooms, 2.5 Baths

IN THE CENTER OF FREMONT

- ◆ 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

List Price: \$650,000

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

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

Boneheads owner Dharmesh Patel with wife Asmita and son Dhylan.

Boneheads ratchets up flavor in healthy, fresh cuisine

By Johnna M. Laird

ocated at Pacific Commons in Fremont, Boneheads Grill made history last May when it became the first restaurant in the small, Atlanta-based franchise to open in California and the West.

"It's been quite the year," says Fremont franchise owner Dharmesh Patel, who celebrated his first year as a restaurateur in mid-May 2016.

Patel has operated a small business consulting company focusing on financials, marketing, and business strategies for the last 14 years. His work as a consultant led him to Atlanta. There, he stopped into a Boneheads restaurant for lunch and found the flavors captivating. Opening his own restaurant has given him an opportunity to put his business strategies into practice for himself.

"At Boneheads we offer unique food, grilled on demand," explains Patel. "We are market-fresh. We source locally, working with our major distributors and food suppliers to buy local produce and proteins. We want our foods to have a community feel. We make food fresh and use organics as much as possible," says Patel, who searched for a location in the East Bay and saw Fremont as family-friendly and Pacific Commons headed for expanded growth.

He describes the menu of more than 60 items as a mixture of Asian, African, and sweet and sour Polynesian flavors. The restaurant also includes foods often considered American, like burgers. With a name like Boneheads, of course the restaurant serves fish. Salmon, trout, tilapia, and catfish are among fire-grilled entrees. Patel's go-to favorite is the fire-grilled

Mahi Mahi. The menu also features grilled chicken, Angus beef, and vegetarian dishes, including build-your-own veggie burgers.

Boneheads is considered a fast casual restaurant, where customers order from a counter but have food delivered to the table. One of the fastest growing segments of the food industry, fast casual is often associated with healthier foods served more like restaurant-style dining. Asparagus, broccoli, and zucchini hold prominence on Boneheads' menu along with grilled sweet potatoes, quinoa salad, seasoned rices, black beans and corn. There are several salad options, including a Greek, cilantro, and Caesar salad. While the restaurant is part of a franchise, Patel says Boneheads serves foods on its menu that would not be found in some other Boneheads' franchises. The karma bowl of slivered almonds, zucchini, sweet potato, cucumber slices, carrot strips, quinoa salad, and diced tomato over spring mix is not found on the Shreveport, Louisiana, menu.

The secret to the unique taste at Boneheads lies in the Piri Piri (pronounced pee-ree, pee-ree, meaning pepper) sauce. "We use it as a key ingredient to make foods flavorful," says Patel.

Boneheads creates its own niche with its signature sauces used both as a topping and a marinade. Piri Piri is closely tied to the restaurant's reputation, especially for consumers who want their food far from the bland.

The sauce has its origins in the 1500s with Portuguese explorers who landed in Africa and developed a hot sauce using African chili peppers and citrus. One of Boneheads' founders hails from South Africa and was searching for a way to introduce his version of the sauce into the United States when he literally collided with another chef. The car accident was serendipitous, leading the two "boneheads" (for running into each other) to partner up and launch their first restaurant in 2006.

After the first restaurant opened, Boneheads won two awards for its Piri Piri sauces,

selected as category winners for medium (hot) and specialty chili over more than 700 sauces from around the globe.

In its first year in Fremont, Boneheads has received positive feedback, says Patel, which encourages him. "We are building a product, a very real thing and I have the opportunity to interact with customers," he says. "This is the perfect operation for me; I get to see the product created and experience it in real time."

A data-driven decision entrepreneur who uses financial analysis to optimize business, he draws upon the latest restaurant technology to automate supply ordering and digital marketing for loyalty programs. "But data and analytics will only get you so far in the restaurant business," acknowledges Patel. "In the ends it's about relationships and personal experiences you create with your staff and customers that will dictate success.

"Obviously, there are a lot of variables, so something can go wrong. We can't be 100 percent every time. There will be a hiccup here and there, but it's how you manage when you interact with the customer, that you make it right and you are empathic with the customer's experience. And you improve upon the service," says Patel, who finds working as a restaurateur exhilarating. It is also helpful in his personal growth and interactions with customers and employees.

Boneheads Grill is located 43844 Pacific Commons Boulevard in Fremont. Contact them at (510) 284-2483 or visit online at www.boneheadsfremont.com.


```
May 31, 2016
 CASTRO VALLEY | TOTAL SALES: 23
 Highest $: 1,050,000
 Median $: 660,000
 Lowest $: 420,000
 Average $: 718,130
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
ADDRESS
 900,000 3 2156 195604-15-16
18463 Almond Road
 94546
 196604-15-16
 94546
 920,000 3 2808
5271 Camino Alta Mira
 94546
 655,000 3 1415
 196504-22-16
19827 Carnation Lane
 890,000 5
 2177
18423 Center Street
 94546
 195604-20-16
 94546
 650,000 3
 1057
 195204-15-16
18754 Crest Avenue
 94546
 497,500 2 1193
 198304-19-16
20279 Forest Avenue
 689,000 3 1152
18483 Hastings Way
 94546
 195004-19-16
1783 Knox Street
 529,500 4
 2280
 94546
 197504-20-16
 94546
 603,000 2
 910
 194704-22-16
3857 Mabel Avenue
3272 Magdalena Place
 94546
 730,000 3
 1686
 199804-20-16
 530,000 2
 1014
3603 Pine Street
 94546
 194804-22-16
22012 Oueen Street
 94546
 660,000 2
 952
 194704-21-16
22089 Redwood Road
 560,000 3 1454
 94546
 194804-21-16
20115 Redwood Rd #19 94546
 420,000 2
 866
 198804-20-16
 94546
4748 Rollinghills Way
 646,000 3
 1176
 195904-21-16
19790 Salem Road
 94546
 620,000 3
 1309
 194904-19-16
 485,000 2
 1588
2992 Wisteria Lane
 94546
 198004-19-16
20530 Crow Creek Rd
 94552
 976,000 4
 2655
 199404-15-16
 3022
19952 Mollie Court
 94552
 1,025,000 4
 04-22-16
 2229
6065 Monte Verde Ct
 94552
 925,000
 _
 197604-22-16
5493 Sontura Court
 94552
 197804-15-16
 871.000
 -
 2078
 685,000 3
19799 Summerglen Pl
 94552
 1443
 199604-19-16
 1,050,000 4
18894 West Cavendish Dr 94552
 2929
 198804-22-16
 FREMONT | TOTAL SALES: 49
 Highest $: 2,300,000
 Median $: 920,000
 Average $: 916,520
 Lowest $: 365,000
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
4029 Abbey Terrace #201 94536
 748
 410.000 2
 1986 04-22-16
1049 Barry Way
 94536
 969,000
 3
 1530
 1964 04-19-16
36369 Carnation Way
 94536 1,275,000
 4
 1839
 1960 04-20-16
 94536 1,078,000
 1986 04-22-16
35718 Chaplin Drive
 3
 1664
38936 Cherry Glen Com 94536
 530,000 2
 840
 1987 04-19-16
38627 Cherry Lane #47
 94536
 410,000
 2
 938
 1974 04-19-16
 94536 1,045,000
 1688
 1970 04-19-16
35679 Dante Place
 3
3630 Dunbar Court
 94536
 940,000
 3
 1453
 1976 04-15-16
3032 Greenwood Drive
 94536
 720,000
 3
 1075
 1951 04-20-16
 2
3518 Knollwood Ter #101 94536
 590,000
 1083
 1964 04-20-16
37057 Niles Boulevard
 94536
 765,000 3
 1250
 1925 04-15-16
 685,500 2
37187 Oak Street
 94536
 1048
 1939 04-20-16
38407 Oliver Way
 94536
 740,000
 3
 1338
 1955 04-19-16
37899 Palmer Drive
 94536 1,050,000
 3
 1513
 1963 04-20-16
513 Revival Terrace
 94536
 951,000
 3
 1740
 1997 04-15-16
4502 Doane Street
 800,000 4
 1136
 94538
 1959 04-21-16
4010 Drew Terrace
 94538
 760,000 4
 1712
 1985 04-15-16
3830 Eugene Street
 94538
 616,500 3
 950
 1954 04-20-16
 458,000 2
39972 Fremont Blvd
 94538
 1165
 1972 04-18-16
4644 Griffith Avenue
 94538
 810,000
 4
 1556
 1963 04-15-16
39219 Guardino Dr #362 94538
 420,000
 1
 693
 1987 04-18-16
 815,000 3
 94538
 1248
 1959 04-21-16
4333 Michael Avenue
41415 Millenium Terrace
 94538
 790,000 2
 1400
 2002 04-18-16
5362 Reseda Circle
 94538 1,046,000 4
 1763
 1994 04-18-16
3695 Stevenson Blvd #E103 94538
 365,000
 - 1
 721
 1991 04-15-16
40260 Strawflower Way
 94538
 980,000
 4
 1614
 1994 04-18-16
 94539 1,417,000
 4
 1698
 1960 04-20-16
41335 Apricot Lane
49002 Cinnamon Fern Com #511 94539
 712,000
 2
 1229
 2009 04-19-16
230 Clara Court
 94539 2,300,000
 5
 3690
 1998 04-19-16
 1963 04-20-16
48247 Conifer Street
 94539 1,168,000 3
 1544
318 Escobar Street
 94539 1.160.000
 1281
 1953 04-19-16
 3
48489 Flagstaff Place
 94539
 920,000
 3
 1091
 1979 04-21-16
480/1 Leontine Court
 94539 1.375.000
 1821
 1964 04-22-16
3062 Middlefield Avenue
 94539 1,550,000 4
 2908
 1962 04-22-16
 1962 04-19-16
662 Sammie Avenue
 94539 1,128,000 3
 1660
```


951

1564

1607

2749

991

1390

2102

930

925,000 4 1969 2012 04-22-16

1952 04-15-16

1957 04-20-16

1988 04-19-16

1979 04-20-16

1971 04-15-16

1970 04-22-16

1990 04-20-16

1987 04-19-16

1987 04-15-16

1991 04-15-16

1984 04-22-16

1989 04-21-16

04-15-16

43269 Starr Street

2273 Valorie Street

4000 Heron Place

4782 Canvasback Com

3902 Lake Woodland Com

34297 Newton Place

34132 O'Neil Terrace

4855 Richland Terrace

4765 Ridgewood Drive

5393 Ridgewood Drive

5305 Tacoma Common

4192 Sora Common

5956 Via Lugano

ADDRESS

33476 Pony Loop

94539

94555

94555

94555

94555

94555

94555

94555

94555

990,000

920,000

430,500 2

900,000

575,000

94555 1,015,000 4 1637

94555 1,198,000 3

94555 1,526,000

94539 1,050,000

94555 1,430,000

3

3

3

3

2

830,000 2 1533

751,000 2 1471

620,000 2 1100

24611 2nd Street 94541 525,000 3 1283 1954 04-22-16 22646 4th Street 94541 550,000 04-15-16 1315 A Street #206 94541 255,000 2 1056 1984 04-21-16 510,000 1542 22626 Amador Street #4 94541 3 2009 04-21-16 22591 Arlette Avenue 94541 625,000 4 2237 1936 04-19-16 624 Atherton Place 94541 496,500 3 1224 1997 04-22-16 610,000 3 20638 Blossom Common 94541 1560 1998 04-18-16 125 Burbank Street 94541 580,000 3 1651 2010 04-19-16 23940 Carmelita Drive 94541 638,000 3 1241 1947 04-22-16 365,000 17120 Esteban Street 94541 4 1870 1940 04-18-16 396 Grove Way 94541 685,000 3 1928 04-20-16 1420 3198 Kelly Street 94541 650,000 4 1761 1981 04-15-16 23455 Lynn Street 94541 515,000 3 1387 1950 04-19-16 23975 Myrtle Street 94541 425,000 2 1044 1947 04-15-16 1086 Old Oak Lane 94541 551,000 2 1515 2008 04-20-16 2848 Pickford Place 94541 612,000 3 1220 1987 04-22-16 263 Sullivan Way 94541 560,000 3 1726 2011 04-18-16 22867 Teakwood Street 94541 542,000 3 1526 1951 04-19-16 3257 Valley Brook Way 94541 630,000 3 1534 1922 04-19-16 19162 Waverly Avenue 94541 539,000 3 1662 1952 04-22-16 24148 Zorro Court 94541 187,500 3 1012 1951 04-15-16 25235 Del Mar Avenue 94542 150,000 2 682 1943 04-19-16

```
25417 Del Mar Avenue
 94542
 300,000 4
 1144 1942 04-22-16
2737 Markham Court
 94542
 703,000 3
 2168 1985 04-15-16
2413 Sebastopol Lane #4 94542
 420,000 2
 888
 1984 04-22-16
418 Bishop Avenue
 94544
 542,000 3
 1955 04-21-16
 1248
545 Branaugh Court
 94544
 790,000
 5
 2321
 2000 04-19-16
29280 Chance Street
 94544
 680,000 4
 1895
 1995 04-22-16
25505 Compton Ct #114 94544
 305,000 2
 1040
 1990 04-19-16
26159 Eldridge Avenue
 94544
 525,000 3
 1077
 1954 04-15-16
715 Heath Court #388
 94544
 370,000 2
 906
 1988 04-22-16
26201 Jane Avenue
 94544
 550,000 3
 1086
 1952 04-15-16
391 Lexington Avenue
 581,000 3
 94544
 1327
 1951 04-22-16
28143 Tampa Avenue
 94544
 435,000 3
 1000
 1956 04-15-16
 632,500 3
26215 Ventura Avenue
 94544
 1654
 1953 04-15-16
 680,000 3
 2008 04-22-16
2508 Coldstream Way
 94545
 1703
 94545
 430,000 3
 1119
 1955 04-21-16
27694 Coronado Way
 94545
 429,000 3
2400 Oliver Drive
 1440
 1970 04-19-16
 620,000
25529 Scripps Street
 94545
 4
 1280
 1959 04-19-16
1280 Stanhope Lane #236 94545
 270,000
 748
 1989 04-15-16
 94545
 585,000 3
 1785
1335 Xavier Avenue
 1979 04-19-16
28575 Starboard Lane
 94545
 723,000
 4
 1835
 2007 03-31-16
```


ADDRESS	ZIP S	SOLD FOR	BDS	SQFT	BUILTCLOSED
416 Capella Way	95035	1,080,000	4	2316	1998 05-03-16
223 Curtis Avenue	95035	760,000	3	1280	2005 05-03-16
416 Dempsey Road #219	95035	373,000	2	842	2007 05-03-16
225 Evening Star Court	95035	938,000	4	1926	1969 05-06-16
732 Fernleaf Drive	95035	830,000	3	1454	2013 05-10-16
449 Glenmoor Circle	95035	768,000	3	1259	1986 05-10-16
149 Jacklin Court	95035	1,038,000	3	1778	1988 05-03-16
344 Montecito Way	95035	687,000	2	1165	1992 05-09-16
671 Prada Drive	95035	1,006,500	4	1717	1978 05-11-16
921 Rain Dance	95035	758,000	2	1353	2000 05-06-16
600 South Abel St #318	95035	711,000	3	1421	2007 05-06-16
1771 Tahoe Drive	95035	985,000	4	1732	1968 05-05-16
776 Valencia Drive	95035	1,270,000	4	2496	1985 05-10-16

NEWARK | TOTAL SALES: 17

Highest \$: 1,115,000 Median \$: 700,000
Highest \$: 1,115,000 Average \$: 681,000

ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED

5888 Biddle Avenue 94560 660,000 3 1127 1954 04-22-16

6228 Buena Vista Dr #A 94560 550,000 3 1473 1985 04-15-16 39821 Cedar Blvd #111 535,000 3 94560 1283 1986 04-15-16 39975 Cedar Blvd #343 94560 443,000 2 1071 1985 04-19-16 35473 Cleremont Drive 94560 720,000 3 1320 1960 04-20-16 6023 Joaquin Murieta Ave #E 94560 500,000 2 1156 1984 04-15-16 6378 Joaquin Murieta Ave #F 94560 440,000 2 905 1982 04-20-16 38778 Larkspur Street 94560 800,000 4 1716 1963 04-22-16 94560 1,115,000 5 3209 2001 04-15-16 37524 Marsten Drive 8573 Peachtree Avenue 94560 825,000 4 1722 1994 04-19-16 39696 Potrero Drive 94560 775,000 3 1762 1993 04-15-16 94560 39705 Potrero Drive 800,000 3 1762 1991 04-20-16 39728 Potrero Drive 94560 740,000 3 1388 1994 04-20-16 39814 Potrero Drive 94560 734,000 4 1720 1996 04-15-16 700,000 3 6161 Radcliffe Avenue 94560 1232 1962 04-20-16 6181 Thornton Ave #C 540,000 3 94560 1330 1987 04-18-16 36889 Walnut Street 700.000 4 94560 1532 1977 04-20-16

SAN LEANDRO | TOTAL SALES: 12 Highest \$: 765,000 Median \$: 530,000

Average \$: 534,667 Lowest \$: 378,000 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 227 Castro Street 94577 385,000 2 1486 1982 04-21-16 400 Davis Street #204 14411 Seagate Drive 94577 415,000 2 968 1984 04-20-16 290 Toler Avenue 94577 550,000 2 1177 1928 04-19-16 1613 143rd Avenue 94578 530,000 2 1948 04-15-16 984 94578 565,000 3 3903 Mission Way 1566 1954 04-22-16 441 Nabor Street 94578 643,000 3 1947 04-15-16 1624 15683 Anchorage Drive 94579 765,000 5 225 I 1997 04-15-16 94579 685,000 3 2222 Compass Cove 1817 1996 04-15-16 1642 Purdue Street 94579 590,000 3 1456 1953 04-14-16 14988 Swenson Street 94579 500,000 3 1100 1952 04-21-16

| SAN LORENZO | TOTAL SALES: 3 | Highest \$: 625,000 | Average \$: 475,667 |
| ADDRESS | AUDITION | A

410,000 2 1169 1975 04-18-16

Median \$: 653,500

94579

Highest \$: 985,000

806 Woodgate Drive

685 Via Alamo 94580 625,000 4 2009 1948 04-19-16 866 Via Manzanas 94580 462,000 3 1068 1947 04-21-16 17583 Wickman Place 94580 340,000 3 1170 1971 04-21-16

UNION CITY | TOTAL SALES: 14

Lowest \$:	365,000	Av	erag	ge \$: 67	0,679
ADDRESS	ZIP S	OLD FOR	BDS	SSQFT	BUILTCLOSED
1949 Baylor Street	94587	630,000	3	1064	1960 04-19-16
100 Camino Plaza	94587	495,000	3	1135	1985 04-19-16
209 Entrada Plaza	94587	485,000	3	1135	1986 04-19-16
4221 Hanford Street	94587	805,000	3	1683	1985 04-18-16
34884 Herringbone Way	94587	775,000	4	1988	1997 04-20-16
34908 Marble Court	94587	878,000	4	2008	1999 04-18-16
30524 Meridien Circle	94587	985,000	4	2847	1994 04-15-16
35481 Monterra Circle	94587	583,000	2	1294	2001 04-18-16
2280 Partridge Way #4	94587	365,000	2	798	1972 04-15-16
3108 San Andreas Drive	94587	859,000	6	3207	1970 04-18-16
31404 San Ardo Court	94587	706,000	3	1311	1970 04-19-16
3255 San Pablo Way	94587	680,000	3	1762	1969 04-19-16
31324 Santa Cruz Way	94587	653,500	4	1762	1970 04-21-16
2620 Teal Lane	94587	490,000	2	1188	1983 04-20-16

Home Sales Report

B 370

wind Twisters

Crossword Puzzle

13 24 26

Sudoku:

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

1S T E M	³ Ş				Ţ	δA	W	۴А	ı	7 		⁸ P		
UQ	U	° P				В		۵		Z		R		
"S C U L	PΤ	o R	s		္မပ	0	Z	۵	U	O	T	0	R	
PI	E	0				ح		ĸ		0		F		
EV	R	¹² D	0 1	V ¹³ N	S	Т	R	Ш	Α	М		Е		
¹C L A I	M S	υ		Α			_	S		٩		s	_	
ΤL	Α	C		υ		¹⁵ R	Ε	s	Т	L	E	s	s	
F F	¹⁶ R E	СТ	A I	V G	L	Е		Е		ш		-		
17C N	K	1		н		PΡ	0	\$	Ι	┸	Ι	٥	N	¹⁹ S
O T H	E R	МО	М	ΕT	Ε	R				Ε		N		Т
M	Т	N		- 1		Е						Α		Α
²¹ B U ²² N K	s	²³ E		24 E	s	s	Ε	25 N	Т	26 	Α	L	L	Υ
1		N		s		Е		Ε		Ν				8
N E G L	E C	T E	D	28	Ε	N	D	Ε	N	С	Υ		Zij M	
АН		R	30	-		Т		ם		Ξ			Α	
³¹ ⊤ O T A	32 L L	Υ	•	0		33 ^A	R	1	S	Ε			N	
	1	³⁴ H	E	L M	Е	Т		N		⁵S	N	Α	Κ	Ε
³⁷ O L D E	\$ T	_				$\overline{}$		G			E		-1	
N	Т	38 M	Α :	s s	1	v	Е				С		N	
s	Е	Α				ш		39 H	Ò	0	κ	Е	D	
⁴⁰ l	N V	EN	Т	0	N	s					\$			

B 371

self, the issue is really moot and an illusory sham. It is more about the need of the far right to control the great unwashed at every possible level. So the right generates ter-

ror over an issue that has always been extant. If the public buys the fear, they will allow extremely conservative rule over everyone. This is the theme of Orwell's "1984"

to the max. Neptune is the equivalent of water, which will eventually erode stone.

This will all go away in due time. The saturnine among us who accept this terror will

sooner or later lock themselves into an isolated box of rules or give up entirely. So, as

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

Across

- low areas of land (7)
- strolled (8)
- Little people (5)
- duties (16)
- 12 Echo (6)
- 13 study (8)
- 16 I, for one (7)
- officials for sports (8)
- Zika source (10) 20
- 21 how much (6)
- 22 Charging need (6) scientific procedure (13) 23
- 24 Cake part (5)
- 27 low-lying country (8)
- in a dormant state (11)

- 29 rebellious (13)
- emotional (6)
- cut (5)
- 32 preservation (12)
- leadership (14)

Down

- a particular form (7)
- 2 Doofus (5)
- skills (9)
- more dry (5)
- loss of hope (7)
- chance (II)
- shade of red (7) speaking very softly (10)
- 14 adequate (12)

- 15 "sorry" (10)
- extra (13)
- delegates (15)
- basically (11)
- 20 appliance (7)
- display (7) 23
- Before the due date (5)
- Beethoven's "Choral" Symphony
- (5)
- 30 Fine dinnerware (5)

Tri-City Stargazer June 1 - June 7, 2016

For All Signs: The lethargy is almost over! On June 17 there will be an exact square of Saturn and Neptune. This is the third in a long series that began in early 2015 so we have experienced the influence for many months. Saturn rules hardcore reality, the rules, and limits of our lives. Neptune rules the spiritual, the ethereal that which is illusive, lacking clear boundaries, and may be addictive and deceptive. Neptune, which rules the sea, is stronger than Saturn, just as the ocean (Neptune's realm) is stronger than Exxon's saturnine concrete structures. A micro view of this aspect's dilemma is symbolized by the current hysteria over bathroom choices. In and of it-

Aries the Ram (March 21-

April 20): You have no new aspects this week. However, your planetary avatar, Mars, continues to be retrograde. As the ancient god of war, he represents a struggle occurring within you. The battle may be represented by a conflict of internal values or an impasse about how to access what you want. The material, moral or ethical cost of moving forward could be causing your hesitation.

Taurus the Bull (April 21-May 20): You may be taking a sober look at one or more relationships. Even the very closest friends cannot know each other from the inside. Sometimes we forget this fact and need to become aware that we are actually separate beings, helping when we can. Sometimes our energy is too low to be there for one another.

Gemini the Twins (May 21-June 20): You are in a reasonably good place with yourself at this time. Your heart and mind are flowing together. You have no conflict between your feelings and your thoughts about those feelings. This is a time for reflection on important subjects. You can make good decisions now. Family activities and traditions are comforting now.

Cancer the Crab (June 21-

July 21): Day-to-day life is favorable at present. There are no big conflicts between you and anyone of importance. Social life is favored with partner, friends and neighbors. Short trips to interesting nearby places could prove refreshing and educational. Contractual agreements are favored now.

Leo the Lion (July 22-August 22): There is the possibility that you will attract someone who is needy, causing you to feel that you should help. Before you go very far, talk to your friends and ask who this person is. He or she might be a "vampire," one who takes far more than he can give. Outside of that, there is also the possibility of an encounter with the ethereal world.

Virgo the Virgin (August 23-**September 22):** This is a time in which your exuberance and enthusiasm may carry you farther than you really intended to go. You will certainly have more energy to do whatever you choose, but take care that you don't promise way more than you can deliver. Your warm and generous heart will have a heyday. If money is an issue, leave the credit card(s) at home.

Libra the Scales (September 23-October 22): For any number of reasons, circumstances may leave you out of the social loop this week. It's possible that you do not feel well. Astrologically this is a time for self-reflection and not self-condemnation. Having a quiet week is appropriate at this time. Don't turn this into a negative belief about yourself. Enjoy the time to be still and enjoy the quiet.

Scorpio the Scorpion (October 23-November 21): Your ruling planet, Mars, is retrograding in your sign. Your physical and libidinal energy may go into a dip for a while. You may be surprised to find that you have changed your mind about circumstances and people in your life. Do not worry. You haven't lost your mind. Your desire to back away is a signal that you are burning out and tired. Rest for now.

Sagittarius the Archer (November 22-December 21):

Don't allow fear and pessimism to interfere with your pleasure in life. If something is nagging at you, take a clear and direct look at it. Is there really anything there, or have you invented your own worry? The blues may be your companion for a couple of

days over the weekend, but the cloudy time is short.

with bathrooms, why bother with hysteria?

Capricorn the Goat (December 22-January 19): Issues among people in the workplace may be prominent now. This is the time to seek out win-win solutions for anyone involved. If you have been focused on a physical self-improvement program in recent months, now is the time for display of the outcome. You

will be compensated as you de-

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 commu-

nicating. This is a test of faith. The inner critic could overrun your mind if you allow it. Remember that feelings come and go like waves. They never remain the same.

Pisces the Fish (February 19-March 20): It is possible you will feel a sense of fatigue this week. Maybe something has caused you to be disappointed with yourself. Don't take the blues seriously or worry about yourself. In a few days you will feel much better. It is a temporary mood swing. Get some extra rest. Stay in touch with good friends.

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

National Heritage Area Task Force needs public input

SUBMITTED BY SUPERVISOR DAVE CORTESE

The National Heritage Area (NHA) Task Force will embark on a mission to have the U.S. Congress declare Santa Clara County as a National Heritage Area. The task force's first meeting will be held on Tuesday, May 31 in the Board Chambers at the County Government Center.

NHA is a program within the National Park System that "recognizes and supports places where culture, history, traditions and resources blend together to tell important stories about our nation and the American experience." There are only 49 National Heritage Areas in the U.S., and none in the West. We want to be the first, and our efforts will be guided by the 21-member Task Force, which was chosen from an open application process.

The Task Force really needs your input as the members make their way through the feasibility

study, which is a first step in the designation process. Linda Stonier from the National Park Service will give a presentation at the first meeting on the process to become a National Heritage Area and the benefits of the designation.

As with all our public meetings, there will be time for comments and questions from audience members. To find out more about the National Heritage Area Program, visit www.nps.gov/heritageareas. Please call my office if you have any questions at (408) 299-5030 or email me at dave.cortese@bos.sccgov.org.

NHA Task Force Meeting
Tuesday, May 31
5:30 p.m.
Board Chambers
County Government Center
70 West Hedding St, San Jose
(408) 299-5030
www.nps.gov/heritageareas

Apply to be a City of Fremont Commissioner or Advisory Board Member

SUBMITTED BY CITY OF FREMONT

Looking for a way to make a difference in the community? Consider serving as a commissioner or an advisory board member! The City of Fremont currently has vacancies on its Senior Citizens Commission and Recreation Commission.

Current boards and commission vacancies include the following terms:

Senior Citizens Commission – One vacancy. Term to expire December 31, 2018.

Recreation Commission. – Once vacancy. Term expires December 31, 2017.

To download an Advisory
Body application visit:

https://fremont.gov/76/Boards -Commissions-Committees and review the Resources section at the bottom of the page.

You may also obtain an application from the City Clerk's Office at 3300 Capitol Ave, Building A. Please note that the City Clerk's Office accepts applications throughout the year, not just when there are vacancies. For more information call (510) 284-4060.

Applications are kept on file through the end of the calendar year and are reviewed by the Mayor and Council when a vacancy occurs. A current list of applicants is established each year. Applications may be submitted to the City Clerk at any time between January 1 and December 31. These applications may be considered for various vacancies throughout the year; however, on December 31, any remaining applications of these persons not appointed will be void. In order to be considered this year, a new application will need to be submitted.

Hayward honors young artists and writers

By Markuz Gabriel Pablo, 1st place winner (kindergarten to 2nd grade)

SUBMITTED BY JENNIFER YEE

Hayward City Council recognized the winners of the 2016 City of Hayward Earth Day Poster and Writing Contest during a special ceremony at the City Council meeting on Tuesday, May 17, 2016. The contest provides Hayward students with an opportunity to describe through words and convey through pictures their ideas about water conservation, energy efficiency, recycling, composting, and related environmental topics. Five hundred and twenty four entries were received from students representing 25 Hayward schools. The posters, poems and essays were judged by members of the Hayward Arts Council; winning entries were selected based on originality, clarity and creative expression of the theme. The following students were recognized during the ceremony:

Kindergarten to 2nd-grade

Posters:

1st: Markuz Gabriel Pablo, Palma Ceia Elementary 2nd: Fabian Quiñones, Burbank Elementary 3rd: Joseph Aquino, St. Bede Catholic School

Poems/Essays:

1st: Peni Lelea, Burbank Elementary 2nd: Valeria Guillen, Burbank Elementary 3rd: Katelyn Guelos, Southgate Elementary

3rd- to 5th-grade

Posters

1st: Isabella Panganiban, St. Bede Catholic School 2nd: Shareeza Dean, St. Bede Catholic School 3rd:Sienna Hernandez, Lorin Eden Elementary

Poems/Essays: 1st: Heidi Chen, Lea's Christian School 2nd: Juan Carlos Yboa, Park Elementary 3rd: Joshua Seiji, Lea's Christian School

6th- to 8th-grade

Posters:

1st: Sai Obispo, Treeview Elementary 2nd: Linda Ortega, Anthony W. Ochoa Middle School

3rd: Cynthia Gómez, César Chávez Middle School

Poems/Essays:

1st: Emmanuel Delacruz, César Chávez Middle

2nd: Camilla San Juan, Martin Luther King Jr. Middle School

3rd: Maykel Romero, Burbank Elementary

9th- to 12th-grade posters: 1st: Jassimran Sra, Mt. Eden High 2nd: Kody Nguyen, Mt. Eden High 3rd: Monisah Mehtabuddin, Mt. Eden High

Poems/Essays:

1st: Guadalupe Romero, Leadership Public Schools 2nd: Bettina Marie Gerez, Leadership Public Schools

3rd: Osawekhoe Ehiorobo, Mt. Eden High

Students who submitted winning entries received a certificate of achievement from Mayor Barbara Halliday and a gift card. All winners were also eligible for one of two bonus prize drawings, in which students Quiñones and Romero were recipients. Teachers of the student winners also received gift cards. To view images of all the winning entries, please visit www.hayward-ca.gov/your-environment/get-involved/awards-contests.

Mission Peak Wind Symphony delights in Dante's Divine Comedy

SUBMITTED BY MISSION PEAK WIND SYMPHONY

On Friday, June 10, Fremont-based Mission Peak Wind Symphony (MPWS) concludes the season with The Divine Comedy. This evening at Chabot College, Hayward, features more than fifty of the Bay Area's finest young band students performing works by YoGoto, Stephen Bryant, Clifton Williams, and Robert W. Smith.

Enroute from Crossroad where composer Goto unites people in music, to Williams' reflection of his own life through Caccia and Chorale, Bryant's elegant piece of Bloom portrays the simple beauty of the beginning of life. Smith's Symphony No. 1, The Divine Comedy—also the theme of the program — depicts Dante Alighieri's imagery of his literary masterpiece. With four captivating movements each following a distinct pattern and together spanning over 25 minutes, the symphony constitutes work of the largest scale that the group has ever attempted. Our young musicians' ability to interpret and express Smith's grand and powerful music attests to their hard work, growth and maturity in musicianship developed over the years.

"Since the inception of MPWS, our goal has always been to perform full symphonies," said co-founder and Music Director Travis Nasatir. "I am very pleased to say we are a year or two ahead of schedule in regards to that goal!" Indeed,

the remarkable progress of the group in only its second season speaks volumes about its members' dedication and about realizing their potential for growth as musicians and artists.

Opening the concert will be the Wind Ensemble of Hopkins Junior High School, Fremont, and its Director of Instrumental Music, Greg Conway. Their repertoire includes the long-anticipated Ancient Runes, which was commissioned by Hopkins' families of music students in 2013 and recently completed by esteemed composer-educator Dr. Andrew Boysen, Jr.

Be prepared to experience the unexpected at the concert: industrial grade steel chains appear on stage as percussion instruments, along with the English Horn and the Contrabass Clarinet, which are more commonly seen in performances at the college and professional levels; our versatile instrumentalists double as vocalists, and create music using anything in addition to their instruments, in the comfort of their seats. What's more, the two ensembles will join forces in presenting Danzon No. 2, written by Arturo Marquez, a prominent Mexican composer of orchestral music.

Everyone is invited to partake in the spectacles which MPWS's young musicians are set to deliver, as the season's finale, The Divine Comedy, promises to be out of this world!

Mission Peak Wind Symphony (MPWS)
Friday, Jun 10
7:30 p.m.
Chabot College, Reed L. Buffington
Center for Performing Arts
25555 Hesperian Blvd, Hayward
www.missionpeakwinds.org
Free / Open Seating

Crack the Code

feet (6 meters)

in the air from a

standing start.

What is the Olympic motto? Use the code to find out!

Standards Link: Life Science: Animals meet their needs in different ways; animals inhabit different kinds of environments and have external features that help them survive and thrive in different kinds of places.

would be able to complete the 800

meter race in just two leaps!

U = >

 $R = \mathbb{C}$

Standards Link: Reading Comprehension: Follow simple written directions.

I = ▼

Double

WINNER **FLEA RACE SPEED** MAMMAL **FISH** ANIMAL **METER** LEAP **JUMP GOLD** DISTANCE **NATURE BODY** CAT **FALCON**

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

Steeplechase

Standards Link: Language Arts: Spelling: Spell a variety of grade level words correctly

Swim

KRRENNIWEV IEARGOLDCE FALCONAMNR JWUAEJMAAU HSIFMUIMTT CGPYNMNMSA ATAEBPAAIN TRETEMSMDZ AELFDDBODY

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

Quiz a friend or family member about the Olympics.

Olympic Trivia Challenge

- 1. What do the five rings of the Olympics mean?
 - ☐ Five Cities
 - ☐ Five Countries
 - ☐ Five Continents
- 2. What does the Olympic Motto "Citius, Altius, Fortius" mean?
 - ☐ Harder, Stronger, Faster
 - ☐ Faster, Higher,
 - ☐ Better, Bigger, Bolder
- 3. According to the Olympic Creed, the most important thing in the Olympic Games is not to win but ...
 - ☐ to play fair.
 - ☐ to win big.
 - ☐ to take part.
- **4.** Where is the Olympic torch first lit?
 - ☐ Athens
 - ☐ Greece
 - ☐ Olympia
- 5. Women were first allowed to compete in the Olympics in what year?
 - **1800**

 - **2000**

What a Character! A good sport ...

opponent.

This week's word:

COMPETE

The verb **compete** means to try and win a game, contest or sporting event that others are also trying to win.

Athletes around the world will **compete** in the Olympics in Brazil.

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

Long Distance Read-a-thon

 $F = \Box$

Read parts of today's newspaper. Measure the length of each column you read. Add up all of the inches (or centimeters). Give yourself a reward if you read more than 100 inches or 254 cm!

Standards Link: Reading Comprehension: Students read from a variety of texts including newspapers; Math: Measurement.

Fast Animal

Report

Write three facts about your favorite fast animal.

Community Health **Education Programs**

For a complete list of classes, lectures and support groups, or to register, visit pamf.org/healtheducation

June and July 2016

All our lectures are free and open to the public. Classes may have a fee.

Prostate Cancer Update

June 8, 6:30 to 8 p.m.

PAMF clinical nurse specialist Frank DeLaRama, R.N., M.S., AOCNS, AGN-BC, will discuss prostate cancer screening and prevention, diagnosis, treatment options and life after cancer.

Dublin Center • 925-875-6464 4050 Dublin Boulevard, Dublin

Fremont Community Health **Resource Center**

Our onsite nurse educators can help you find the health information you need.

3200 Kearney Street, Fremont 510-623-2231 pamf.org/healtheducation/hrc

Childbirth and Parent **Education Classes** 650-853-2960

- Breastfeeding Your Newborn
- Childbirth Preparation
- From Hospital to Home: Advice from Your Baby's Doctor
- · Baby Basics
- Postpartum Support Group: A Mother's Place 510-498-2146

Weight Management Programs 510-498-2184

- Bariatric (weight loss) Surgery Program informational sessions and support groups
- · New Weigh of Life adult weight management

Nutrition and Diabetes Classes 510-498-2184

- · Carbohydrate Counting Skills
- Heart Smart (cholesterol management)
- · Living Well with Prediabetes
- · Living Well with Diabetes
- · Sweet Success Diabetes and Pregnancy Program
- · Eating Well with Diabetes

Living Well Classes 650-853-2960

- Mindfulness Orientation
- Mindfulness–Based Stress Reduction
- · Meditative and Reflective Journaling Class

Butterfly & Bird festival

Submitted by DINO LABISTE

▼ ucked away in a shoreline set of hills is a tiny garden on the southeastern side of San Francisco Bay. The Nectar Garden is nestled in Coyote Hills Regional Park in Fremont, where the East Bay Regional Park District (EBRPD) is hosting the 17th annual "Butterfly & Bird Festival" on June 5. There will be garden tours, family hands-on activities, educational speakers, photo presentations, music and food.

What began as a demonstration garden for urban living by retired Naturalist Jan Southworth in 1998, the Nectar Garden has expanded over the years. It started out with native plants, which consisted of nectar plants, milkweeds and other butterfly host plants, planted in the ground and in pots. The Nectar Garden inspired communities and schools to create wildlife friendly habitats.

Southworth had read an article stating that there were 70 to

100 different species of butterflies found in the San Francisco Bay Area around the 1940s and 1950s. Today, there are less than 12 species found. The biologists suggested people start urban gardens as restoration projects and to provide the human experience for interacting with wildlife in the Bay Area.

There are small number of butterflies due to habitat loss, pesticides, and heavy grazing. Today, if you ask a student what butterflies have they seen they will give three different types: orange butterfly (Monarchs), yellow butterfly (Swallowtails), and white butterfly (Cabbage Whites).

The goal of the urban gardens in communities and schools is to provide a corridor of habitats. Loss of habitat is the single greatest threat to any species. Animal communities are reliant on specific types of plant communities.

There are at least 12 species of butterflies found at the Nectar Garden. Some of the butterflies found in the fall are Monarch Butterflies, Pale Swallowtails, Western Swallowtails, Anise Swallowtails,

Photo by Coyote Hills staff

Audubon Society, Pollinator Posse, Ohlone Humane Society Wildlife Rehabilitation Center, master composter Amy Coulter, Lepidopterist Andy Liu, musician Betsy Stern, EBRPD Mobile Visitor Center, and various wildlife photographers with photo presentations in the Visitor Center.

Enjoy Nectar Garden tours, bird watching walks and learn "All About Monarchs" with our Coyote Hills docents in the Nectar Garden.

> **Butterfly & Bird Festival** Sunday, Jun 5

Anise swallowtail. Photo by Jerry Ting.

Organizations and participants at the event include Johnny's Bee Farm (bee keeper), Mantraah (food truck, Indian cuisine), Bay Natives Nursery selling potted flowering plants and milkweed, California Native Plant Society, San Francisco Bay Bird Observatory, Ohlone

10:00 a.m. - 3:30 p.m. Coyote Hills Regional Park 8000 Patterson Ranch Rd, Fremont (510) 544-3220 www.ebparks.org Free admission Parking: \$5 per vehicle

Pipevine Swallowtails, Red Admirals, Painted Ladies, California Buckeyes, Common Checkerspots, and the variety of Blues. The migrating birds and our

local birds visit the Nectar Garden year-round for berries, nectar, and insects. Some of the birds are Robins, Sparrows, Mourning Doves, Swallows, Thrushers, Orioles, and Warblers. From mid-June to September, the Nectar Garden is visited by Anna's Hummingbirds and Allen's Hummingbirds to feed from our nectar plants and nest. They eventually migrate to tropical areas.

The Butterfly & Bird Festival is dedicated to increasing the numbers and species of butterflies and birds in Bay Area landscapes. Come and join us at Coyote Hills to learn about the joy of creating urban gardens that support native wildlife. Experience up-close nature's "flying jewels" and learn about their fascinating life cycles. The kids will enjoy making nature-related crafts that remind them of the beautiful flowers, butterflies, birds and pollinators that are found in the San Francisco Bay Area. They can create a butterfly headband, butterfly felt pin, twirling bird or butterfly toy, butterfly or bird origami book, newspaper pot with native seeds and potting soil, and face painting will be done by park staff.

American robin eating Toyon berries. Photo by Jerry Ting.

Walk with survivors at Relay for Life

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

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

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

Relay For Life of Hayward Saturday, Jun 4 – Sunday, Jun 5 10 a.m. Alden E. Oliver Sports Park 2580 Eden Park Place, Hayward **Contact Brittany Yetter**

brittany.yetter@cancer.org www.facebook.com/RFLHaywardCA

Saturday, Jun 25 - Sunday, Jun 26 10 a.m. California School for the Deaf 39350 Gallaudet Dr, Fremont

Relay For Life of Fremont

Contact Jodi Wilson rflonlinefremont@gmail.com www.facebook.com/RelayforLifeFremont

> Relay For Life of Milpitas Saturday, Jul 9 - Sunday, Jul 10

10 a.m. **Murphy Park** 1588 Saratoga Dr, Milpitas Contact Tima Maharaj tina.maharaj@cancer.org www.RelayForLife.org/milpitasca

Relay For Life of Castro Valley Saturday, Jul 16 - Sunday, Jul 17 10 a.m.

Canyon Middle School 19600 Cull Canyon Rd, Castro Valley **Contact Brittany Yetter** brittany.yetter@cancer.org www.relayforlife.org/castrovalleyca

Relay For Life of Newark Saturday, Jul 16 - Sunday, Jul 17 10 a.m.

Newark Memorial High School 39375 Cedar Blvd, Newark **Contact Grace Chang** grace.chang@cancer.org www.facebook.com/RFLNewark

Relay For Life of San Lorenzo Saturday, Aug 13 - Sunday, Aug 14 9 a.m.

Arroyo High School 15701 Lorenzo Ave, San Lorenzo **Contact Jessi Norris** jessi.norris@cancer.org www.relayforlife.org/sanlorenzoca

Relay For Life of Union City Saturday, Aug 20 – Sunday, Aug 21 10 a.m.

James Logan High School 1800 H St, Union City **Contact Michael Ritchie** mritchie02@sbcglobal.net www.facebook.com/UnionCityRelayForLife

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

WorldFamousTurfClub.com

22519 Main St, Hayward

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

TECHNOLOGY MUSIC ACADEMY

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

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

\$15 per week

Piano/Keyboard Singing/Vocal Flute/Trombone Violin/Clarinet Guitar/Bass Conga/Drums Sax/Trumpet

Ukulele

Hayward Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

Find details for these and more Chamber Member & 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.

●Fri, June 3, Relay for Life "Spaghetti Feed" Fundralser, 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

I need a Forever Home

Bozo is a 2 year old friendly pup with a very expressive face. He loves keeping his people company and enjoys playing with rope toys and balls. He also likes cuddles and relaxing at your feet. He likes other dogs and is very gentle with people. He's fine with children ages 5 years and older. More info: Hayward Animal Shelter. (510) 293-7200.

Cloud is a sweet young bunny who's a bit on the shy side. With a little

love and patience, you can help him come out of his shell. He'll reward you with his true personality. This happy little boy enjoys cilantro, parsley and Timothy hay. He's neutered and ready to go to his forever home. More info: Hayward Animal Shelter. (510) 293-7200.

ENRICH YOUR LIFE - BECOME A VOLUNTEER!

Hayward Animal Shelter

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

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

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

CONTINUING EVENTS

Thursday, Apr 21 thru Saturday, 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

Fridays, May 6 thru Oct 28 Fremont Street Eats

4:30 p.m. - 9:00 p.m.

Food trucks, beer, wine and entertainment

Downtown Fremont Capitol Ave. & Fremont Blvd., Fremont https://www.facebook.com/FremontStreetEats/

Saturday, May 7 - Sunday, Jun 19

The Model A Era Exhibit \$

10 a.m. - 4 p.m. Cars and fashions from the 1920s and 1930s

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

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

Beginners 7:00 p.m. - 8:00 pm, Intermediate & Advanced 8:15 p.m. - 9:15 pm

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

Friday, May 13 - Saturday,

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, Jun 11

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 Roll

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, Jun 14

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

VISA

Ohlone for Kids \$R

8 a.m.

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

Voted Best BBQ

LIVE MUSIC/Dancing

Friday & Saturday 9pm

MUSIC CALENDAR

FRIDAY, JUNE 3
Mitch Woods and his Rocket 88's

SATURDAY, JUNE 4
Touch of Class

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

We Deliver

CATERING 5 | 0-7 | 3-1854 www.smokingpigbbq.net 3340 Mowry Ave., Fremont

All Combos served with 2 sides of your choice

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

M, T, W, Th, Sun 11am-10pm Fri & Sat. 11am -11pm Expires 6/30/16

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

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

3765 | Niles Blvd. Fremont

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

50% OFF FIRST 2 MONTHS

On selected sizes only. New rentals only. Excludes RV spaces www.reevesmgt.com

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.

www.westcoastfarmersmarkets.org

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

Year-round 39400 Paseo Padre Pkwy., Fremont

800-949-FARM www.pcfma.com

Irvington Farmers' Market Sundays

9 a.m. – 2 p.m.

Year-round

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

Saturdays 9 a.m. - 1 p.m.

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

South Hayward Glad Tidings

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

Year-round

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

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

June 11, 2014 to December 31, 2014 2500 Merced St, San Leandro www.cafarmersmarkets.com

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays

8 a.m. – 1 p.m.

Year-round India Community Center 525 Los Coches St. 800-949-FARM www.pcfma.com

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

Year-round NewPark Mall 2086 NewPark Mall, Newark 1-800-897-FARM www.agriculturalinstitute.org

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. – 2 p.m. Year-round

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

Union City Farmers' Market

Saturdays

9 a.m. – 1 p.m. Year-round

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

Scan for our FREE App or Search App Store for TCVnews

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

DRIVERS FOR SURVIVORS, INC.

Making a Difference, One Survivor at a Time

for ambulatory cancer patients Fremont, Newark and Union City Area

FREE

service and

supportive

Have you received the devastating

diagnosis you have cancer and need to get to medical appointments? We are here for you!

We will transport you for FREE.

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

Companionship - Alleviating Stress - Free Transportation Assistance

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

Please call 510-896-8056

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

Take Dad to Brunch on His Special Day

Father's Day Brunch

Sunday, June 19 from 9:00am to 1pm Fremont Elks Lodge, 38991 Farwell Drive, Fremont

> ENJOY ALL OF YOUR BRUNCH FAVORITES Carving Station with Prime Rib, Ham & Pork Loin

Eggs Benedict, Omelets, Scrambled Eggs, Belgian Waffles, Potatoes O'Brien, Potatoes au Gratin Linguica, Bacon, Biscuits & Gravy, Fruit, Salad, Homemade Desserts, Coffee, Tea & Orange Juice

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

Reservations: 510-797-2121 ext. 2

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), Fremont

(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 www.dmtonline.org

Thursday, May 19 thru Saturday, Jun 24

Community Visions

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

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

www.haywardartscouncil.org

Fridays, May 20 thru lun 17

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 (510) 797-9594

Tuesday, May 24 - Saturday, Jul 30

The Creeks and Rivers of Silicon Valley

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

Thursdays, May 26 - Jun 30 Bingo \$

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

Thursdays, May 26 - Jun 30 Senior Softball \$

8:30 a.m. - 10:30 a.m. Drop in games for experienced players ages 60+ Nominal fee

Centerville Community Center 3375 Country Dr., Fremont (510) 673-4977 gerry.curry@comcast.net

Summer Program

6 Weeks

SAI is an intensive algebra academic enrichment program that prepares students for higher levels of math:

College Prep 2016 Summer Algebra Institute (SAI)

Application Deadline, Friday, June 10

Parent Information Meeting, Sun. June 12 12:30pm Sessions Begin Mon. June 20, 2016- July 29 Runs Monday - Friday 8:30am - 12:30pm

FREE

SPACE IS LIMITED! Reserve Your Space Today! 510-490-9500

Desrie Campbell at dcampbell@sobcc.org South Bay

The California State University

Friday, May 27 - Friday, Jul 29

Eyes of Perception

9 a.m. - 5 p.m. Works by Taira, Aguirre and Shawver John O'Lague Galleria 777 B Street, Hayward (510) 538-2787 www.haywardarts.org

Mondays, May 30 - Jun 27

10 a.m. Dice game No experience necessary Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Tuesdays, May 31 - Jun 28

Bridge 1

9:30 a.m. - 10:30 a.m. Introduction to set up, bid play and score keeping Newark Senior Center 7401 Enterprise Dr., Newark

(510) 578-4840

www.newark.org

Tuesdays, May 31 - Jun 28 Bridge 2

10:30 a.m. - 11:30 a.m. Mastering game strategy Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Mondays, Jun 6 thru Jul 5

Community Emergency Response Team Program – R 6:00 p.m. - 9:30 p.m.

Emergency assistance procedures for Hayward residents Must attend all classes Hayward City Hall 777 B St., Hayward

Hayward.CERT@hayward-ca.gov

(510) 583-4948

Tuesdays, Jun 7 thru Jul 5

WORKING FOR CALIFORNIA

Student Friends Orientation 4:30 p.m. - 5:30 p.m. Assist children with summer reading

for service credit Hayward Weekes Library 27300 Patrick Ave., Hayward (510) 293-5065 rob.spitzel@hayward-ca.gov www.libraryinsight.com

THIS WEEK

Wednesday, Jun 1

Teen Activity Group

4 p.m. - 5 p.m. Volunteer to plan library events Earn volunteer hours Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 293-5366 rob.spitzel@hayward-ca.gov

Wednesday, Jun 1

Think Running is a Pain? - R

6:30 p.m. - 8:00 p.m. Sports medicine tips to alleviate pain Washington Hospital 2500 Mowry Ave., Fremont (800) 963-7070 www.whhs.com/seminars

Thursday, Jun 2

Poles Hiking Basic Skills \$R

9 a.m. - 1 p.m. Techniques to improve endurance Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

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

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

Expires 6/30/16

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

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

26775 Hayward Blvd. Hayward

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

Thursday, Jun 2

Poles for Balance and Mobility

1:30 p.m. - 4:00 p.m. Improve walking form Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Thursday, Jun 2

Diabetes Matters - R

7 p.m. - 9 p.m. Roundtable discussion group Washington Hospital 2500 Mowry Ave., Fremont (800) 963-7070 www.whhs.com/diabetes

Thursday, Jun 2

Golden Hills Association Meet-

7 p.m. Artist Lydia Rae Black's "Ordinary, Extraordinary" Milpitas Police Station 1275 N. Milpitas Blvd, Milpitas (408) 263-8779

Thursday, Jun 2

Blues, Brews and Bocce \$

5:30 p.m. - 8:30 p.m. Bocce ball tournament, BBQ, beer and entertainment

Stonebrae Country Club 27900 Fairview Ave., Hayward (510) 247-8284 kaltenburg@ymcaeastbay.org www.bluesbrewsbocce.eventbrite.

Friday, Jun 3

Four Seasons of Health Expo

9 a.m. - 1 p.m. Health and nutrition information for

Ages 50+ Fremont Senior Center 40086 Paseo Padre Parkway, Fremont (510) 917-3241 FourSeasonsExpo@comcast.net

Friday, Jun 3

Toddler Ramble: Let's Move \$

10:30 a.m. - 11:15 a.m. 2:30 p.m. - 3:15 p.m. Hop, jump and play for ages 1-3Hayward Shoreline Interpretive 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Friday, Jun 3 - Saturday, Jun 4 **Live Blues Music**

Fri: Mitch Woods and the Rocket 88's Sat: Touch of Class Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 www.smokingpigbbq.net

Friday, Jun 3 - Sunday, Jun 5

Live Music Fri: 8 p.m. - Two Tone Steiny and the Cadillacs Sat: 5 p.m. - Mr. Chin's Hot Sauce Sun: 3 p.m. - Mike Osborn World Famous Turf Club 22519 Main St., Hayward (510) 881-9877 www.WorldFamousTurfClub.com

Saturday, Jun 4

Cherry Festival and Parade

10 a.m. Food, beer garden, entertainment and kid's zone

Casa Peralta 384 West Estudillo Ave, San Leandro (510) 577-3474

www.sanleandro.org/cherryfestival

LILES DEPO MODEL RAILROADS & MUSEUM NILES. ELEVATI 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

For Paws

Spay and Neuter Clinic

Cats, Dogs, Rabbits and Male Rats

Call for low cost price estimate and or to schedule an appointment in our Fremont Clinic

> APPOINTMENT ONLY 510-573-4660

Saturday, Jun 4

Beer on the Rails \$R

1 p.m. Sample local brews with accompanying

Niles Canyon Railway Fremont Station 37029 Mission Blvd., Fremont (510) 996-8420 www.ncry.org

Saturday, Jun 4

Family Fun Hour

2 p.m. - 3 p.m. Stories, games and activities Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Jun 4

Tussie-Mussie for Mom \$

2 p.m. - 3 p.m. Create a floral message for someone Ardenwood Historic Farm

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

Saturday, Jun 4

Campfire Program

8 p.m. - 9 p.m. Games, songs and stories around the campfire

Anthony Chabot Campground and Park 9999 Redwood Rd., Castro Valley (510) 690-6677 www.ebparks.org

Saturday, Jun 4

Enchanted Evening in Vienna

6 p.m.

Viennese dinner buffet, champagne and waltzes

Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont (510) 371-4860 tickets@fremontsymphony.org www.fremonsymphony.org

Saturday, Jun 4

Free Notary Signing Service- R

12 noon - 2 p.m. Notary Public offers 15 minute appointment Identification required Hayward Main Library 835 C St., Hayward (510) 881-7980

Saturday, Jun 4 **Container Gardening**

www.libraryinsight.com

2 p.m. Create a beautiful patio or balcony Hayward Main Library 835 C St., Hayward (510) 881-7980 www.hayward-ca.gov/seeds

Saturday, Jun 4

Morning Farm Stroll \$

8:30 a.m. - 10:00 a.m. Easy 2 mile walk in the back forty Ardenwood Historic Farm 34600 Ardenwood Blvd., (510) 544-2797 www.ebparks.org

Saturday, Jun 4

50th Anniversary Celebration and Fishing Derby

Fishing contest, paddle boat races, entertainment and BBQ Lake Chabot 17600 Lake Chabot Rd, Castro Valley

Saturday, Jun 4

Tree Walk \$

(888) 327-2757

www.ebparks.org

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

Fremont Laser Med Spa

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

ILipo/Ultrasonic Cavitation

LOSE 5-35 INCHES GUARENTEED Destroy the fat cells Tightens the skin

Non Invasive Buy 10 Cavitation fat cell blasting trtmts and get 10 ILipo Free

Antioxidant Based Pigment Removal

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

Liquid Face lift with Fillers

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

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

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

Saturday, Jun 4

Bird Walk

8 a.m. - 10 a.m. Discover patterns of behavior and migration patterns All levels welcome

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

Saturday, Jun 4

www.ebparks.org

Nature Detectives

11 a.m. - 1 p.m. Hike, picnic and explore Ages 3-5Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270

Saturday, Jun 4 - Sunday, Jun 5

Relay for Life

www.haywardrec.org

American Cancer Society benefit Alden E. Oliver Sports Park 25800 Eden Park Place, Hayward (510) 471-3850 brittany.yetter@cancer.org www.facebook.com/RFFHaywardCA

Saturday, Jun 4

Newark Symphonic Winds Concert

7 p.m. Medley of movie music and pop tunes Newark Memorial High School 39375 Cedar Blvd., Newark (510) 552-7186 www.newarksymphonic.org

Saturday, Jun 4

Connection to Pier Fishing – R

9 a.m. - 12 noon Catch and release no license required Free tackle box for ages 5+ SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x476 http://donedwardsfishing.eventbr ite.com

Saturday, Jun 4 Mammoth Day \$

2 p.m. - 6 p.m.

Fossil exhibit Children's Natural History Museum 4074 Eggers Dr., Fremont (510)790-6284 http://msnucleus.org

Sunday, Jun 5 History of the National Wildlife

Refuge System

1:00 p.m. - 1:30 p.m. Walk and discuss the marshlands SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Sunday, Jun 5

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

Saturday, Jun 5

Wax: It's the Bee's Knees \$

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

Sunday, Jun 5

Butterfly and Bird Festival

10:00 a.m. - 3:30 p.m. Garden tours, activities

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

Sunday, Jun 5

Lettuce Start the Garden \$

10:30 a.m. - 12 noon Plant, weed and water Ardenwood Historic Farm 34600 Ardenwood Blvd., (510) 544-2797 www.ebparks.org

Sunday, Jun 5

Swinging Fore Education \$R

Chinese Immersion Parents Council fundraiser

Callippe Preserve Golf Course 8500 Clubhouse Dr., Pleasanton (415) 310-6573 http://www.cipcf.org/events/golf. html

Sunday, Jun 5

Great American Tailgate Experience - R

11 a.m. - 5 p.m. Food, games, music and bounce house Newark Lake Shore Park Lake Blvd. & Parkshore Dr., Newark (800) 268-3659 x560 RSVP@prpbay.com

Sunday, Jun 5

Sabercat Walk \$

10:30 a.m. - 12 noon Docent led tour and history talk Children's Natural History Museum 4074 Eggers Dr., Fremont (510)790-6284 http://msnucleus.org

Monday, Jun 6

American Red Cross Blood Drive

12 noon - 6 p.m. Call to schedule an appointment Drop-ins welcome San Leandro Public Library 300 Estudillo Ave., San Leandro (800) 733-2767 www.redcrossblood.org

Monday, Jun 6

Toastmasters Club Open

7:00 p.m. - 8:30 p.m. Award winning speaker James Jeffrey Christ's Community Church 25827 Kay Ave., Hayward (925) 785-5962

Tuesday, Jun 7

Peer Writers' Group

6:00 p.m. - 7:30 p.m. Discuss getting your writing ready for submission

Hayward Main Library 835 C St., Hayward (510) 881-7700 www.libraryinsight.com

Tuesday, Jun 7 - Thursday, Jun 9

ART FLEA MARKET

June 11 & 12, 2016

11:00 am to 4:00 pm

Fremont Art Association Gallery

37697 Niles Blvd, Fremont, CA 510-792-0905

Sale items include: Art & Craft Materials and Supplies,

Paintings, Prints, Mats, Frames, Paints, Brushes, Easels, Paper,

Instruction Books, and more......

Much Ado About Nothing

5:30 p.m. - 7:30 p.m.

Comedic Shakespeare play Ruus Elementary School 28027 Dickens Ave., Hayward (510) 723-3885

Tuesday, Jun 7

Summer Concert Series

6:15 p.m. - 8:15 p.m. Orquesta Borinquen Murphy Park 1645 Yellowstone Ave, Milpitas (408) 586-3210 http://www.ci.milpitas.ca.gov/go

vernment/recreation/parks.asp

Alameda County Transit Board of Directors Meeting

Wednesday, Jun 8

City Council Chambers 3300 Capitol Ave, Bldg A, Fre-

www.actransit.org Dial 511, say "AC Transit" Served by AC Transit lines 99, 200, 212, 216, 239, 251, U

Friday, Jun 17

Frank Sisk Golf Tournament and Dinner \$R

11:30 a.m. Benefits LOV's free summer program for Tri-City youth Poppy Ridge Golf Course 4280 Greenville Rd., Livermore (510) 793-5683 www.lov.org

Oregon State University graduates local students

SUBMITTED BY OREGON STATE UNIVERSITY NEWS

Castro Valley:

Garin H. Anderson, Bachelor of Science, Construction Engineering Management; Alyssa V. Rollins, Honors Bachelor of Science, Cum Laude, Public Health

Fremont:

Lindsay M. Cole, Bachelor of Science, Finance; Kayla A. Fitzsimmons, Bachelor of Science, Computer Science; Miranda A. Huey, Bachelor of Science, Computer Science; Marie Kowalski, Master of Science, Marine Resource Management; Faye F. Yao, Bachelor of Science, Computer Science

Edward E. Helderop, Master of Science, Geography

Milpitas:

Eric C. Cruz, Bachelor of Science, Computer Science **Newark:**

Myles D. Chatman, Bachelor of Science, Computer Science; Emily B. Nikzat, Bachelor of Science, Animal Sciences

San Leandro:

Jullian M. Powers, Bachelor of Science, Sociology

Union City:

Eric S. Coker, Doctor of Philosophy, Public Health

Frisco Zydeco Events presents

ZYDECO SHOOTOUT FESTIVAL Saturday, June 11, 2016

ANDRE THIERRY VS. STEP RIDEAU AND THE ZYDECO OUTLAWS with Motordude as the opening act

Swiss Park Bar & Grill 5911 Mowry Avenue, Newark, California

11 am to 7 pm • \$5 parking on site Food & drink available for purchase Tickets \$25 • Children 12 and under free Purchase tickets at http://bpt.me/2520205

For more info visit www.friscozydecoevents.com or call 415-374-6698

BRING THIS AD TO THE FESTIVAL FOR A GIFT (one per ad)

Blood and platelet donations needed

SUBMITTED BY NATIVIDAD LEWIS

American Red Cross urges blood and platelet donors to choose their day to give and help ensure blood is available for patients all summer long during its annual summer awareness campaign. The Red Cross relies on volunteer donors for the 14,000 blood donations needed every day to support patients at about 2,600 hospitals and transfusion centers nationwide. However, during the summer months of June, July and August, about two fewer donors schedule an appointment to give blood at each Red Cross blood drive than what patients need.

Upcoming blood donation opportunities:

Newark: Friday, Jun 3 – Saturday, Jun 4 Friday, Jun 10 7:30 a.m. to 2:30 p.m. Fremont - Newark Blood Donation Center 39227 Cedar Blvd, Newark

> San Leandro: Thursday, Jun 2 1 p.m. - 6 p.m. Seneca Family of Agencies 2275 Arlington Dr, San Leandro

Monday, Jun 6 12 p.m. - 6 p.m. San Leandro Public Library 300 Estudillo Ave, San Leandro

San Jose: Tuesday, May 31 - Thursday, Jun 2 Tuesday, Jun 7 – Thursday, Jun 9 11:30 a.m. - 6:30 p.m.

Friday, Jun 3 – Sunday, Jun 6 Friday, Jun 10 7:30 a.m. - 2:30 p.m. San Jose Blood Donation Center 2731 N First St, San Jose

> Wednesday, Jun 1 10 a.m. - 4 p.m. Tula Technology, Inc. 2460 Zanker Rd, San Jose

Santa Clara: Friday, Jun 10 12 p.m. - 6 p.m. Bay Club Santa Clara 3250 Central Expressway, Santa Clara

For more information and to make an appointment to donate, download the American Red Cross Blood Donor App, visit redcrossblood.org or call 1-800-RED CROSS (1-800-733-2767). Donors of all blood types are needed. A blood donor card, driver's license or two other forms of identification are required at check-in. Individuals who are 17 years of age (16 with parental consent in some states), weigh at least 110 lbs. and are in generally good health may be eligible to donate blood. High school students and other donors 18 years of age and younger also have to meet certain height and weight requirements.

Blood donors can now save time at their next donation by using RapidPass to complete their pre-donation reading and health history questionnaire online on the day of their donation prior to arriving at the blood drive. To get started and learn more, visit redcrossblood.org/RapidPass and follow the instructions on the site.

Call for entries: San Leandro

Festival of Fine Art

SUBMITTED BY MARGARET ROBIDEAUX

Entry forms are now available for the 2016 "San Leandro Festival of Fine Art" at the San Leandro Senior Center, San Leandro Main Library, and San Leandro Library Manor Branch. Youth entry forms are in the youth section of the library.

Deadline for all artworks is on Saturday, June 25 to be received at Casa Peralta. The festival will take place at Casa Peralta on Saturday, July 16 and Sunday, July 17. For more information, visit http://slartassociation.org/festivals.html.

San Leandro Festival of Fine Arts

Submission Deadline Saturday, Jun 25 10 a.m. - 3 p.m.Casa Peralta 384 W Estudillo Ave, San Leandro

Festival Saturday, Jul 16 10 a.m. - 5 p.m. Sunday, Jul 17 10 a.m. - 3 p.m.Casa Peralta 384 W Estudillo Ave, San Leandro slartassoc@yahoo.com http://slartassociation.org/festivals.html

Sign up as an exhibitor at Street Parties

SUBMITTED BY HAYWARD **CHAMBER OF COMMERCE**

Be part of the fun and join the Summer Street Parties every third Thursday in downtown Hayward on June 16, July 21 or August 18. Connect with thousands of Hayward residents and sign up as an exhibitor. The Hayward Chamber of Commerce provides booth space on a first-come, first-served basis.

Each participant will get a 10x10 event space. All booths must be family friendly. Downtown Hayward Business Improvement Area (DBIA) members will be charged \$175 per event or \$375 for three dates; Chamber members will be charged \$250 per event or \$600 for three dates; and non-members will be charged \$350 per event or \$900 for three dates. For more information, visit www.hayward.org, or contact (510) 537-2424 or susanoc@hayward.org.

Stephanie Couch of CSUEB heads to MIT

SUBMITTED BY KIMBERLY HAWKINS

Stephanie Couch, who has spearheaded Cal State University East Bay's (CSUEB's) Institute for STEM (Science Technology Engineering Math) Education since 2011, has accepted a new position as executive director of the Lemelson-MIT Program at the Massachusetts Institute of Technology. Dr. Couch will be leaving CSUEB at the end of June.

As Lemelson-MIT Program's executive director, Couch will have overall strategic and operational responsibility for the execution of the program, which celebrates outstanding inventors and inspires young people to pur-

sue creative lives and careers through invention.

"The great opportunities I've had to make a difference in the lives of students and others in the East Bay, and the wonderful partners I've had the joy of working with on campus and in the community, make it very difficult to leave Cal State East Bay," Couch said. "I am hopeful that my new work at Lemelson-MIT Program related to recognizing mid-career inventors who are making a significant difference in the world and supporting the growth and development of the next generation of inventors will provide opportunities to reconnect with what will always be my East Bay

Twenty Fremont schools recognized for high achievement

SUBMITTED BY BRIAN KILLGORE

Educational Results Partnership (ERP) and Campaign for Business and Education Excellence (CBEE) recognized the Fremont Unified School District (FUSD) as one of 13 public school districts in California to receive the title of 2015 Honor Roll School District. In addition, twenty FUSD schools were among the 1,714 public schools in California to be named 2015 Honor Roll schools.

The HonorRoll is part of a national effort to identify higher-performing schoolsand highlight successful practices that improve outcomes for students. School districts and schools receiving this distinction from leaders in the California academic and business communities have demonstrated consistent high levels of student academic achievement, improvement in achievement levels over time and reduction in achievement gaps among student populations. For school districts with high schools, the Honor Roll recognition also includes measures of college readiness.

The Honor Roll is comprised of two different awards, the "Star Schools" Award and "Scholar Schools" Award. Star Schools are those with significant populations of socio-economically disadvantaged students that have shown a significant increase in grade-level proficiency over time.

FUSD schools receiving the Star School Award are:

Azevada Elementary, Brier Elementary, Durham Elementary, Glenmoor Elementary, Grimmer Elementary, Vallejo Mill Elementary and Centerville Junior High School.

Scholar Schools are schools that are showing significant levels of academic achievement, but do not have a significant socio-economically disadvantaged student population. FUSD schools receiving the Scholar School Award are:

Ardenwood Elementary, Chadbourne Elementary, Forest Park Elementary, Gomes Elementary, Leitch Elementary, Mission San Jose Elementary, Mission Valley Elementary, Parkmont Elementary, Warm Springs Elementary, Weibel Elementary, Hopkins Junior High School, Mission San Jose High School and Circle of Independent Learning (C.O.I.L.).

The business community is also recognizing a subset of the Honor Roll that has both high-percentages of low-income students and high levels of math and science achievement. STEM (Science, Technology, Engineering and Math) Honor Roll schools will receive special recognition of their accomplishments. FUSD's Durham Elementary received the added distinction of STEM Honor Roll School.

A full list of the Honor Roll schools, districts, and the STEM awardees can be found at http://edresults.org/HonorRoll/Honor-Roll?State=CA

Chantri Family Welcomes a Boy

Proud parents Philip and Marlene Chantri of Fremont are happy to announce the birth of their son Philip Joseph Bailey Chantri. Born on May 16, 2016 at Kaiser Hospital in San Leandro. Philip or Mickey as nicknamed weighed 7.5 pounds and measured 19.3 inches in length. He is a cherished blessing and long-awaited first child of the family, other than his older canine brother Luigi, a wheaten terrier. Philip is the first grandson to paternal

grandparents Philip Chantri (deceased) and Susan Larsen, and first grandchild to maternal grandparents Bruno and Gloria Galli. Philip is welcomed by Aunts - Jeannine Chantri, Julie Clugage and Gina Galli, Uncles - Ron Chantri, Richard Hardegree and Brock Musgrave, as well as, cousins Bailey, Ellie and Katie Hardegree and Andrea Ferrel-Chantri.

Lincoln Elementary recognized for student

SUBMITTED BY ANGELA EHRLICH

success

Newark announced recently that one school has been selected by Educational Results Partnership (ERP) and the Campaign for Business and Education Excellence (CBEE) as one of 1,714 public schools in California to receive the title of 2015 Honor Roll school. The school named is Lincoln Elementary School.

The Honor Roll is part of a national effort to identify higherperforming schools and highlight successful practices that improve outcomes for students. Schools receiving this distinction from leaders in the California academic and business communities have demonstrated consistent high levels of student academic achievement, improvement in achievement levels over time and reduction in achievement gaps among student populations. The Honor Roll is comprised of two different awards, the "Star Schools" Award and "Scholar Schools" Award.

Star Schools are those with significant populations of socio-economically disadvantaged students that have shown a significant increase in grade-level proficiency over time. Scholar Schools are schools that are showing significant levels of academic achievement, but do not have a significant socio-economically disadvantaged student population.

Drive for a cause

SUBMITTED BY DRIVERS FOR SURVIVORS

BMW Drive for a Cause is a national summer test drive tour for charity stopping at BMW Centers across the country. BMW of Fremont has chosen to benefit Drivers for Survivors at their event on Thursday, June 2, and we'd love for you to join us!

For every test drive taken, the wonderful people at BMW of Fremont will make a donation to our organization. We'll be set up at the event to speak with attendees as they come by throughout the day to experience The Ultimate Driving Machine in head-to-head match-ups against its toughest competition from Mercedes-Benz and Lexus.

If you're in the market for a new vehicle and are considering BMW, I encourage you to sign-up for a test drive slot online. There will be strong sales programs in place during Drive for a Cause, and you might be able to get a new BMW for less than you'd think.

Visit www.facebook.com/BMWofFremont/ or www.facebook.com/DriversForSurvivors/ for more information. Register for a test drive at https://goo.gl/ZzZuKh.

BMW Drive for a Cause Thursday, Jun 2 11 a.m. – 6 p.m. BMW of Fremont 5720 Cushing Pkwy, Fremont (510) 224-4820 Register: https://goo.gl/ZzZuKh

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 31

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

Wednesday, June 1

Ohlones St., FREMONT

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

Thursday, June 2

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

Friday, June 3

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

Monday, June 6

9:15 – 10:00 Daycare Center

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

Tuesday, June 7

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, June 8

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

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

Wednesday, June I

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

Fremont sailor promoted

SUBMITTED BY MC3 JAMAL McNeill Photo by MCS Seaman Clark Lane

Lt. j.g.(junior grade) Christopher Yee, from Fremont, is pinned by his parents during his promotion ceremony on the flight deck aboard USS Makin Island (LHD 8). Makin Island is home-ported in San Diego.

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

*Cross - Fit muscle up class

Ages! *Cheer Field Trips

*Playgroups

SUMMER CAMP SPECIALS

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

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

510.796.FLIP (3547)

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Come and enjoy a truly unique healing experience **New Patient Special** 50% off Initial Visit With This Ad | Exp. 7/30/16

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

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.

Huskies eliminated from playoffs

Baseball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Washington Huskies were eliminated from further play in the North Coast Section on May 24 when they met the Livermore Cowboys. The 8-2 loss didn't start out that way as the Huskies kept things close with good defense in the first three innings. However, the powerful Cowboys kept the pressure on with runs in the first two innings and finally breaking through with five runs in the third. The Huskies threatened with runners on base, but could not convert to enough scoring to keep pace.

Cougars move on

Softball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Newark Memorial Lady Cougars put on an impressive show on May 27 when they met the Lady Cowboys of Livermore, finishing with a 4-1 victory. Superb pitching by Jiana Rojo stitched together the right combination to keep the Livermore team off balance, with five strikeouts. Combined with power at the plate, the Lady Cougars had plenty of mojo to move on to semifinal play.

Park It

By NED MACKAY

ringed insects and avians will share the spotlight at the 17th annual "Butterfly and Bird Festival" scheduled for 10 a.m. to 3:30 p.m. Sunday, June 5 at Coyote Hills Regional Park in Fremont. The festival is dedicated to increasing the populations of butterflies and birds in the Bay Area. Features will include tours of the park's butterfly garden, hands-on activities for the whole family, educational speakers, photo presentations and music. Experts will provide information on how to create your own wildlife-friendly backyard habitat.

Coyote Hills is located at the end of Patterson Ranch Road off Paseo Padre Parkway. There's a parking fee of \$5 per vehicle. Festival activities are free of charge. For more information, call (888) 327-2757 ext. 3220.

Speaking of insects, "Dashing Dragonflies" are the topic of Family Nature Fun Hour from 2 p.m. to 3 p.m. on both Saturday and Sunday, June 4 and 5, at Crab Cove Visitor Center in Alameda. You can learn about these carnivorous insects, then look for them at a nearby pond. Then from 3 p.m. to 3:30 p.m. both days, it's fish-feeding time at Crab Cove's large aquarium.

Millions of years ago, when Earth's atmosphere was more oxygen rich, the fossil record indicates that dragonflies had wingspans of up to 30 inches. They're smaller now, fortunately, but still fascinating and beautiful.

Crab Cove is at 1252 McKay Ave. off Alameda's Central Avenue. For information, call (510) 544-3187.

Learn all about the birds and the bees next weekend at Tilden Nature Area near Berkeley. First the bees: you can learn the truth about them in a program from 1 p.m. to 2 p.m. on Saturday, June 4 at the Little Farm classroom, with interpretive student aide Myles Lynn. Check out the local beehive, watch the bees' waggle dance, and learn the importance of a healthy bee population.

As for the birds, naturalist Anthony Fisher will lead a bird walk from 8 a.m. to 10:30 a.m. on Sunday, June 5 in search of adult birds and recently fledged young ones.

Then from 2 p.m. to 3 p.m. on Sunday June 5, interpretive student aide Brianna Contaxis-Tucker will lead a program about the lives of young animals on Tilden's Little Farm and the nearby wilds. The program includes arts, crafts and interaction with farm animals.

Flutes made from elderberry branches are traditional in Native American culture. Anthony will show how to make and play one in a program from 1 p.m. to 4 p.m. on Sunday, June 5 for ages 9 and up. The flutes are easy to make but hard to play. The flute

program requires registration, and there's a fee of \$5 per person. To register, call (888) 327-2757. Select option 2 and refer to program 13096.

All these programs meet at the Environmental Education Center and Little Farm, which are located at the north end of Tilden's Central Park Drive. Call (510) 544-2233.

The Over-the-Hills Gang is an informal, naturalist-led group of hikers ages 55 and older who enjoy nature study and fitness. The gang will explore Lone Tree Point in Rodeo from 10 a.m. to 12:30 p.m. on Tuesday, June 7. For information, call (510) 544-2233.

There are still spring wildflowers in bloom at higher elevations. To see them, join naturalist Eddie Willis on a hike from 10 a.m. to 1 p.m. Sunday, June 5 at Morgan Territory Regional Preserve east of Mt. Diablo. The hike is for ages 8 and older. Meet Eddie at the park's staging area on Morgan

Territory Road, about nine miles south of Marsh Creek Road in Clayton.

Or you can meet a live snake under safe conditions in a program hosted by naturalist Virginia Delgado from 12 p.m. to 1:30 p.m. on Sunday, June 5 at Contra Loma Regional Park in Antioch. The program is for ages 5 and up. The park is at the end of Frederickson Lane off Golf Course Road. Meet at the swim area. For information on either Eddie's or Virginia's program, call (888) 327-2757 ext. 2750.

Lake Chabot Regional Park in Castro Valley will celebrate its 50th anniversary on Saturday, June 4, with an all-day festival of fun and free activities. Events from 9 a.m. to 3 p.m. will include a fishing derby, paddle boat races, lake tours on the Chabot Queen, nature hikes, and live music. Loaner fishing gear will be available for kids. There will be food and drink for sale. Lake Chabot is at 17600 Lake Chabot Rd. Admission is free, but the fishing derby costs \$5 to enter.

Adora Garrick took second place in the discus.

Chabot College Track and Field

Track & Field

SUBMITTED BY MATT SCHWAB PHOTOS BY DAVID SORIANO

The Chabot College track and field team expected its Big Four of Leroy Elliott Jr., Jason Intravaia, Conner McKinnon and Rhomel Clarke to be among the state's elite, but a fifth star emerged.

Jason Intravaia finished fourth in the 1,500 meters;

Adora Garrick, who didn't qualify for the CCCAA NorCal meet last year in the women's discus, had a grand finale to her Chabot career. She finished second at the CCCAA State Championships on May 21, with a personal best mark of 140 feet, 7 inches at San Diego Mesa College – No. 2 all-time at Chabot. "Adora was a big surprise,"

Leroy Elliott runs to third place in the 110 meter hurdles at the state

Chabot coach Kyle Robinson said of Garrick, who earned All-American honors. "She came a long way."

Garrick, a Castro Valley High graduate, also finished second at the NorCal meet with a mark of 136 feet, 1 inch on May 14, after throwing 133 feet, 3 inches in the NorCal Trials. She improved seven feet in the final few weeks of the season.

Elliott placed third in the men's 110 hurdles for the second straight year at the state meet with a time of 14.55 seconds. McKinnon was also third in the 800, in 1:53.32. Clarke was ninth in the 800, in 1:59.11. Intravaia was fourth in the 1,500, in 4:00.27.

Robinson also sang the praises of sophomore Jazz Singh. Two years after suffering three cracked vertebrae in a motorcycle accident, Singh ran a personal best of 10.76 seconds in the 100 to finish second at the Coast Conference meet.

"Overall, it went well for us. We're pretty pleased," Robinson said of the season, noting that he had seven or eight additions to the Chabot Top 10 list.

Logan High 4, College Park 0

Softball

SUBMITTED BY JAMES LOGAN HIGH SCHOOL

Patino, Rodriguez (5) and Wenn, Wigren and Elliott. (W) Patino, (L) Wigren 3B Mello (L), Wenn (L) RBI Sandoval (L), Moran (L) Highlights Logan Patino/Rodriguez combined no hitter, Wenn 22, 3B, HBP? Cazares 12, R, HBP, SB?

Jojo Patino and Camille Rodriguez pitched a combined no hitter against College Park in their division 1 first round game. The pair of hurlers struck out 7 batters while allowing 3 walks. Sierra Mello started the game with a leadoff triple. Lacie Sandoval, hitting behind the runner, plated Mello with a ground out to second. Wenn, the next batter, drove a ball to deep right, ending up at third. An-

gelina Ochoa, courtesy running for the catcher, scored on a wild pitch.

College Park's Wigren kept Logan off the board for the next 4 innings. Logan scored two more runs in the bottom of the 6th without a hit. Olivia Cazares started the inning by getting hit by a pitch. Ari Garcia sacrificed but an errant throw allowed Cazares to score all of the way from first with Garcia stopping at second. Serena Garcia sacrificed the runner to third and then Rachel Moran scored Garcia with another ground out to second base. Logan will play the winner of the Foothill-American game in the next round of the Division 1 NCS playoffs.

Late NCS scores (single elimination) 5/27 Foothill 6, Logan 1 5/28 San Marin 5, Moreau Catholic 4

VTA's BART Silicon Valley Berryessa Extension, the \$2.3 billion extension of the regional Bay Area Rapid Transit (BART) commuter rail line, remains on budget and several months ahead of

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

Tell A Friend Call Rachel Parra 510 745-1480

extension of the regional Bay Area Rapid Transit (BART) commuter rail line, remains on budget and several months ahead of schedule. By late 2017, the largest public works project in VTA and Santa Clara County history will open its doors to passengers.

Santa Clara County residents have expressed a desire for a re-

gional transit connection into Silicon Valley since the late 1990s. In 2000, voters approved a 30-year, half-cent sales tax to pay for the extension. A major investment study in 2001 showed extending the BART line to Milpitas, San Jose and Santa Clara offered an optimal option for relieving congestion and providing an environmentally friendly commute alternative to the highly congested I-880 and I-680 corridors. The first two-station, 10-mile phase runs from the future BART Warm Springs Station in Fremont to just north of downtown San Jose.

For every \$1 spent on construction, operations and maintenance, VTA estimates \$4 to \$10 will be reinvested into the region. That includes new businesses, offices and retail space; access to better paying jobs; and for employers, a larger labor pool and skill set, adding about 500,000 people to its job market. The Silicon Valley extension is already spurring a tremendous amount of transit-oriented, mixed-use development around its stations. More than 40 percent of the parcels and property adjacent to future BART stations have turned over and are being converted to higher-density housing units.

The rail line runs underneath or above roadways so, when operational, BART will not conflict with vehicular, bicycle or pedestrian traffic. Both the Milpitas and Berryessa BART Stations will be multimodal, offering connections to express and rapid bus service and VTA light rail in Milpitas. Construction is 80 percent complete and, come later this year, BART will begin testing trains and system integration.

Join the national conversation on why #infrastructurematters! Read more about BART Silicon Valley on VTA's blog, Headways, at www.vta.org.

Public Works project highlighted on National Infrastructure Week

SUBMITTED BY SANTA CLARA VALLEY TRANSPORTATION AUTHORITY

To round out National Infrastructure Week (May 16 - 23) Santa Clara Valley Transportation Authority (VTA) is highlighting critical transportation infrastructure projects that have been delivered throughout Santa Clara County. Transportation infrastructure enhances our local and regional economy, our quality of life, our safety, and the strength of our communities.

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

San Lorenzo Unified School Board 1st/3rd Tuesday @ 7:30 p.m. 15510 Usher St., San Lorenzo (510) 317-4600 www.slzusd.org

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

Fremont budget hearings

SUBMITTED BY CITY OF FREMONT

The City of Fremont's proposed operating budget for the next fiscal year, which runs from July 1, 2016, through June 30, 2017, was presented to the City Council at its regularly scheduled Council meeting on May 17. The first public hearing to comment is June 14 and the second hearing and adoption is June 21. Both public hearings are part of the Council meeting and begin at 7 p.m.

View the proposed operating budget at: https://fremont.gov/DocumentCenter/View/30219

Fremont Budget Hearings
Tuesday, Jun 14 and Jun 21
7 p.m.
Fremont City Hall, Council Chambers
39900 Capital Ave, Fremont
(510) 284-4000

Vote-by-Mail box in front of Fremont City Hall

SUBMITTED BY CITY OF FREMONT

Vote by mail voters who do not want to mail in their ballot can drop their voted ballots off, in the Vote-by-Mail box, in front of Fremont City Hall, located at 3300 Capitol Avenue, as well as other drop-off sites throughout Alameda County. If coming to Fremont City Hall, pardon our dust! Roadwork is under way in our Downtown.

Hayward City Council

May 24, 2016

Consent Calendar:

- Council approved adoption of a resolution authorizing city manager to enter into and execute an agreement with Acclamation Insurance Management Services for third party administrator of the City of Hayward's Workers' Compensation Claims Services. Vote: 4-2-1 (Zermeno, Marquez – Nay; Jones - absent)
- Council approved awarding the construction contract for the FY 2016 Pavement Preventative Maintenance & Resurfacing Project to American Asphalt Repair and Resurfacing Co. Inc. for the amount of \$3,053,768.32.
- Council approved resolution authorizing city manager to execute a purchase order contract with BPR, Inc. for the FY 2016 Sidewalk Tripping Hazards Removal Project.
- Council approved authorization for city manager to execute the Alameda County Transportation Commission programs funding agreement for Measure B, Measure BB and vehicle registration fee direct local distribution funds

Work Session:

Council continued discussion of FY 2017 proposed operating budget for Engineering and

Transportation, and Utilities and Environmental Services of the Public Works Department.

- Council discussed federal and state legislative priorities program to help direct lobbying efforts; inform residents, representatives and policymakers; and guide city action, if any.
- Council discussed Capital Improvement Program (CIP) FY 2017 FY 2026. FY 2017 CIP projects include sewer, water, roads and streets, equipment, airport, fleet management, livable neighborhoods, building and miscellaneous. Among the major projects include Fire Station #7 and Firehouse Clinic, 21st Century Library and Community Center, and improvements to Fire Stations 1-6 and Fire Training Center.

Public Hearing:

• Council discussed adoption of an ordinance to approve an amendment to the City of Hayward contract with California Public Employees Retirement System (CalPERS) for miscellaneous members in HAME, Local 21 and unrepresented employees.

Mayor Barbara Halliday Aye
Mayor Pro Tempore Al Mendall
Aye
Francisco Zermeno Aye, 1 Nay
Marvin Peixoto Aye
Greg Jones Absent
Sara Lamnin Aye
Elisa Marquez Aye, 1 Nay

About Takes From Silicon Valley East
TheDailyBeast called Fremont the 2nd best U.S. city for
innovation. Whether it's manufacturing, clean tech, Fremont or
the Silicon Valley scene itself, we're telling the stories that are
advancing business here.

To subscribe to all blog posts scan this QR Code or visit ThinkSiliconVallev.com/silicon-vallev-east/

TAKES FROM SILICON VALLEY EAST

Fremont Dedicates the Month of May to Affordable Housing

By Dan Schoenholz, Deputy Director of Community

DEVELOPMENT

May is Affordable Housing Month, providing a great opportunity for the City of Fremont to show its commitment to affordable housing and to keep residents informed regarding the City's efforts. Here are a few updates on some of the affordable housing projects that are currently in development.

One project of note is the St. Anton Communities project, Innovia. This 290-unit transit-oriented mixed-use affordable housing development will be located across the street from the new Warm Springs/South Fremont BART station, which is scheduled to open in the third quarter of 2016.

The development itself will provide housing units, as well as retail space and a number of onsite amenities like active courtyards, social centers, a swimming pool, gathering areas, a tech center, and a bike repair facility. Not only that, but there will also be onsite free classes focused on workforce development, resume preparation, English as a second language, technology skill development, nutritional health and well-being, among others. The groundbreaking is scheduled to take place in November 2016 and the development should be completed within two years.

A few other projects the City has in the works include:

- •Laguna Commons a 65-unit affordable housing project with nearly half of the units reserved for military veterans has almost completed construction and is scheduled for occupancy at the end of May or early June this year.
- •Central Commons a 30unit Habitat for Humanity project for low-income home buyers

is anticipated to break ground later this year or in early 2017.

- •Parc55 a 93-unit affordable senior apartment project developed by the nonprofit Eden Housing that is set to begin construction in late 2016 or early 2017.
- •Stevenson Family Apartments an 80-unit affordable housing project developed by the nonprofit MidPen Housing. Construction is planned for early 2017.

On top of these developments, the City of Fremont has taken on other strategies to increase affordable housing. Some of these strategies include:

- •Updated Affordable Housing Ordinance—In 2015, we updated our affordable housing ordinance to increase affordable housing funding and incentivize market rate developers to incorporate affordable housing into projects. And since the update, the City is proud to say that fees collected and onsite affordable housing production have both increased.
- •Grant Funding—Back in 2014, Fremont competed for and was awarded a \$1.7 million grant from California's Local Housing Trust Fund Program. The grant is being used to support development of the 80-unit Stevenson Family Apartments affordable housing project.
- •Shared Housing—Fremont recently partnered with HIP Housing (www.Fremont.gov/Homesharing), a San Mateo based nonprofit organization that creates homes for Bay Area residents. The home sharing program partners those who have spare bedrooms with those seeking a place to live to create affordable housing and mutually beneficial options.

As we celebrate Affordable Housing Month, we're pleased that we have great things happening on the affordable housing front, with lots more to come in the future.

Santa Clara County moves forward with 55-acre Civic Center development

SUBMITTED BY LAUREL ANDERSON

The County of Santa Clara Board of Supervisors, at its May 24, meeting, approved a Master Development Agreement with Lowe Enterprises for the multi-phased planning and development of the 55-acre Santa Clara County Civic Center in San Jose.

Lowe Enterprises, selected through a competitive public Request for Qualifications/Request for Proposal (RFQ/RFP) process, is a national real estate investment, development and management firm with more than 40-years of experience.

Lowe, in conjunction with Gensler Architects, will immediately begin the first phase of the development process with the creation of a Master Plan for the properties bounded by the Santa Clara Valley Transportation Authority's Guadalupe Maintenance Division to the north, Highway 87 to the west, North First Street to the east, and Mission Street to the south. The Master Plan, which will be developed over an approximate 12-month period,

will identify the size and location of all aspects of the Civic Center development, including government buildings, parking, and open spaces that will bring new uses to the Civic Center that also complements and enhances the existing neighborhood.

Guiding principles for the Civic Center development include that it must be designed and executed in a manner that is environmentally sensitive and increases the value of County-owned properties.

The Board of Supervisors has identified initial recommendations to help guide the master development agreement that includes:

Planning for public space on the Civic Center Campus of approximately 1.15 million square feet, constituting approximately 23 acres for public uses, leaving an estimated 17 acres of land for possible revenue-generating purposes (on land that the County would continue to own);

Planning for the demolition of the West Wing and connector and relocation of its occupants, the Office of the District Attorney, along with other law and justice administrative uses, to new buildings on the Richey site, the former Army Reserve located at the corner of San Pedro Street and Hedding Street;

Planning for potential relocation of the remainder of the County administrative uses (not including the Main Jail or the Courts) to the area north of Hedding St., leaving a single block south of Hedding Street for revenue-generating purposes (on land that the County would continue to own);

Further exploration for either redevelopment/modernization or replacement of the East Wing, for continued public use or private use (depending on the adopted Campus site plan scenario); and

Relocation of the Sheriff's Emergency Vehicles Operations Center from the Richey site.

For periodic updates, visit: www.sccgov.org/civiccenter

OPINION

WILLIAM MARSHAK

s graduation ceremonies dominate the latter part of May and the month of June, some high school and college graduates - and their parents - are facing tough choices. For those who head off to undergraduate or post-graduate education, there may be a grace period courtesy of parents' largesse, grants or a combination of both before facing the harsh economic reality of life in the Greater Tri-City area. Apartment rental costs are sky high and competing with cash buyers for home ownership is a pipedream at best. Even those who have chosen the "right" profession of high tech are hard pressed to afford a comfortable and personal lifestyle without bunking with their parents or sharing with a group of Silicon Valley commuters.

But what about the energy and creativity of other graduates that offer another and important aspect to our community. How about those who have chosen a different path? Not everyone in our society can or should be invested in writing code or engineering professions. Our communities need the breadth and life of citizens engaged in a host of other careers. Where do they fit into the go-go world of Silicon Valley? What a boring and gray world it would be if everyone aspired to the same endgame of engineering, succumbing to parental urging to exel in the proper,

Brain Drain

disciploined training of pre-school, after school, resume enriching activities. How can our communities find welcoming places for these critical citizens that have chosen to eschew the role of captain of industry? In our current economic environment, there is little to retain them so they are forced to flee and either commute long distances or just leave for good.

The response to the housing shortage from government is to build "affordable housing" that will allow those earning less than mega-salaries to find a place to live. Unfortunately, there is already a long waiting list for these units and developers are encouraged to build in "Transit Oriented Development" (TOD) areas. A TOD includes the assumption that close access to BART, other rail or mass transit from home to a location outside the community is the goal of residents. This may not be the case for residents seeking intracity mobility.

With all the emphasis on STEM education, there is little to encourage or support those who seek another path. It is fine to fit into the current euphoria over Science, Technology,

Engineering and Math but a new movement, STEAM, incorporates the Arts into the mix arguing that Art supports critical thinking and creativity. A focus on quality and appreciation of differences gives an alternative to rigidity and mathematical precision.

Instead of using this acronym to simply enhance the training of future technologists other students that want something different in their lives need a respected position in our communities too. For some parents, the heresy of anything other than a "secure" profession in medicine, technology, or other high tech pursuit is anathema, but some of their offspring may have other ideas. How do we welcome and provide space for them as critical components of a complete society? Rather than viewing the art world as a means to the end of

enrolling in the proper school and profession, it offers so much more as balance to every community. Talk of incubator space for emerging technology should be merged with the idea of such spaces for the fine and practical arts too. Let's entice our creative artists to remain in our community and avoid brain drain An enduring poem by the illustrious Robert Frost reminds us that each individual makes decisions that will affect his or her future even if not aligned with the majority; this is part of the rich tapestry of life.

The Road Not Taken

Two roads diverged in a yellow wood, And sorry I could not travel both And be one traveler, long I stood And looked down one as far as I could To where it bent in the undergrowth;

Then took the other, as just as fair, And having perhaps the better claim Because it was grassy and wanted wear, Though as for that the passing there Had worn them really about the same,

And both that morning equally lay In leaves no step had trodden black. Oh, I kept the first for another day! Yet knowing how way leads on to way I doubted if I should ever come back.

I shall be telling this with a sigh Somewhere ages and ages hence: Two roads diverged in a wood, and I, I took the one less traveled by, And that has made all the difference.

William Mandale

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

APP DEVELOPER
AFANA ENTERPRISES
David Afana

Jill Stovall

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

Domestic violence incident near Industrial Boulevard

SUBMITTED BY LT. BOBBIE KOLLER, HAYWARD PD

On Wednesday, May 25, 2016, at about 10:45 a.m., officers were dispatched on a call regarding a man with a gun in the area of Industrial Boulevard and Depot Road. An informant called 911 to report seeing a man beating a woman inside of a car. When the man noticed the informant looking at them, the man threatened the informant with a gun.

An officer arrived in the area and saw the man but lost sight of him as he ran through a small field adjacent to CA-92. Officers

searched the area and, with the assistance of a police canine, were able to locate and arrest the man. At some point, the male discarded the gun used in the incident and officers were unable to locate it. Part of CA-92 was closed while officers searched the area adjacent to it for the man.

The male was identified as Jeswal Prakash of Hayward. The female was located safely in the area and appeared uninjured. Anyone with any information regarding this incident is encouraged to contact the Hayward Police Department at (510) 293-7034.

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® TO

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

India Community Center names Chief Executive Officer

SUBMITTED BY INDIA **COMMUNITY CENTER**

India Community Center (ICC) announced that Raj Desai has joined ICC as its Chief Executive Officer (CEO). Raj will be taking over for Pragati Grover, who recently decided to take personal time for family and travel. Raj assumed the role on May 1, while Pragati transitioned from the organization on May 15.

"While I have been involved as an adviser for many years, I'm excited to be part of the ICC family as its CEO. What really attracted me to ICC is not just the fact that it's secular but also that the leadership truly cares about making a positive difference in people's lives," said Raj.

Prior to this role, Raj spent 40 years as an entrepreneur and executive building global teams. His career has spanned roles at an early stint at Coopers & Lybrand UK, becoming a member of British Telecom's management team and starting his own commercial printing business, which in turn acquired a number of related businesses. He last

served as executive director of The Indus Entrepreneurs (TiE), the world's largest entrepreneurship organization, for a period of nine years.

"I can think of no one better to lead India Community Center. Raj's experience as a successful entrepreneur and later as the executive director of TiE has given him a unique perspective into the community. That, combined with his passion for community, makes him the perfect choice for the CEO of ICC," said Anil Godhwani, ICC co-president and co-founder.

FREMONT UNIFIED SCHOOL DISTRICT

NOW HIRING 55 BUS DRIVERS FOR SCHOOL YEAR 2016-2017 Who should apply:

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

How to apply: Interested candidates should submit their application by going to www.Edjoin.org or www.FUSD.k12.ca.us

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

OUESTIONS?

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

The Fremont Unified School District Governing Board prohibits unlawful discrimination against and/or harassment of district employees and job applicants on the basis of actual or perceived race, color, national origin, ancestry, religious creed, age, marital status, pregnancy, physical or mental disability, medical condition, veteran status, gender or sexual orientation at any district site and/or activity. The Board also prohibits retaliation against any district employee or job applicant who complains, testifies or in any way participates in the district's complaint procedures instituted pursuant to this policy.

Newark City Council

May 26, 2016

Presentations and **Proclamations:**

• Presentation of Rotary Club awards for students, teacher and classified employee of the Year by Mayor Al Nagy, Councilmember and Club President Sucy Collazo and Club Youth Services Chair Arvind Saxena. Tadashi Kawabata

Bunker Elementary

Emma Tayao Graham Elementary

Aanchal Patel Kennedy Elementary Grace Ramos

Lincoln Elementary Ethan Sychangco

Milani Elementary Vina Le

Milani Elementary

Jessica Dang Musick Elementary

Estaina Resendiz Ortiz Schilling Elementary

Emily Williams

Snow Elementary

Litzy Mendoza Gallardo Newark Jr. High

Madison Adams

Newark Memorial

Sally Tran

Bridgepoint High

Ana Cuevas

Crossroads Independent Study Veronica Bollwerk

Certificated Employee (Newark Memorial High School)

Juli Borrego Classified Employee (Lincoln Elementary School)

• Proclaim June as Celebrating Business Month. Representatives of Newark Chamber of Commerce - President/CEO Valerie Boyle and Board Chairperson David Bible accepted the proclamation.

Consent Calendar:

- Authorize submission of applications for payment programs through the Department of Resources Recycling and Recovery (CalRecycle)
- Authorize agreement with Newark Chamber of Commerce for promotional services and rental of office space at 35501 Cedar Blvd.

• Authorization to sign agreement for legal advertising services with Tri-City Voice for Fiscal Year 2016-2017.

Non-Consent:

• File annual reports for Landscaping and Lighting Districts 1,2,4,6,7,10,11,13,15,16,17,18. (Collazo – recuse)

Mayor Alan Nagy Aye Vice Mayor Luis Freitas Aye Sucy Collazo Aye (1 recusal) Michael Hannon Aye Mike Bucci Absent

Presentation of Rotary Club awards for students, teacher and classified employee of the Year by Mayor Al Nagy, Councilmember and Club President Sucy Collazo and Club Youth Services Chair Arvind Saxena.

Madison Adams (Right) (Newark Memorial High School)

Proclaim June as Celebrating Business Month. Representatives of Newark Chamber of Commerce -President/CEO Valerie Boyle and Board Chairperson David Bible accepted the proclamation.

2015: A landmark year for sustainability in Fremont

SUBMITTED BY CITY OF FREMONT

Fremont has taken significant steps toward protecting the environment and acting on climate change. The City's General Plan embraces a vision of sustainability and sets the goal of transforming Fremont from an auto-oriented suburb into a sustainable, strategically urban, and modern city.

The Climate Action Plan provides a roadmap for reducing community-wide greenhouse gas emissions by 25 percent by 2020. In 2015 alone, Fremont made the following strides to reduce our climate impact:

Fremont is one of 50 semifinalist competitors in the Georgetown University Energy Prize, a two-year national competition from 2015 through 2016 offering a \$5 million award to the city that does the best job at reducing total energy consumption.

The City installed 1.2 megawatts of solar generating carport structures at Aqua Adventure Waterpark, Robert Wasserman Fremont Police Center, and Irvington Community Center, reducing our municipal greenhouse gas footprint by 5 percent.

The U.S. Environmental Protection Agency named Fremont a Green Power Partner for supplying more than 10 percent of municipal energy usage with renewable energy.

From August through October 2015, hundreds of Fremont residents learned about the benefits of rooftop solar via East

Bay Sun Shares Program, resulting in the installation of 47 new residential solar systems through discounted group pricing.

Almost 700 new residential solar PV (photovoltaic) systems were installed this year, bringing the total installed capacity to 18.9 megawatts of solar on over 1,985 homes and 69 businesses within Fremont. This amounts to approximately 25 million kilowatt-hours of local carbon-free electricity generation each year.

Nearly 1,400 electric vehicles (EV) were purchased by Fremont residents in 2015, bringing the total number of EVs in Fremont to over 3,700. In fact, Fremont's 94539 zip code is home to more EVs than any other zip code in California.

Fremont launched a car sharing pilot program with Zipcar, providing three car share vehicles outside of Fremont BART station and two within the Centerville Train Depot parking lot.

Fremont was named America's 10th Greenest City of 2015 by WalletHub for our high environmental quality and use of clean energy resources.

Fremont signed onto the Compact of Mayors, a coalition of over 450 cities worldwide publicly pledging to reduce greenhouse gas emissions and prepare for the impacts of climate change.

Visit www.fremont.gov/Sustainability for more information on Fremont's environmental sustainability efforts.

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

CLASSIFIEDS

What's It Worth?

H&H Museum and Appraisal Services Certified Museum Specialist Jewelry - Fine Art **Antiques - Estates**

510-582-5954 Send image of object to: norm2@earthlink.net

Life Changes & Organization Management Over 30 Years Experience

Emmett Construction Co., Inc. Est. 1966 Lic #592871 510-797-3543 925-426-1881 Built on a foundation of QUALITY Kitchen Remodels

Bathroom Remodels Room Additions Interior & Exterior Trim Baseboard & Crown Molding Doors & Windows

www.emmettconstruction.com 7835 Enterprise Drive, Newark

Fire & Water Damage Restoration

Grace Health Spa

Body Massage

(WITH COUPON ONLY)

510-881-1688 24463 Mission Blvd. Hayward

HANDYMAN Craftsman Quality

30 Years Experience

I Guarantee My Work **Check my References!**

FREE Estimates 510-673-1766

Senior Discounts

Sunsational Sunroom

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

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

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

Ajitco Electric & contruction company

ELECTRIC & GENERAL CONTRACTOR COMMERCIAL - RESIDENTIAL

RESIDENTIAL CARE FACILITIES Remodel/Additions/New Construction 24 hours EMERGENCY

Heating/Air Conditioner Installation All Electrical Needs Panel Upgrade Lighting & More

Find Us On: Lic. C10, B-752463

FREE Consultation 510-742-1704

25+ years

www.ajitcoelectric.com

PART TIME/ Tuesday only Newspaper Delivery Person

WANTED

Contact Tri-City Voice 510-494-1999

Software Engineer,

Compuga Inc, Fremont, CA. Design SDLC process. Devlp system & Software including Jenkins, Maven, SVN etc. Devlp Python and Bash Scripts. Automate back end processes. Bachelors in Computer Science/Engineering/ related field and 5 years' experience. Freq trvl reqd. EOE. Fax: 2016045402 Job Code: AK

Attention Home Owners Thinking About Selling?

Find Out What Your Home Is REALLY Worth Before Listing It For Sale. Visit:

www.FremontHomeEval.com Or

Free Recorded Message 1-800-687-0580, ID# 2001

Keller Williams Benchmark Properties BRE License # 01379004

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

Guang Health Service

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

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

> www.dodospa.com 510-344-6388

5878 Mowry School Rd, Newark Cross Streets: Near the intersection of Mowry School Rd & Cedar Blvd

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

FULL OF BARGAINS YARD SALE

Jun 4th 8-2 p.m 38801 Blacow Road, Fremont, 94536 Tools, Electronics, Clothing, Household, Furniture & More! Food! Affordable! Friendly! Info: 510-793-6285 or holytrinityfremont.org

ead Performance Engineer in Fremont, CA: plans, designs scenarios, creates test scripts, executes performance tests, monitors systems, and gauges the impact of user behavior and scalability of applications under load. Regs: Master's in Comp. Info. Sys. or Comp. Sci.; 24 mos. experience in Software Dev. or Eng. Must be skilled in software development using object oriented concepts, (Java/J2EE); web development (HTML, Java, J2EE, JSP, JSTL); Oracle database 11g; SQL Server; and Shell Scripting. Travel and/or relocation to various unanticipated locations throughout the U.S. is required. Mail resumes: Cavisson Systems, Inc., 44426 Cavisson Court, Fremont, CA 94539, Attn: Uday Shingwekar.

Are you a writer?

Do you like to write about interesting topics? Are you a whiz with words and like to share your thoughts with others? Can you find something fascinating about lots of things around you?

If so, maybe writing for the Tri-City Voice is in your future. We are looking for disciplined writers and reporters who will accept an assignment and weave an interesting and accurate story that readers will enjoy.

Applicants must be proficient in the English language (spelling and grammar) and possess the ability to work within deadlines.

If you are interested, submit a writing sample of at least 500 words along with a resume to tricityvoice@aol.com or

fax to (510) 796-2462.

Subscribe	today	\//a	dolivor
Subscribe	touay.	VVE	delivei.

**TRI-CITY VOICE 39' SERVING FRENCHT, HATMARK, MEMARK, BLACL AND LINCOLOTY "Accurate, Fair & Hones!"	39737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com					
Subscription Form PLEASE PRINT CLEARLY	☐ 12 Months for \$75 ☐ Renewal - 12 months for \$50					
Date:	☐ Check ☐ Credit Card ☐ Cash					
Name:	Credit Card #:					
Address:	Card Type:					
City, State, Zip Code:	Exp. Date: Zip Code:					
Business Name if applicable:	Delivery Name & Address if different from Billing:					
☐ Home Delivery ☐ Mail						
Phone:						

payment)

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

Tri-City Ecology Center

Your local environmental leader! Eco-Grants available to Residents & Organizations of the Tri-City area working on Environmental projects. www.tricityecology.org Office open Thursdays, 11am-2pm 3375 Country Dr., Fremont 510-793-6222

The Friendship Force

San Francisco Bay Area

Experience a country & its culture

with local hosts; meet global

visitors here. Travel to Brazil in June;

Japanese visitors here in October.

Many Bay Area social activities.

www.ffsfba.org

www.thefriendshipforce.org

Call 510-794-6844 or 793-0857

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org

FREMONT COIN CLUB

510-792-1511

Afro-American Cultural & Historical Society, Inc.

Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday Except Dec & Feb 5:30pm Newark Library 510-793-8181 www.aachsi.com We welcome all new members

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?

Come Join Us

Tri Cities Women's Club

Meets on the third Tuesday

Elk's Club on Farwell Dr.

9:30 – Cards, 12:00 – Lunch

1:00 – Program and Meeting

We also have bridge, walking,

Gourmet dining groups,

And a book club.

For info. Call 510-656-7048

Hayward Art Council

22394 Foothill Blvd., Hayward

510-583-2787

www.haywardarts.org

Open Thurs. Fri. Sat. 10am-4pm

Foothill Gallery, John O'Lague

Galleria, Hayward Area Senion

Center Exhibit Hall, Alameda

County Law Library

Hayward branch

All open to the public

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 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

Large Indoor FLEA Market TROPICS Mobile Home Park Sat. June 4 9am-3pm

Variety of items Snack Bar open 9-2 33000 Almaden Blvd. **Union City**

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

Enjoy a FUN HEALTHY activity LEARN TO **SQUARE DANCE**

KEEWAY SWINGERS SQUARE DANCE CLUB-BEGINNER'S CLASS starts Thursday, Sept 15 Niles Veterans' Memorial Bldg. 37154 2nd St. Fremont First 3 Thursdays are FREE 510-471-7278-408-263-0952 www.keewayswingers.com

Mission Peak Fly Anglers Fishing Club

Meets 4th Wed. each month @7pm - Silliman Aquatic Center 680 Mowry Ave., Newark Call Steve 510-461-3431 or 510-792-8291 for more information www.missionpeakflyanglers.org

Fremont Cribbage Club

teaches cribbage to new players & tournament cribbage to all players of any skill level every Tues. 6:15pm at Round Table Pizza 37480 Fremont Blvd., Centerville Email:Accgr43@gmail.com American Cribbage Congress www.cribbage.org

Music for Minors II FREE Docent Training

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

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

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

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

Travel with Friends

Choose from many home stays with Friendship Force club members around the world. Share our way of life with visitors & make new friends on 5 continents. Enjoy variety of **Bav Area Activities** www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857

Newark Skatepark

Join a group of Newark skaters and parents of skaters to spearhead a skatepark in Newark. We have a business plan. Now we need your help to execute on it! Angela at info@newarkparks.org

https://www.facebook.com/grou ps/NewarkSkatepark/

Fremont Area Writers

Like to write? Meet other writers? Join us from 2-4 p.m. every fourth Saturday except in July and December at DeVry University, 6600 Dumbarton Circle,

Fremont. www.cwc-fremontareawriters.org

SAVE's Domestic Violence Support Groups

FREE, compassionate support Domestic violence survivors Drop-in, no reservations needed Every Tues & Thurs 6:45-8:45 pm Every Friday 9:15 to 11 am 1900 Mowry Avenue, Fremont (510) 574-2250 or 24-hour Hotline (510) 794-6055 www.save-dv.org

SAVE's Empowerment Ctr. Services

FREE for domestic violence survivors. Need support, a place to heal, or referrals? SAVE can help! Advocacy, workshops, counseling & more 24-hour Hotline: (510) 794-6055 Advocate: (510) 574-2256 1900 Mowry Ave., #201, Fremont www.save-dv.org

SAVE's Restraining Order Clinics

Free for domestic violence survivors Seeking protective orders Locations: Fremont, Hayward & San Leandro Every Monday, Tuesday & Thursday Call SAVE's 24-hr Hotline (510) 794-6055 for details www.save-dv.org

Newark Parks Foundation

The Foundation mobilizes financial and community support to deliver thriving, accessible, supported, and varied parks, open spaces, and recreational opportunities for a healthy and united Newark. Seeking Board of Directors and Honorary Board members. info@newarkparks.org

FATHERHOOD CLASSES

Attend an info night, Thurs. May 26 or June 2 - 6:30pm Fremont Family Resource Center 39155 Liberty St. (at Capitol), Fremont

RSVP (510) 333-3478 or bento@relationshipsca.org **FREE Class starts June 9** Relationship & Parenting Skills & Job Search Skills

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 Bonniedoon45@gmail.com

Many Activities! Dancing, Dinners, BBQ's Potlucks, Birthday Celebrations. Plays & Musicals email: cabtax@msn.com Contact us for Free Newsletter

Taking Off Pounds Sensibly Join our **TOPS Support Team** Thursdays - 10am 35660 Cedar Blvd., Newark

Interested in

We are a friendly and fun non-profit support group, sharing the same goals. This is a co-ed group ALL are welcome!

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

Newark neighbors Get a bit of exercise and help make Newark look great Join us! groups/newarkTrash/

Get to know your

https://www.facebook.com/

Neighborhood "Village" Non profit to Help people stay in their homes as they age

Eden Area Village is developing a non-profit membership group. Public outreach meetings held first Friday each month at 2pm Hayward City Hall, 777 B St. Hayward. Next Meeting May 6 & June 3rd.

Soiree Singles For People Over 60

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

FREMONT SENIORS SOFTBALL

Thursday mornings 8:30-10:30 players ages 60 and above \$2 fee, drop in basis Exercise, Friendly Competition Sigman Field, Centerville Rec Center, Fremont Have a Soft Ball Experience Call Gerry 510-673-4977 gerry.curry@comcast.net

First Church of Christ

Scientist, Fremont Sunday Service 10am Sunday School 10am Wed. Eve Service 7:30pm Chld Care is available all services. Reading Room Open Monday - Friday 1-3pm 1351 Driscoll Rd., Fremont 510-656-8161

COUGARS GIRLS SUMMER BASKETBALL CAMP Ages 8-15 years lune 27 - July 1 **Silliman Activity Center** 6800 Mowry Ave. Newark **Full & Half Day Options**

www.newark.org 510-578-4620 **Camp Director: Darryl Reina, NMHS Staff**

2015:A landmark year for sustainability in Fremont

SUBMITTED BY CITY OF FREMONT

Fremont has taken significant steps toward protecting the environment and acting on climate change. The City's General Plan embraces a vision of sustainability and sets the goal of transforming Fremont from an auto-oriented suburb into a sustainable, strategically urban, and modern city.

The Climate Action Plan provides a roadmap for reducing community-wide greenhouse gas emissions by 25 percent by 2020. In 2015 alone, Fremont made the following strides to reduce our climate impact:

Fremont is one of 50 semifinalist competitors in the Georgetown University Energy Prize, a two-year national competition from 2015 through 2016 offering a \$5 million award to the city that does the best job at reducing total energy consumption.

The City installed 1.2 megawatts of solar generating carport structures at Aqua Adventure Waterpark, Robert Wasserman Fremont Police Center, and Irvington Community Center, reducing our municipal greenhouse gas footprint by 5 percent.

The U.S. Environmental Protection Agency named Fremont a Green Power Partner for supplying more than 10 percent of municipal energy usage with renewable energy.

From August through October 2015, hundreds of Fremont residents learned about the benefits of rooftop solar via East Bay Sun Shares Program, resulting in the installation of 47 new residential solar systems through discounted group pricing.

Almost 700 new residential solar PV (photovoltaic) systems were installed this year, bringing the total installed capacity to 18.9 megawatts of solar on over 1,985 homes and 69 businesses within Fremont. This amounts to approximately 25 million kilowatt-hours of local carbon-free electricity generation each year.

Nearly 1,400 electric vehicles (EV) were purchased by Fremont residents in 2015, bringing the total number of EVs in Fremont to over 3,700. In fact, Fremont's 94539 zip code is home to more EVs than any other zip code in California.

Fremont launched a car sharing pilot program with Zipcar, providing three car share vehicles outside of Fremont BART station and two within the Centerville Train Depot parking lot.

Fremont was named America's 10th Greenest City of 2015 by WalletHub for our high environmental quality and use of clean energy resources.

Fremont signed onto the Compact of Mayors, a coalition of over 450 cities worldwide publicly pledging to reduce greenhouse gas emissions and prepare for the impacts of climate change.

Visit www.fremont.gov/Sustainability for more information on Fremont's environmental sustainability efforts.

News from New Haven Unified School District

SUBMITTED BY NHUSD

American Licorice Provides Backpacks and Supplies

Next year, when Hillview Crest Elementary students report back to school, there will be a brand new backpack filled with school supplies waiting for each one of them. The backpacks are filled with essential school supplies, including: pencils, pens, glue sticks, notebooks, post itnotes, folders, scissors, crayons, markers, erasers, a pencil sharpener and ruler. The backpacks filled with supplies are provided by the American Licorice Company made possible by a partnership with the Kids In Need Foundation. To learn more, visit

www.americanlicorice.com and www.kinf.org.

Logan Swimmer places in Statewide Competition

This past weekend, senior and swim team captain, Antoinette Loya, became the first James Logan High School swimmer to compete at the state championship meet in Clovis, Calif. Antoinette was ranked 16th in the state in the 50-yard freestyle going into day 1 preliminaries. She swam her lifetime best and dropped in rank to No. 8. This earned her a spot in the final heat. On day 2, Antoinette finished her high school swimming career by achieving another lifetime best time of 23.5 seconds in the 50-yard freestyle. She also moved out of 8th place and took 6th place in the state in this event.

Newark Optimists honor Schilling Elementary School teacher and two students

(L to R): Wahhab Salemi, Teacher Shereen Raber, Estania Resendiz-Ortiz, Principal Nicole Perades

SUBMITTED AND PHOTO BY MARLA BLOWERS

On May 18, the Newark Optimist Club honored Wahhab Salemi and Estania Resendiz-Ortiz as Schilling's Sixth Grade Students of the Year. They also honored Shereen Raber as Shilling's Teacher of the Year.

The club adopts a Newark Elementary School for three years, during which time they support the school with a financial donation, honor their Teacher of the Year, and hold an essay contest for the sixth grade classes. From these essays, based on optimism, a boy and a girl are chosen as the Students of the Year.

At a recent breakfast meeting, the club honored Wahhab, Estania and Mrs. Raber. Schilling Elementary School Principal Nicole Perades and families of the honorees joined in the occasion. The students read their essays aloud and attendees were impressed by the ways in which they embraced the principles of optimism. The students expressed hope for the future and the benefit of leading others to think optimistically.

Mrs. Perades praised Mrs. Raber for being an outstanding teacher who is respected by all who know her. Raber is admired for the energy, drive and stamina that she brings to her work. Mrs. Perades said Raber is a positive voice of encouragement to others and serves as an excellent role model and peer coach.

Teacher of the Year is a peergenerated award. Comments made by nominating co-workers included such phrases as: "She sees the best in everyone," "she offers the best learning environment," and "she is very positive and is a model teacher."

The Newark Optimist Club members were honored to meet Wahhab, Estania, and Mrs. Reber. This is an annual event that is held each May. A line in the Purposes of Optimism reads, "To aid and encourage the development of youth in the belief that the giving of oneself in service to other will advance the well being of human kind, community, and the world." This activity helps the members fulfill this purpose!

Hayward sailor serves his country

SUBMITTED BY KAYLA GOOD,
NAVY COMMUNITY OUTREACH
PHOTO BY
MCS 2ND CLASS DEANDRAE McDANIEL

Air Traffic Controller Airman Dustin Reyes, from Hayward, receives the Sailor of the Day award from Capt. Greg Huffman, USS John C. Stennis' (CVN 74) commanding officer and Command Master Chief Trenton Schmidt. Providing a ready force supporting security and stability in the Indo-Asia-Pacific, John C. Stennis is operating as part of the Great Green Fleet on a regularly scheduled 7th Fleet deployment.

Memorial Commemoration

SUBMITTED BY OLIVIA DE JIMENEZ

On May 27, Newark Memorial High School held a Memorial Day Commemoration in honor of Newark Memorial High School alumni that have fallen while in active duty. Our campus is a living memorial to the men and women of Newark who have given their lives in military service of the United States of America.

In 1990, the installment of the bronze plaque at the base of the main office flagpole dedicated that memorialization. Since its installment, one additional name has

been added to the plaque that of Pvt. Freddie Allen Stewart, who was 22 years old when his truck overturned during field exercises with the United States Army 7th Infantry Division in 1966. Pvt. Stewart grew up on Olive Street in Newark, and graduated from Washington High School

in 1962. The City of Newark incorporated in 1955, but Newark High School was not built until 1963. At the time, Newark's students of high school age attended Washington High School.

Regular Rates: Double \$2,995 • Single \$3,420

Day Journey • Departs: November 25 - December 3, 2016

INCLUDED

Round trip air from SFO Round trip airport-hotel transfers Luggage handling 7 nights in first class hotels 11 meals Expert English speaking tour

guides Various tours and entrance fees

Farewell Dinner in a local Wurzburg beer garden Private Deluxe Motor Coach

HIGHLIGHTS Oberammergau

Olympic Park **Munich Christmas Market** Salzburg **Baroque Old Town** Colmar

Neuschwanstein Dream Castle Black Forest Rothenburg Kathe Wohlfahrt's Christmas Shops Wurzburg

Nuremberg FOR RESERVATIONS AND DETAILS CONTACT: **TINA LAMBERT** at the Hayward Chamber of Commerce

E-MAIL: tina@hayward.org TELEPHONE: (510) 247-2042

From the Heart Senior Services

Serving the Bay Area Since 2002 A Domestic Referral Agency

No Minimums Daily Services Available from 1 hour to 24 hours (Live In)

We are here when you need us

What can we do today to make your life beller

Attend Social Activities Transportation Grocery Shopping Activities of Daily Living Dressing & Grooming Meal Preparation Medication Reminders Walking Assistance **Light Housekeeping** Errands Help with Laundry Respite Care

Our caregivers bring skills to help with all activities of daily living and specialized skills such as working with adults with dementia Alzheimer's and end of life care. All caregivers speak English. All caregivers undergo a through criminal background check, carry liability insurance and are bonded. We verify Social Security status.

> PEACE OF MIND SAFETY DIGNITY

Basic Hourly Rates

4+ Hours \$19.75/hr. 2-3 Hours \$24.00/hr. Up to 1 Hour \$39.00 NO MINIMUMS

A+ Accredited Better Business Bureau California Chamber of Commerce Member of Network of Domestic Referral Agencies (NODRA)

We can create a custom shift for you

FREE In-Home Consultation Call Toll Free 866-245-5980 FromTheHeartHomeCare.com

It's Cherry Festival time

By Mauricio Segura PHOTOS COURTESY OF THE **CHERRY FESTIVAL**

Summer is right around the corner, which means time for family fun, fairs, festivals, sun screened faces, and oh-so-yummy food that you can hardly imagine. We are lucky to live in the Bay Area where outdoor entertainment options are endless; this week is the 107th annual San Leandro "Cherry Festival."

With the first cherry tree planted 160 years ago, San Leandro put itself on the map as the cherry production capital of the Bay. Orchards of the sweet mouth-watering fruit tree covered most of the city, and production was so great that San Leandro was eventually and appropriately dubbed "The

Cherry City." The very first Cherry Festival was held with great fanfare on June 5, 1909. 15 tons of cherries were given away that day to an estimated 25,000 visitors, a remarkable figure considering the population of San Leandro at the time was only 3,500 people. The festival thrived with carnival rides, circus acts, and parades until a few years after the Great Depression. Unfortunately, by 1932 the onceextensive orchards slowly lost out to industrial and housing development. In 1972, the year of San Leandro's bicentennial, the Cherry Festival was revived but it wasn't until 1986 that it began its annual

As Mayor Pauline Russo

excited that our beloved Cherry Festival has returned as one of our community's signature annual events. This year's 107th anniversary event will celebrate our

rich heritage and diversity, while showcasing our community's innovative spirit. I encourage the public to come out and join us for this free event that brings live music and fun activities for the whole family to enjoy."

The 2016 Cherry Festival will kick off with the timeless street parade at 10 a.m. Over 40 entries with floats, vintage cars, and performers will make their way from the Boys and Girls Club on 401 Marina Boulevard to the festival grounds. The parade route runs north along San Leandro Boulevard and turns east on W. Estudillo Avenue. Best viewing is on the east side of San Leandro Boulevard (along northbound lanes).

Once on the festival grounds, an area of approximately four square blocks, visitors will be treated to a plethora of sights,

sounds, and smells like no other. Purchase the tastiest locallygrown fruits and vegetables in the farmers market, shop for unique hand-made artisan crafts, and of course, feast on all the cherry baked goods you can imagine. Children have their own "Fun Zone" where they can get their faces painted, get on rides, and run around having fun. The Arts & Innovation Space exhibition is hands-on and interactive entertainment for the whole family, featuring demonstrations and activities by the Exploratorium and others. Last but not least, a cherry store where you can buy anything and everything cherry themed, from Cherry BBQ Sauce, Cherry Tea, Cherry Festival T-shirts and Cherry Festival Beer Mugs.

A festival wouldn't be a festival without musical entertainment, and this year will feature concerts by two huge names in Latin Jazz and R&B. The Legendary Escovedo Family Band features Pete Escovedo and sons Juan and Peter Michael. Pete has been a fixture of the Bay Area music scene since the '60s, and is even one of the founding members of Santana. Between himself and his sons (you may even have heard of his daughter Sheila E.), they have each contributed their talent with fellow legendary artists like Prince, Marvin Gaye, Michael Jackson, Mariah Carey, Carlos Santana, Tito Puente, and MC Hammer, just to name a few. (http://peteescovedo.com/)

R&B legend Jon B., who last played in San Leandro to a sold out Bal Theatre crowd in 2014, brings back his amazing keyboard and vocal skills to the Cherry Festival stage. He began his career in the early '90s as a songwriter for

Michael Jackson and Toni Braxton among others, but achieved worldwide acclaim in 1995 when his debut album, "Bonafide," went platinum. Now, 20 years later, he's still recording and touring extensively throughout the U.S. and Europe.

(http://www.jonbworld.com/)

For those who want to leave the car at home and get a little exercise, the non-profit San Leandro-based cycling club, The Cherry City Cyclists, are leading a casual 10-mile bike ride to the festival. Meet at 21st Amendment (2010 Williams St.) at 9:15 a.m. for a 9:30 a.m. departure. A route sheet showing an easy route back to the start will be available. Contact Vicky Ma at (510) 813-6690 or creativesource@outlook.com. The City of San Leandro and Cherry City Cyclery will be offering free valet bike parking for all who arrive at the festival on two wheels.

For more information about the Cherry Festival, visit www.sanleandro.org/depts/rec/special_events/ch erry_festival/ or call (510) 577-3462. No dogs or outside alcohol are permitted. Download the Cherry Festival app for up-to-date information on the 2016 Cherry Festival. The free app is available in the iTunes store and on Google Play for Android.

Cherry Festival Saturday, Jun 4 10:00 a.m. - 11:00 a.m.: Parade 11:00 a.m. - 6:00 p.m.: Festival and Farmer's Market Downtown San Leandro W. Estudillo & W. Joaquin between Hays St & Carpentier (510) 577-3462 www.sanleandro.org/depts/rec/s pecial_events/cherry_festival/

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

w.rwkendrickguitarjr.com

Morning & Evening Sessions Mission San Jose School of Guitar

Bass, Voice, Keyboard 510-661-9147 Percussion,

and Music Theory

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

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Thursday, May 19

Officers responded to investigate a commercial burglary on the 4900 block of Paseo Padre Parkway. Unknown suspect(s) made entry by smashing a window of the business. Case was investigated by Ofc J. Roberts.

Officers investigated a commercial burglary on the 34700 block of Ardenwood Boulevard. Case was investigated by Community Service Officer (CSO) Ernst.

Officers investigated a commercial burglary on the 46200 block of Warm Springs Boulevard. An unknown suspect broke the front window at 3:51 a.m. but may have been scared off by the audible alarm system. Case was investigated by CSO Goralczyk.

CSO Baca documented the burglary of a storage locker at the Warm Springs Public Storage.

Friday, May 20

At approximately 4:15 a.m., a commercial burglary occurred at Haller's Pharmacy (Fremont and Peralta). Two suspects smashed a window and took an unknown amount of narcotics. There were no suspect leads at the time of this report. Case was investigated by Ofc. Scherer. Suspects are described as follows: Suspect 1: Unknown race male, possibly mid-20s, medium build, wearing a dark-hooded sweatshirt with red letters on the front, dark

pants, white shoes and carrying a dark-colored bag. Suspect 2: Unknown race male with a medium build, wearing a dark-hooded sweatshirt, plaid pants (pajama bottoms), white shoes, and carrying a red reusable grocery bag.

CSO Anders investigated a residential burglary in the 42000 block of Via San Luis. The residence is under construction and the burglary occurred sometime between May 19, 2016 at 4:30 p.m. and May 20, 2016 at 8:00 a.m. The point of entry was a door pry from the garage into the residence. Loss is tools. There were no suspect leads at the time of this report.

At 2:27 a.m., officers were dispatched to a report of a shooting in the area of Central Avenue and Blacow Road. The reporting party told dispatchers that an unknown male fired two shots. Officers arrived and could not locate any victims or witnesses. The caller had gone home. Further investigation revealed that a black male adult in his mid-20s, with a shaved head wearing a short sleeve shirt, fired two shots into the air and then fled toward I-880 in a mid-2000 gold Lexus.

At 3:07 a.m., Ofc. Collins was dispatched to a report of a male breaking into a garage in the area of Mill Creek and Mission Boulevard. Sgt. Morrison and Ofc. Bordy arrived on scene and detained a male coming out of the victim's garage. The male, a 30year-old adult male Fremont resident, was arrested for burglary and loitering on private property. Case was investigated by Ofc. Collins.

Sunday, May 22

At 7:16 p.m., Safeway loss prevention (39100 block of Argonaut) attempted to stop a transient female theft suspect. The female suspect fought with the loss prevention officer and actively resisted until police arrived and detained her. The 50-year-old adult female was arrested for robbery and a probation violation.

Monday, May 23

Officers responded to a report of a male loading up baby formula in the Target store at Fremont Hub and preparing to leave. While officers were responding the male got spooked and left the store. He was stopped down the street and identified. No crime could be proven at the time of this report.

Ofc. Allsup investigated the report of a stolen motorcycle from the 38000 block of Paseo Padre Parkway. The motorcycle stolen was a 1993 black Harley Davidson Electric Glide (CA license #: 21P8586).

A reporting party called from Pacific Commons after observing an auto burglary of a parked vehicle. The suspect was described as a black male adult wearing a baseball cap. The suspect stole electronics from the vehicle and fled as a passenger in a silver Audi. Ofc. Citti and Field Training Officer (FTO) Hanrahan investigated.

Tuesday, May 24

Ofc. Allsup investigated an auto burglary (window smash) from the parking lot of Lucky's on Mowry Avenue. The only suspect description was a possible Hispanic male.

Newark **Police Log**

SUBMITTED BY CMDR. MIKE CARROLL, **NEWARK PD**

Wednesday, May 18

At 1:46 p.m., officers responded to Starbucks on Thornton Avenue and arrested a 42-year-old Newark male for petty theft and being a felon in possession of ammunition. The suspect was booked at Santa Rita Jail.

At 4:35 a.m., Ofc. Geser responded to T-Mobile store on Newark Boulevard to investigate a broken window. No entry was

At 4:54 a.m., Ofc. Norvell investigated a window smash burglary attempt at Round Table Pizza on Thornton Avenue. The suspects were last seen fleeing the area in a dark-colored compact vehicle, possibly a black Nissan Maxima.

Thursday, May 19

At 1:54 p.m., Ofc. Arroyo responded to Greenback Pawn Shop on Thornton Avenue for a possible vandalism report. The victim placed a 42-year-old male transient under citizen's arrest for trespassing. Ofc. Arroyo accepted the arrest and an additional charge for possessing drug paraphernalia was added to the case. The suspect was booked at Santa Rita Jail.

At 2:08 p.m., Ofc. Johnson contacted and arrested a 22-yearold Newark male for possessing a switchblade knife. The suspect was booked at Santa Rita Jail.

Friday, May 20

At 8:41 a.m., Ofc. Fredstrom investigated a theft of tools from a work truck at Chase Suite Hotel. The loss is approximately \$2,000 in tools. There were no known suspects at the time of this report.

At 4:19 p.m., Ofc. Jackman responded to JCPenny for a shoplifter in custody. Ofc. Jackman accepted the citizen's arrest of a 42-year-old Newark woman for petty theft. The suspect was issued a citation and released.

At 6:25 p.m., Community Service Officer (CSO) Parks investigated a stolen burgundy-colored, four-door Nissan Sentra (license #: 4DOL777) from Newark Junior High School.

At 12:05 a.m., officers recovered a stolen vehicle at 7-Eleven, located at 7288 Thornton Ave. The 18-year-old male driver from Fremont was arrested and booked at Fremont Jail for receiving stolen property and possession of drug paraphernalia.

Saturday, May 21

At 11:56 a.m., Ofc. Mapes recovered a stolen 1995 Honda Civic parked on Christine Street at Bellhaven Avenue. The vehicle was towed and the registered owner was notified.

At 3:28 p.m., Ofc. Mapes responded to the area of Bellhaven Avenue and recovered an unoccupied 1997 Nissan Sentra that had been reported stolen out of Hayward. The registered owner responded to the scene and took possession of the vehicle.

At 8:10 p.m., Ofc. Rodgers conducted a traffic stop on a red 1999 GMC SUV on California

Street at Central Avenue. A 32year-old Newark male was arrested for possession of a controlled substance, drug paraphernalia and possession of burglary tools, as well as three outstanding misdemeanor warrants. The suspect was booked at Fremont Jail and the vehicle was towed from the scene.

Sunday, May 22

At 3:14 p.m., officers responded to a residence in the 36600 block of Beutke Drive regarding a family fight. The 46year-old victim was involved in a physical altercation with his 65year-old father. During the fight, the father grabbed a small knife and tried to cut his son. The very dull knife resulted in the son having minor cuts to his arms. The 65-year-old father was arrested and booked at Santa Rita Jail for assault with a weapon.

At 8:00 p.m., Ofc. Warren recovered a stolen Honda Pilot (from Union City) on Christine Street. The registered owner was notified and the vehicle was towed.

Monday, May 23

At 6:50 a.m., officers responded to the 37000 block of Arden Street for a reported stabbing. The victim, a 45-year-old Newark male, had suffered non-life threatening injuries and was transported to a local trauma center for treatment. The suspect was arrested and booked at Fremont Jail.

Tuesday, May 24

At 6:07 p.m., Ofc. Norvell responded to a shoplifting case at JCPenney. A 24-year-old Oakland female was cited and released at the scene for petty theft.

Hit and run arrest

SUBMITTED BY LT. DEAN SATO, **UNION CITY PD**

On May 24, at approximately 2:51 pm, Union City Police responded to reports of a hit-andrun injury-collision on Alvarado-Niles Rd at Dowe Ave. A bicyclist was struck by a white

van travelling westbound on Alvarado-Niles Rd. The driver fled the scene without stopping.

The bicyclist, 24-year-old Aries Yusi of Union City sustained possible life-threatening injuries and was transported to a local trauma center.

The driver of the van, 42-yearold Vinitha Rangachari of Fremont turned herself in at the

Fremont Police Department and was arrested for Hit-and-Run with Injury.

This collision is being investigated by the Union City Police Department Traffic Unit. Anyone with further information regarding this collision is asked to contact Union City Traffic Officer Mike Silva at (510) 675-5292.

PUBLIC NOTICES

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG 16806963 Superior Court of California, County of Alameda Petition of: Theresa Andrea Silva for Change

To ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a decree changing names as follows:
Thereas Andrea Silva to Connie Valdes.

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 change described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be

includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing:

Date: 6/30/16, Time: 1:30 p.m., Dept.: 520
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

published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri City Voice

Date: March 9, 2016 MORRIS D. JACOBSON Presiding Judge of the Superior Court 5/24, 5/31, 6/7, 6/14/16

CNS-2882670#

APPLICATION AND ORDER FOR CONTINUANCE OF HEARING CASE NUMBER: HF16802711

Superior Court of California, County of Alameda 24405 Amador St., Room 104, Hayward 24405 Amador California 94544

24405 Amador St., Room 104, Hayward, California 94544
PETITIONER/PLAINTIFF: Gabriela Huerta RESPONDENT/DEFENDANT: Oscar, R. Estrada 1. 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
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 filing 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 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.

Date: 4/20/16 Date: 4/20/16

/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

5/17, 5/24, 5/31, 6/7/16

/s/ Gabriela Huerta

CNS-2879128#

ORDER TO SHOW CAUSE

FOR CHANGE OF NAME
Case No. HG15797910
Superior Court of California, County of ALAMEDA
Petition of: BRIAN APALE MARTINEZ for Change

of Name TO ALL INTERESTED PERSONS: Petitioner EPIFANIA MARTINEZ filed a petition with this court for a decree changing names as

(FIRST) APALE (MIDDLE) MARTINEZ to BRIAN (FIRST) APALE MARTINEZ (LAST) to BRIAN (FIRST) at one (LAST)
The Court orders that all persons interested in

The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that 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, Rooms N/A
The address of the court is 24405 AMADOR STREET, HAYWARD, CA 94544
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: TRI CITY VOICE

general circulation, printed CITY VOICE Date: DECEMBER 24, 2015 WINIFRED Y SMITH

Judge of the Superior Court 5/10, 5/17, 5/24, 5/31/16

CNS-2877497#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Case No. HG16813664
Superior Court of California, County of Alameda
Petition of: Hoan Van Nguyen & Kayla Trang Le for Change of Name TO ALL INTERESTED PERSONS:

Petitioner Hoan Van Nguyen & Kayla Trang Le filed a petition with this court for a decree

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 that described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing:
Date: 7-22-16, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak Street, Oakland, CA 94612
A conv. 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. Jacobson

Presiding Judge of the Superior Court 5/10, 5/17, 5/24, 5/31/16

CNS-2876563#

FICTITIOUS BUSINESS

NAMES

FICTITIOUS BUSINESS NAME STATEMENT File No. 518411

Eyes Of Vision Optometry, 3904 Smith Street, Union City, CA 94587, County of Alameda Mailing address: 38052 Conrad Street, Fremont, CA 94536, County of Alameda Registrant(s).

Registrant(s): Michelle Mo, 38052 Conrad Street, Fremont,

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].

This statement was filed with the County Clerk of Alameda County on May 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 new fictitious business nan 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). 5/31, 6/7, 6/14, 6/21/16

CNS-2886309#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 518605
Fictitious Business Name(s):
99% Food And Beverage LLC, 3623 Thornton
Ave., Fremont, CA 94536, County of Alameda
Repistrant(s):

99% Food And Beverage LLC, 3623 Thornton Ave., Fremont, CA 94536, County of Alameda Registrant(s):
99% Food And Beverage LLC, 3623 Thornton Ave., Fremont, CA 94536, California Business conducted by: a limited liability company The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Illegible, (CEO)
This statement was filed with the County Clerk of Alameda County on May 24, 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). 5/31, 6/7, 6/14, 6/21/16

CNS-2886307#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 518233
Fictitious Business Name(s):
Youmi Therapy Center, 34563 Alvarado Niles
Rd., Union City, CA 94587, County of Alameda
Mailing address: Same
Registrant(s):
Jing Si Goshorn, 4400 The Woods Dr. Apt. 1105,
San Jose CA 95138

San Jose, CA 95136 Yan Xiang Liang, 800 Hidatsa Ct., Fremont, CA 94539 Business conducted by: a general partnership The registrant began to transact business using the fictitious business name(s) listed above on 05-10-2016

declare that all information in this statement

05-10-2016
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/ Jing Si Goshorn, Partner
Yan Xiang Liang, Partner
This statement was filed with the County Clerk of Alameda County on May 12, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

new lictitious 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). 5/31, 6/7, 6/14, 6/21/16

CNS-2885476#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 518217
Fictitious Business Name(s):
Mini Sweetie Learning Center, 37079 Dondero
Way, Fremont, CA 94536, County of Alameda
Registrant(s):
Steven Yang, 37079 Dondero Way, Fremont,
CA 94536
Wei-Chen Jen, 37079 Dondero Way, Fremont,
CA 94536
Business conducted by: Married County

Wei-Chen Jen, 37079 Dondero Way, Fremont, CA 94536
Business conducted by: Married Couple
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true and correct. (A registrant who declares 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/ Steven Yang
This statement was filed with the County Clerk of Alameda County on May 12, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-2885135#

CNS-2885135#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 518494
Fictitious Business Name(s):
Margaritas Landscape Co., 1207 I St., Union
City, CA 94587, County of Alameda

Registrant(s): Juan M. Pacheco, 1207 I St., Union City, CA

94987 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

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/ Juan M. Pacheco
This statement was filed with the County Clerk of Alameda County on May 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 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). 5/31, 6/7, 6/14, 6/21/16

CNS-2884758#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 517841
Fictitious Business Name(s):

Fictitious Business Name(s): Fremont Web Solutions, 43829 N. Moray St., Fremont, CA 94539, County of Alameda, Mailing Address: 43575 Mission Blvd., #342, Fremont, CA 94539, County of Alameda Registrant(s): Jo Marshall, 43829 N. Moray St., Fremont, CA 94539

94539

Business conducted by: an individual
The registrant began to transact business using
the fictious business name(s) listed above on

01/01/2011 declare that all information in this statemen

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/ Jo Marshall

one thousand dollars [\$1,000].)
/s/ Jo Marshall
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.
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). 5/24, 5/31, 6/7, 6/14/16

CNS-2883342#

FICTITIOUS BUSINESS NAME STATEMENT File No. 518313-4

Fictitious Business Name(s): 1. China Visa and Notary Service, 2. Immigration Consultants In Fremont, 38350 Fremont Blvd., Suite 202C, Fremont, CA 94536, County of

Alameoa Registrant(s): Robert & Lily International LLC, 38350 Fremont Blvd., Suite 202C, Fremont, CA 94536; California Business conducted by: a Limited Liability

Robelt & Lip international LLC, 3050 Freminal 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/Robert G Zhang, CEO
This statement was filed with the County Clerk of Alameda County on May 16, 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 1421, 5/31, 6/7, 6/14/16

CNS-2883219#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 518303
Fictitious Business Name(s):
Native Studio Salon, 43473 Boscell Rd., Suite
J3, Fremont, CA 94538, County of Alameda
Repistrant(s):

Native Studio Salon, 43473 Boscell Rd., Suite J3, Fremont, CA 94538, County of Alameda Registrant(s): Selina McManus, 25800 Industrial Blvd. #G157, Hayward, CA 94545
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/ Selina McManus
This statement was filed with the County Clerk of Alameda County on May 16, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

FICTITIOUS BUSINESS NAME STATEMENT File No. 518009 Fictitious Business Name(s):

Golden Phoenix Fisheries, 43209 Osgood Rd, Fremont, CA 94539, County of Alameda 43209 Osgood Rd, Fremont, CA 94539; County of Alameda

Registrant(s): Rowena Chan, 655 Bogalusa Court, Fremont, CA 94539

Benny Chan, 655 Bogalusa Court, Fremont, CA 94539 94539 Business conducted by: Married Couple The registrant began to transact business using the fictitious business name(s) listed above on

1-1-2016 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/ Rowena Chan This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on May 5, 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 filling of this statement does not of itself

The filing of this statement does not of itself 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). 5/24, 5/31, 6/7, 6/14/16

CNS-2882408#

CNS-2882408#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 492635

The following person(s) has (have) abandoned the use of the fictitious business name: US Cleaners, 34584 Alvarado Niles Rd, Union City, CA 94587

Mailing Address: 34584 Alvarado Niles Rd, Union City, Cating Alvarado Niles Rd,

Mailing Address: 34584 Alvarado Niles Rd, Union City CA 94587
The Fictitious Business Name Statement being abandoned was filed on 06/09/14 in the County of Alameda.

of Alameda. Sun Kyong Inc, 34584 Alvarado Niles Rd, Union City, CA 94587; CA S/ Sun Young Kim, CFO Sun Kyong Inc This statement was filed with the County Clerk of Alameda County on May 4, 2016. 5/24, 5/31, 6/7, 6/14/16

CNS-2882386#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. (1) 490123 (2) 490124
The following person(s) has (have) abandoned the use of the fictitious business name: (1) Bikram Hot Yoga - Central Fremont, (2) Bikram Hot Yoga Fremont - Central, Suite 201, 3890 Mowry Ave, Fremont, CA 94538
Mailing Address: P.O. Box 1843, Fremont, CA 94538

The Fictitious Business Name Statement being abandoned was filed on 04/08/2014 in the County of Alameda. Kuan International Fitness Management LLC, Suite 201, 3890 Mowry Ave, Fremont, CA 94538;

Suite 201, 3000 Moorn, 1...

CA
S/ Li, Kuan-Hsien, Director
Kuan International Fitness Management LLC
This statement was filed with the County Clerk of
Alameda County on April 27, 2016.
5/24, 5/31, 6/7, 6/14/16

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME File No. 1, 488912 2, 488913 3, 488914

3. 488914
The following person(s) has (have) abandoned the use of the fictitious business name: 1. Bikram Hot Yoga-Central Fremont Mowry Avenue, 2. Bikram Hot Yoga Fremont-Central (Mowry Avenue), 3. Bikram Hot Yoga-Downtown Fremont, Suite 201, Second Floor, 3890 Mowry Ave., Fremont, CA 94538
The Fictitious Business Name Statement being abandoned was filed on 03/10/2014 in the County of Alameda.

of Alameda.
Kuan International Fitness Management LLC,
Suite 201, Second Floor, 3890 Mowry Ave.,
Fremont, CA 94538; CA
S/ Li, Kuan Hsien, Director
Kuan International Fitness Management LLC
This statement was filed with the County Clerk of Alameda County on April 27, 2016. 5/24, 5/31, 6/7, 6/14/16

CNS-2882366#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 517951
Fictitious Business Name(s):
Betos Tile and Stone, 21973 Princeton St.,
Hayward, CA 94541, County of Alameda; Mailing
Address: 21973 Princeton St., Hayward, CA
94541
Registrant(s):

94541
Registrant(s):
Humberto Ramirez, 21973 Princeton St.,
Hayward, CA 94541
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on n/a
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed

one thousand dollars [\$1,000].)

/s/ Humberto Ramirez
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). 5/24, 5/31, 6/7, 6/14/16

CNS-2882360#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 517835
Fictitious Business Name(s):
Willowroot Wands, 42282 Osgood Rd, Fremont,
CA 94539
Rounty of Alameda
Mailing Address: PO Box 3675, Fremont, CA
94539
Registrant/s):

94539 Registrant(s): Kim C Kelley, 42282 Osgood Rd, Fremont, CA 94539 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on 04/30/2011 I declare that all information in this statement is true and correct. (A registrant who declares

04/30/2011
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is 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.

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):

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].)

Is/ 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

date on which it was lited in office or the country 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 set of attitude business cannot perfect the statement which he is the statement which have the statement which have the statement which he is the statement which have the statement whi 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. 517032-35
Fictitious Business Name(s):
(1) One World Boot Camp. (2) Crossfit One
World, (3) One World Kraw Maga, (4) One World
Self Defense & Fitness, 33415 Western Ave,
Union City, CA 94587, County of Alameda
Registrant(s):

CNS-2879935#

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

the fictitious business name(s) listed above on 11/2005
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 1411, 5/24, 5/31, 6/7/16
CNS-2879191#

CNS-2879191#

FICTITIOUS BUSINESS NAME STATEMENT File No. 517419 File No. 51/419
Fictitious Business Name(s):
Pizza One Stop, 1108 W. Tennyson Rd., Hayward,
CA 94544; County of Alameda;39299 Farwell Dr.,
Fremont, CA 94538, County of Alameda

Fremont, ĆA 94538, County of Alameda Registrant(s): Baldev S Chaudhari, 39299 Farwell Dr., Fremont, CA 94538 Vaishali Maulik Chaudhari, 39299 Farwell Dr., Fremont, CA 94538 Maulik Baldev Chaudhari, 39299 Farwell Dr., Fremont, CA 94538 Business conducted by: a General Partnership The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement 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

17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Baldev S Chaudhari, General Partner
This statement was filed with the County Clerk of Alameda County on April 21, 2016

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 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
Registrant(s):
Page 14

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].)
//s/ Badru Khan, Manager
Bengal Tiger, LLC
This statement was filed with the County Clerk of Alameda County on May 3, 2016

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 Blanca Drive, Fremont
CA 94536, County of Alameda; 4651 Blanca
Drive, Fremont CA 94536; Alameda
Registrant(s):
Gary D. Toll, 4651 Blanca Drive, Fremont CA
94536
Deanna L. Toll. 4651 Blanca Drive

อนออก Deanna L. Toll, 4651 Bianca Drive, Fremont CA 94536

Deanna L. Toll, 4651 Bianca Drive, Fremont CA 94536
Business conducted by: married couple
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Deanna L. Toll
This statement was filed with the County Clerk of Alameda County on April 25, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filled before the expiration.
The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1411 et seq., Business and Professions Code). 5/10, 5/17, 5/24, 5/31/16

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#

GOVERNMENT

CITY OF FREMONT PUBLIC HEARING

Notice is hereby given that the City of Fremont City Council will hold a public hearing to consider the following proposals. Said public hearing will be held at 7:00 p.m., Tuesday, June 14, 2016, Council Chambers, 3300 Capitol Ave., Bldg. A, Fremont, CA, at which time all interested parties

may attend and be heard: FIRST PUBLIC HEARING ON FY 2016/17 PROPOSED OPERATING BUDGET

First Public Hearing (Published Notice) on Fiscal Year 2016/17 Proposed Operating Budget FREMONT LANDSCAPING ASSESSMENT DISTRICT 88

DISTRICT 88
Public Hearing (Published and Posted Notice) to
Conduct a Public Hearing on the Levy of Annual
Assessments for Landscaping Assessment
District 88 and Adopt a Resolution Confirming
Diagrams and Assessments for District 88 for
Fiscal Year 2016/2017 If you challenge any decision of the City Council in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the City Council at,

or prior to, the public hearing. SUSAN GAUTHIER - CITY CLERK 5/31/16

CNS-2886800#

CITY OF FREMONT SUMMARY OF PROPOSED ORDINANCE As Introduced May 10, 2016

AN ORDINANCE OF THE CITY OF FREMONT AUTHORIZING AN AMENDMENT TO THE CONTRACT BETWEEN THE CITY OF FREMONT AND THE BOARD OF ADMINISTRATION OF THE PUBLIC EMPLOYEES' RETIREMENT On May 10, 2016, the Fremont City Council introduced the above ordinance. The ordinance would amend the City's contract with the California Public Employees' Retirement System ("CalPERS") to allow employees to make an additional contribution towards the employers' portion of the CalPERS contribution.

The current Memoranda of Understanding (MOUs) with the Fremont Police Association (FPA) and the Fremont Police Management Association (FPMA) contain negotiated provisions by which employees pay a portion of the employer's required CalPERS contribution. The agreements have the effect of standardizing the total contribution required for all of the City of Fremont's Local Police Safety personnel regardless of their benefit tier. The ordinance would memorialize this practice by

The ordinance would memorialize this practice by authorizing an amendment to the City's contract with CalPERS with respect to the Police Safety Retirement Plan to allow additional employee cost sharing of the employer rate in the amount of 3.0% for Classic Police Safety members and 0.75% for New CalPERS Police Safety members as permitted by Government Code Section 20516. A certified copy of the full text of the ordinance is posted in the office of the City Clerk, 3300 Capitol Avenue, Fremont, and is available for review upon request. The second reading for adoption is currently scheduled for June 7, 2016, at 7:00 p.m., at City Hall, 3300 Capitol Avenue, Fremont.

SUSAN GAUTHIER - CITY CLERK

CNS-2886795#

CITY OF FREMONT SUMMARY OF PROPOSED ORDINANCE As Introduced May 10, 2016 AN ORDINANCE OF THE CITY OF FREMONT AMENDING FREMONT MUNICIPAL CODE CHAPTER 10.20, TRIP REDUCTION AND TRAVEL DEMAND MANAGEMENT

On May 10, 2016, the Fremont City Council introduced the above ordinance. The ordinance would amend Fremont Municipal Code Title 10 (Health and Safety), Chapter 10.20 (Trip Reduction and Travel Demand Management), as described below.

The ordinance would change the title of the chapter slightly from "Trip Reduction and *Travel* Demand Management" to "Trip Reduction and *Transportation* Demand Management for consistency with other city documents including the City's General Plan, the Downtown Community Plan and the Warm Springs/South Fremont Community Plan. The ordinance would also revise some of the definitions to better reflect current state laws and terminology used throughout the ordinance.

The ordinance amendment would apply the Transportation Demand Management (TDM) regulations to all employers of 50 or more employees rather than the current standard that applies to employers of 100 or more employees. The ordinance would also apply when the City 1) approves 10,000 or more square feet of new building area; 2) grants additional floor area ration ("FAR") in excess of base allowances; or 3) adopts environmental mitigation measures to reduce trips and/or transportation demand.

Finally, the ordinance clarifies the City's role and responsibilities and includes a hearing officer review process in lieu of a commute alternatives appeal board.

PUBLIC NOTICES

A certified copy of the full text of the ordinance is posted in the office of the City Clerk, 3300 Capitol Avenue, Fremont, and is available for review upon request. The second reading for adoption is currently scheduled for June 7, 2016, at 7:00 p.m., at City Hall, 3300 Capitol Avenue, Fremont.

SUSAN GAUTHIER – CITY CLERK 5/31/16

CNS-2886785#

CITY OF FREMONT SUMMARY OF PROPOSED ORDINANCE As Introduced May 10, 2016

SECOND READING AND ADOPTION OF AN ORDINANCE OF THE CITY OF FREMONT AMENDING THE PRECISE PLAN FOR PLANNING AREA 5 OF THE PACIFIC COMMONS PLANNED DISTRICT P-2000-214 REGARDING PROPERTY BOUNDED BY PACIFIC COMMONS BOULEVARD, BUNCHE DRIVE, CHRISTY STREET AND CURIE STREET TO FACILITATE DEVELOPMENT OF A 6,500 SQUARE FOOT RETAIL PAD BUILDING AND ALLOW A 43-SPACE PARKING REDUCTION

On May 10, 2016, the Fremont City Council introduced the above ordinance. The ordinance would amend the Precise Plan for Planning Area 5 of the Pacific Commons Planned District P-2000-214 Regarding Property bounded by Pacific Commons Boulevard, Bunche Drive, Christy Street and Curie Street to Facilitate Development of a 6,500 Square Foot Retail Pad Building and allow a 43-Space Parking Reduction.

A certified copy of the full text of the ordinance is posted in the office of the City Clerk, 3300 Capitol Avenue, Fremont, and is available for review upon request. The second reading for adoption is currently scheduled for June 7, 2016, at 7:00 pm, at City Hall, 3300 Capitol Avenue, Fremont.

SUSAN GAUTHIER - CITY CLERK

CNS-2886775#

CITY OF FREMONT SUMMARY OF PROPOSED ORDINANCE As Introduced May 10, 2016

an Ordinance of the City of Fremont REZONING A TWO-ACRE SITE LOCATED SOUTH OF STEVENSON BOULEVARD AND WEST OF STEVENSON PLACE FROM PRELIMINARY PLANNED DISTRICT (P-2014-194) TO PRECISE PLANNED DISTRICT (P-2015-283)

On May 10, 2016, the Fremont City Council introduced the above ordinance. The ordinance would rezone a Two-Acre Site located south of Stevenson Boulevard and West of Stevenson Place from Preliminary Planned District (P-2014-194) to Precise Planned District (P-2015-283).

A certified copy of the full text of the ordinance is posted in the office of the City Clerk, 3300 Capitol Avenue, Fremont, and is available for review upon request. The second reading for adoption is currently scheduled for June 7, 2016, at 7:00 pm, at City Hall, 3300 Capitol Avenue, Fremont.

SUSAN GAUTHIER, CITY CLERK 5/31/16

CNS-2886773#

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

Administrative Site Development Review (ASD-16-007)

The applicant, Andrew Chou, is seeking approval of an Administrative Site Development Review (ASD-16-007) to allow a new, approximately 2,135 square-foot single-story, single-family home and 799 square-foot detached secondary dwelling unit (in-law unit) on a vacant lot located on the northerly side of Whipple Road, between 4th and 5th streets (APN: 087-092-063-02). The site is currently vacant and is located within the RS 6000 (Single-Family Residential) zoning district.

NOTICE IS ALSO GIVEN that staff is recommending that this project be considered categorically exempt per Section 15303, New Construction or Conversions of Small Structures, Class 3, 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.cm

PLANNING COMMISSION MEETING Thursday, June 16, 2016

Said hearing will be held at 7:00 p.m. In the Council Chambers of City Hall, 34009 Alvarado-Niles Road, Union City

includes the meeting agenda and staff report for this 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 online the Friday before the gooting.

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 5/31/16

CNS-2886747#

NOTICE TO CONTRACTORS

Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg B, Fremont, California, up to the hour of 2:00 PM on June 22, 2016 at which time they will be opened and read out loud in said building for:

ANIMAL SHELTER HVAC AND ROOF ANIMAL SHELTER HVAC AND HOOF REPLACEMENT CITY PROJECT 8820 & 8393(PWC) APN 525-167100100

MANDATORY PRE-BID CONFERENCE: A pre-bid conference is scheduled for Wednesday, June 8, 2016 at 11:00 a.m. at the Animal Shelter, 1950 Stevenson Blvd., Fremont, California, 94538.

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Solutions located at 821 Martin Avenue, Santa Clara, CA 95050 or through Planwell at www.e-arc.com/location/santa-clara. Phone (408) 295-5770. No partial sets will be issued, cost is non-refundable. Call to confirm availability of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) 494-4620.

LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT

CNS-2886410#

CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS CITY PROJECT NO. 14-15 NOTICE TO CONTRACTOR

Sealed proposals for the work shown on the plans entitled: H Street – Green Street Improvements

will be received at the office of the City Clerk of the City of Union City, City Government Building, 34009 Alvarado-Niles Road, Union City, California, until June 23, 2016 at 2:00 p.m., at which time they will be publicly opened and read in the Council Chambers of said building. The Contractor shall possess a Class A – General Engineering – license at the time this contract is awarded. Bids are required for the entire work described herein. This contract is subject to the State contract nondiscrimination and compliance requirements pursuant to Government Code Section 12990. Plans, specifications and proposal forms to be used for bidding on this project can only be obtained at the Department of Public Works, 34009 Alvarado-Niles Road, Union City, California, or by calling (510) 675-5308. In addition, you may call (510) 675-5308 for a copy of the Plan Holder's List. Plans and specifications are available on CD in PDF format with fees as follows: NON-REFUNDABLE FEE OF \$10.00 PER CD WHEN PICKED UP AT THE PUBLIC WORKS' COUNTER OR \$15.00 IF REQUESTED TO BE MAILED General Work Description: The work to be done, in general, consists of storm water filtration planters, sidewalk bulbouts, specially marked crosswalks, permeable block pavers and other storm water system enhancements along with associated items indicated and required by the plans, Standard Specifications, and these technical specifications. All questions should be emailed to Michael Renk at mrenk@unioncity.org. The successful bidder shall furnish a Payment Bond, a Performance Bond, and a Maintenance Bond. Minimum wage rates for this project as predetermined by the Secretary of Labor and prevailing wage rates forthin the special provisions. If there is a difference between the minimum wage rates predetermined by the Secretary of Labor and prevailing wage rates determined by the Director of the wage rates. Pursuant to Section 1773 of the Labor Code, the general prevailing rate of wages in the country in which the work is to be done has been determined by the

CNS-2886302#

NOTICE TO CONTRACTORS

Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg. B, Fremont, California, up to the hour of 2:00 PM on June 21, 2016, at which time they will be opened and read out loud in said building for:

UPRR SPUR TRACK RELOCATION PROJECT, CITY PROJECT 8661(PWC)

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Solutions located at 821 Martin Avenue, santa Clara, CA 95050 or through Planwell at www.e-arc.com/location/santa-clara. Phone (408) 295-5770. No partial sets will be issued, cost is non-refundable. Call to confirm availability of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) 494-4620.

LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 5/31, 6/7/16

CNS-2886206#

City of Union City

Notice of Public Hearing

NOTICE IS HEREBY GIVEN that the City Council of the City of Union City will hold a Public Hearing on Tuesday, June 14, 2016 at 7:00 pm in the Council Chambers at City Hall, 34009 Alvarado-Niles Road, Union City, California regarding the following matter:

Proposed Foam Food Ware Ordinance

The proposed ordinance would prohibit restaurants, fast food establishments and other food vendors operating in the City of Union City from providing food to customers in disposable food ware made from expanded polystyrene, typically marked by a "6" identification symbol, including but not limited to containers, bowls, plates, and cups. The proposed ordinance would also apply to all City facilities, City-sponsored and City-permitted events. To view the proposed Foam Food Ware Ordinance ordinance visit www. unioncity.org/eps unioncity.org/eps

All interested parties are invited to attend said hearing and express their opinions or submit evidence against the proposed ordinance. For additional information or to provide written comments interested persons should direct inquiries to:

Roberto Muñoz Recycling and Solid Waste Manager 34009 Alvarado-Niles Rd Union City, CA 94587 robertom@unioncity.org

/S:/ Anna Brown

CNS-2886024#

CITY OF UNION CITY OFFICIAL NOTICE OF PUBLIC HEARING

Pursuant to Government Code Section 66016 et seq., the public hearing will review increases to the City of Union City Master Fee Resolution pertaining to all City departments.

Public Hearing – Master Fee Schedule for Fiscal Year 2016-2017 and Adjustments Thereto for Changes in the Consumer Price Index and Increases as prescribed in the Municipal Code.

Date: Tuesday, June 14, 2016

Time: 7:00 p.m.

Place: Union City Council Chambers 34009 Alvarado-Niles Road Union City CA 94587

Copies of the Master Fee Schedule will be available for inspection no later than Friday, June 10, 2016, in the Office of the City Clerk, 34009 Alvarado-Niles Road, Union City.

Persons interested in the above are invited to attend the meeting to speak or offer written evidence for or against this proposal.

Dated: May 24, 2016

Signed: Anna Brown, City Clerk 5/31, 6/7/16

CNS-2886013#

NOTICE OF PUBLIC HEARING FOR URBAN WATER MANAGEMENT PLAN UPDATE AND SBX7-7 COMPLIANCE AND AVAILABILITY OF DRAFT PLAN FOR PUBLIC REVIEW

The Urban Water Management Planning Act requires the Alameda County Water District (ACWD) to update its Urban Water Management Plan (Plan) by July 2016. The 2015 Plan includes a re-evaluation of methods to comply with the urban water use targets established in SBX7-7 ("20 by 2020" water conservation requirements).

Draft Plan Available for Public Review and Comment

ACWD released the Draft Plan on May 10, 2016. The Draft Plan is available for public review and comment through the end of the public hearing described below. The Draft Plan can be viewed at ACWD's website at: http://www.acwd.org

A copy of the Draft Plan is also available for viewing at the ACWD office.

Public Hearing

ACWD will hold a public hearing for the following purposes: (1) to consider and adopt proposed revisions and updates to the Draft Plan; and (2) to reconsider and re-adopt the method for determining ACWD's water use targets under SBX7-7, including obtaining community input regarding ACWD's implementation plan and considering the economic impacts, if any, for implementing that Plan.

The public hearing will be held at the ACWD

Thursday, June 9, 2016 6:00 P.M. Alameda County Water District 43885 S. Grimmer Boulevard Fremont CA 94538

ACWD encourages the active involvement of the diverse social, cultural, and economic elements of the population within the service area. If you have any questions about our Plan or SBX7-7 compliance, please contact:

Mr. Leonard Ash
Water Resources
Planning Engineer
Alameda County Water District
43885 S. Grimmer Boulevard
Fremont CA 94538
Phone number: (510) 668-4209
Facsimile number: (510) 651-1760
Email address: leonard.ash@acwd.com
5/24, 5/31/16

CNS-2884644#

PUBLIC HEARING NOTICE On June 9, 2016, at or after 7:30 p.m. in the Council Chambers, 37101 Newark Blvd., Newark,

On June 9 2016, at or after 7:30 pm. in the Council Chambers, 37101 Newark Blvd., Newark, CA, the Newark City Council will hold a public hearing to consider: The release of a covenant of easement for a non-buildable easement located at 39890 Eureka Drive, Newark (Parcel 1 of Parcel Map 7726, Alameda County Records). At the time of recording of Parcel Map 7726, the property owner provided a covenant of easement to the City of Newark pursuant to the California Government Code (Sections 65870-65875) for a 16-foot wide non-buildable easement. This easement was not established for public use, but was created to ensure that the designated area was kept open and free form buildings and surface structures of any kind except applicable utility structures and appurtenances, and lawful fences for the benefit of the owner of the adjoining Parcel 2 of Parcel Map 7726. Parcels 1 and 2 of Parcel Map 7726 are now under common ownership and have been merged into a single legal parcel. The covenant of easement is therefore no longer needed and should be released pursuant to California Government Code Section 65874. Details are available at the Public Works Department, 37101 Newark Boulevard, Newark, CA, 94560, and by contacting Mr. Soren Fajeau, Public Works Director, at 67101 S78-4286 or soren. CA, 94560, and by contacting Mr. Soren Fajeau. Public Works Director, at (510) 578-4286 or soren

fajeau@newark.org. SHEILA HARRINGTON City Clerk 5/24, 5/31/16

CNS-2884092#

PUBLIC HEARING NOTICE

PUBLIC HEARING NOTICE
On June 9, 2016, at or after 7:30 p.m. in the Council Chambers, 37101 Newark Blvd., Newark, CA, the Newark City Council will hold a public hearing to consider:
An increase of the Parks Impact Fee up to \$31,000 per residential unit.
A Parks and Recreation Facility Development Impact Fee Study was conducted and has concluded that a fee of up to \$31,000 per dwelling unit would be justified given the cost of land and improvements. The existing fee is \$7.460 per residential unit. The fee would be applicable to new residential projects in the City of Newark. The Study establishing the estimated cost required for providing the service for which the fee is levied and the revenue sources anticipated to provide the service is available to the public. Details are available at the Planning Department, 37101 Newark Boulevard, Newark, CA, 94560, and by contacting Terrence Grindall, Assistant City Manager (510) 578-4208.
If you challenge a City action in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the Newark Planning Commission and/or City Council at, or prior to, the public hearing.
Subject to exhaustion of administrative remedies, Code of Civil Procedure Section 1094.6 requires you to initiate such a proceeding in court within 90 days of the final decision in this matter.

SHEILA HARRINGTON
City Clerk
5/24, 5/31/16

5/24, 5/31/16

CNS-2883931#

PUBLIC HEARING

A public hearing will be held at 9:00 a.m. on Thursday, June 23, 2016 in the Oak Room at the Fremont Unified School District located at 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. each district. 5/24, 5/31/16

CNS-2882703#

PROBATE

NOTICE OF PETITION TO ADMINISTER

ESTATE OF
JEFFREY M. DRAKE
CASE NO. RP16814325
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Jeffrey M. Drake aka Jeffrey Melton Drake A Petition for Probate has been filed by Marilyn J. Maynard-Drake in the Superior Court of California, County of Alameda.
The Petition for Probate requests that Marilyn J. Maynard-Drake be appointed as personal representative to administer the estate of the decedent.

J. Mayladu-Dake be appointed as personal representative to administer the estate of the decedent. The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on 06/27/2016 at 9:30 in Dept. 201 located at 2120 Martin Luther King, Jr. Way, Berkeley, CA 94704

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.

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.

htte court clerk.
Attorney for Petitioner: Carl A. Sundholm, Esq., 750 Menlo Avenue, Suite 100, Menlo Park, CA 94025, Telephone: (650) 473-9050 5/31, 6/7, 6/14/16

CNS-2887048# NOTICE OF PETITION TO ADMINISTER ESTATE OF VANCE JOSEPH TOPPS CASE NO. RP16814578

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Vance Joseph Topps, aka Vance J. Topps, and Vance

Topps
A Petition for Probate has been filed by Daniel
Topps in the Superior Court of California, County
of Alameda.
The Petition for Probate requests that Daniel The Petition for Probate requests that Daniel

The Petition for Probate requests that Daniel Topps be appointed as personal representative to administer the estate of the decedent. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition and shows good cause why the court should not grant the authority. A hearing on the petition and shows good cause at 2120 Martin Luther King, Jr. Way, Berkeley, CA 94704.

If you object to the granting of the petition, you should appear at the hoaring and etate, and

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 the court clerk.) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Attorney for Petitioner: Benjamin J. Sowards, 2542 S. Bascom Avenue, Ste. 200, Campbell, CA 95008, Telephone: (408) 371-6000 5/24, 5/31, 6/7/16

CNS-2883056#

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE

Notice is hereby given pursuant to California Business and Professional Codes #21700-21716, Section 2328 of the UCC of the Penal Code, Section 535 the undersigned, Hayward Self Storage, will sell at public sale by competitive bidding the personal property of:
Macantangay, Gerard Boyd, Lois Kent, Sabrina Maravilla, Francisco A. Smith, Dejuan
Property to be sold: Misc. household goods, furniture, appliances, clothes, toys, tools, boxes & contents. Auctioneer Company: www. storagetreasures.com The Sale will begin at 10:00AM June 7th , 2016 and end at 10:00AM June 7th , 2016 and end at 10:00AM June 21st, 2016. Goods must be paid in CASH and removed at completion of sale. Sale is subject to cancellation in the event of settlement between owner and obligated party. 5/24, 5/31/16

NOTICE OF LIEN SALE AT PUBLIC AUCTION
Notice is hereby given that personal property in
the following units will be sold at public auction:
On the 9th day of June, 2016a to after 02:15 pm
pursuant to the California Self-Storage Facility Act.
The sale will be conducted at: U-Haul Moving
& Storage of Thornton, 4833 Thornton Ave.
Fremont, CA 94536. The items to be sold are
generally described as follows: clothing, furniture,
and / or other household items stored by the
following people:

and / or other household items stored b following people:

Name Unit #Paid Through Date
ALEXIS SANCHEZB2953/6/2016
FRANCINE NEILSONC1562/1/2016
JOSEPH CAPASSOB3093/27/2016
TIMOTHY HANTZB1053/24/2016
MARIA RODRIGUEZC1633/21/2016
Himinigilda DimaapiB16601/12/2016
Himinigilda DimaapiB16601/12/2016
TIMOTHY HANTZB1053/23/2016
TERESA HAIMOWITZC2242/7/2016
SHARON DALTONC1233/16/2016
ROBERT AGORASTOSC1141/30/2016
ROBERT AGORASTOSC1141/30/2016
EATHER ALEEMC1153/20/2016
JESSE GONZALEZB2153/20/2016
JASON MISCHEAUXC1593/24/2016
JOSEPH CLIFTONB3213/17/2016
BARBERA RUTCHENAB1622/27/2016
5/24, 5/31/16

CNS-2881944#

NOTICE OF LIEN SALE AT PUBLIC AUCTION

Notice is hereby given that personal property in
the following units will be sold at public auction:
on the 9th day of June, 2016at or after1:15
pmpursuant to the California Self-Storage Facility
Act. The sale will be conducted at: U-Haul
Moving & Storage of Fremont, 44511 Grimmer
Blvd. Fremont, CA 94538. The items to be
sold are generally described as follows: clothing,
furniture, and / or other household items stored by
the following people:

the following people:
Name Unit # Paid Through Date
MATTHEW AJIAKE3672/17/2016
SHANE SCATLIFFE3613/15/2016
KHATIRA QAWAM3294/3/2016
CORY MCNEAL270U1/20/2016
5/24, 5/31/16

CNS-2881942#

TRUSTEE SALES

T.S. No.: 2015-03848-CA A.P.N.:543-451-98
Property Address: 5468 Dekker Terrace, Fremont,
CA 94555 NOTICE OF TRUSTEE'S SALE
PURSUANT TO CIVIL CODE § 2923.3(a), THE
SUMMARY OF INFORMATION REFERRED TO
BELOW IS NOTATTACHED 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
08/15/2005. UNLESS YOU TAKE ACTION TO
PROTECT YOUR PROPERTY, IT MAY BE
SOLD AT A PUBLIC SALE. IF YOU NEED AN
EXPLANATION OF THE NATURE OF THE
PROCEEDING AGAINST YOU, YOU SHOULD
CONTACT A LAWYER. Trustor: RAY URBI
AND GRACIAE V. URBI, HUSBAND AND WIFE
AS JOINT TENANTS Duly Appointed Trustee:
Western Progressive, LLC Recorded 08/24/2005
sa Instrument No. 2005362360 in book --, pageand of Official Records in the office of the
Recorder of Alameda County. California, Date
of Sale: 06/20/2016 at 12:00 PM Place of Sale:
AT THE FALLON STREET EMERGENCY EXIT
OF THE ALAMEDA COUNTY COURTHOUSE,
1225 FALLON STREET, OAKLAND, CA 94612
Estimated amount of unpaid balance and other
charges: \$ 829.021.88 NOTICE OF TRUSTEE'S
SALE WILL SELL AT PUBLIC AUCTION TO
HIGHEST BIDDER FOR CASH, CASHIER'S
CHECK DRAWN ON A STATE OR RATIONN TO
HIGHEST BIDDER FOR CASH, CASHIER'S
CHECK DRAWN ON A STATE OR NATIONAL
BANK, A CHECK DRAWN BY A STATE OR
FEDERAL CREDIT UNION, OR A CHECK
DRAWN BY A STATE OR FEDERAL SAVINGS
AND LOAN ASSOCIATION, A SAVINGS
ASSOCIATION OR SAVINGS BANK SPECIFIED
IN SECTION 5102 OF THE FINANCIAL CODE
AND AUTHORIZED TO DO BUSINESS IN THIS
STATE: All right, title, and interest conveyed to
and now held by the trustee in the hereinafter
described property under and pursuant to a Deed
of Trust described as: More fully described in said
Deed of Trust. Street Address or other common
designation of real property: 5468 Dekker
Terrace, Fremont, CA 94555 A.P.N.: 543-451-98
The undersigned Trustee disclaims any liability
for any incorrectness of the street address or
other common desig

unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$829,021.88. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. The beneficiary of the Deed of Trust has executed and delivered to the undersigned a written request to commence foreclosure, and the undersigned caused a Notice of Default and Election to Sell to be recorded in the county where the real property is located. the Deed of Irust has executed and delivered to the undersigned a written request to commence foreclosure, and the undersigned caused a Notice of Default and Election to Sell to be recorded in the county where the real property is located. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on this property. NOTICE OF TRUSTEE'S SALE Note: Because the Beneficiary 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, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your 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 si

CNS-2881130#

CNS-2881130#

T.S. No.: 2015-02929-CA A.P.N.:543-0314-07600 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,
JENSEN, 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
---, 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:
AT THE FALLON STREET EMERGENCY EXIT
OF THE ALAMEDA COUNTY COURTHOUSE,
1225 FALLON STREET, OAKLAND, CA 9461;
2125 FALLON STREET, OAKLAND, CA 9461;
2125 FALLON STREET EMERGENCY EXIT
OF THE ALAMEDA COUNTY COURTHOUSE,
1225 FALLON STREET, OAKLAND, CA 9461;
2125 FALLON STREET FERREGENCY EXIT
OF THE ALAMEDA COUNTY COURTHOUSE,
1226 FALLON STREET, OAKLAND, CA 9461;
2127 FALLON STREET CONTINUENCE
SALE WILL SELL AT PUBLIC AUCTION TO
HIGHEST BIDDER FOR CASH, CASHIER'S
CHECK DRAWN ON A STATE OR REDERAL CREDIT UNION, OR A CHECK
DRAWN BY A STATE OR FEDERAL SAVINGS
AND LOAN ASSOCIATION, A SAVINGS
AND LOAN ASSOCIATION, A SAVINGS
ASSOCIATION OR SAVINGS BANK SPECIFIED
IN SECTION 5102 OF THE FINANCIAL CODE
AND AUTHORIZED TO DO BUSINESS IN THIS
STATE: All right, title, and interest conveyed to
and now held by the trustee in the hereinafter AND AUTHORIZED TO DO BUSINESS IN THIS STATE: All right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described as: More fully described in said Deed of Trust. Street Address or other common designation of real property: 2827 Sterne PI, Fremont, CA 94555 A.P.N.: 543-0314-076-00 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust. The total amount of the property to be sold and reasonable estimated remaining principal sum of the note(s) secured by the Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$490,911.25. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. The beneficiary of the Deed of Trust has executed and delivered to the undersigned a written request to commence foreclosure, and the undersigned caused a Notice of Default and Election to Sell to be recorded in the county where the real property is located. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on this property. NOTICE OF TRUSTEE'S SALE Note: Because the Beneficiary reserves the right to bid 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, trustee, 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 2015-02929-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 For Non-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. 5/17, 5/24, 5/31/16

CNS-2879084#

5/17, 5/24, 5/31/16

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

Stephen "Steve" Schacter RESIDENT OF FREMONT

June 6, 1949 - May 15, 2016

Rosauro Castro RESIDENT OF UNION CITY March 6, 1935 - May 23, 2016

Charles Sam Ramirez RESIDENT OF UNION CITY January 21, 1935 - May 23, 2016

Shuhjye Liu RESIDENT OF FREMONT April 15, 1925 - May 24, 2016

Sally Mary Aragon RESIDENT OF NEWARK April II, 1941 - May 25, 2016

Norma M. Burns RESIDENT OF FREMONT December 20, 1926 - May 25, 2016

Frank A. Nunes RESIDENT OF LATHROP March 10, 1932 - May 26, 2016

Fremont Chapel of the Roses (510) 797-1900 _{FD1007} 1940 Peralta Blvd., Fremont www.fremontchapeloftheroses.com

James B. Wilson RESIDENT OF FREMONT July 15, 1946 - May 3, 2016

Lila J. Bringhurst RESIDENT OF FREMONT October 26, 1938 - May 7, 2016

Yoshiko Nakanishi RESIDENT OF ELK GROVE

November 15, 1928 - May 12, 2016 **Adolph Hengl**

RESIDENT OF LIVERMORE December 26, 1916 - May 14, 2016

Vivian J. Shannon RESIDENT OF FREMONT October 1, 1929 - May 16, 2016

Joseph D. Hendricks RESIDENT OF FREMONT June 29, 1947 - May 16, 2016

Sister Mary Henry Williges RESIDENT OF FREMONT September 6, 1925 - May 19, 2016

Bhaskar Troop Ramachandra RESIDENT OF DUBLIN December 1, 1936 - May 19, 2016

Pamela L. Werther-Heller RESIDENT OF SANTA CRUZ January 19, 1945 - May 20, 2016

Sister Josepha Baumann RESIDENT OF FREMONT August 22, 1920 - May 21, 2016

Veena S. Naval RESIDENT OF FREMONT

Grace M. Wagner RESIDENT OF FREMONT October 10, 1925 - May 24, 2016

November 30, 1957 - May 22, 2016

Robert E. Schnitger RESIDENT OF FREMONT October 4, 1942 - May 25, 2016

Winona F. Cerletti RESIDENT OF LAFAYETTE August 26, 1925 - May 25, 2016

Berge • Pappas • Smith Chapel of the Angels (510) 656-1226

40842 Fremont Blvd, Fremont

Obituary

Norma Marian Biale Burns

December 20, 1926 - May 25, 2016

Resident of Fremont

Norma Marian Biale was born to Marian and Giacomo Biale, at the Niles Maternity Home, on December 20, 1926. She lived her whole life in Niles. Norma passed peacefully on May 25, 2016. Norma loved learning and teaching. She graduated from San Jose Normal School (now San Jose State University) and began her Elementary School teaching career at Centerville Elementary, and soon met the dashing carpenter, Harold Burns, whose shop was next to the Biale family business. Harold brought romance and excitement into Norma's life. He was the love of her life! They were married on December 19, 1949, and moved into the house that Harold built, where they raised four children and had frequent celebrations with friends and family.

Norma returned to teaching at Gomes Elementary School from 1964 - 1990. It was an open-space school and Norma became an innovative master teacher leader and was selected to receive Gomes' Presidential School of Excellence Award from President Reagan.

After the kids were on their own, Norma and Harold settled into a life centered on each other, worshiped at and supported Corpus Christi Church. They volunteered with St. Vincent de Paul and brought Holy Communion to home-bound parish members. After Harold passed on in 2008, the transition to living on her own was difficult but she maintained her faith and continued to volunteer as long as she could.

Norma is survived by her three sisters, Thelma Lyon (Deane), Jacqueline Buti and Donna Phode (Gene), by her children and their partners, Nancy Lapotin (Ron), Jack Burns (Mary Litvinchuk), Jim Burns (Celeste) and Jeff Burns (Kathie), by her

five grandchildren, Nicole Lapotin (Ben White), Justine Miller (John Miller), James Burns (Jill), Jennifer Burns and Kimberly Beier (Jason), and by her six great-grandchildren, Emma and Lily Miller, Hayden and McKeane Beier and Karlie and Jimmy Burns.

Norma is at peace now in the love of her God and we will cherish our memories

In lieu of flowers, please send donations to Corpus Christi Parish St. Vincent de Paul or other Catholic charity of your choice.

Visitation will be held on Thursday, June 2nd, from 3-5pm and a Funeral Mass will be celebrated at 5pm at Corpus Christi Catholic Church, 37891 2ns St., Fremont, CA 94536. Private burial at Holy Sepulchre Cemetery in Hayward, CA.

> 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

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)

Traditional

COMPARE OUR PRICES Funerals Available 510-494-1984

5800 Thornton Ave., Newark, CA 94560 CA. FD #2085

Obituary

Irma Leticia Gonzales

May 4th 1962 - May 19th 2016

Irma Leticia Gonzales passed away peacefully on Thursday, May 19th 2016, surrounded by her loved ones. Irma was born on May 4th 1962 in Oakland, California. She is survived by her sisters Vickiy Gonzales, Lily Acosta, Christina Cantu, and Linda Montes; her children, Angelina Lovato, Amanda Landeros, Andres Landeros, Alicia Snell, Anita Snell; and her two grandsons, Alejandro and Alonzo Robledo. Her son Alejandro Landeros, her mother Josephine Landeros, her father Philip Gonzales, and her brother Eddie Gonzales predeceased her.

As a Bay Area native, she was a fan of the Oakland A's and San Francisco 49er's. She enjoyed listening to oldies, watching movies, spending time with

her family, friends, and spoiling her grandsons. She was very kindhearted and a friend to all, often going out of her way to help those in need. Irma was loved by all who knew her and was always humble. She had a beautiful smile and had an infectious laugh. She will be greatly missed.

Thank you to everyone's generosity and who helped by donating through Irma's GoFundMe account. And also to the Landeros family for hosting a fundraiser on

> **Tri-City Cremation** & Funeral Service Newark, CA 94560 510-494-1984

Obituary

Sally Mary Aragon

April 11, 1941 - May 25, 2016

Resident of Newark

In loving memory of Sally Mary Aragon who entered into rest on May 25th, 2016 in Newark, California at the age of 75. Beloved wife of Charlie Aragon of Newark, California, and loving mother of Carlos Aragon of Newark, California, Mary Star and her husband Skip of Vacaville, California, Monique Perrier and her husband Don of Oakley, California, Rosemary Smith and her husband Todd of Hayward, California, and Priscilla Ruiz and her husband Manuel of Newark, California. Cherished grandmother of Don Perrier, Jr. and Catherine Perrier of Oakley, California, Manny Ruiz of Newark, California, and Camron Star and Camille Star of Vacaville, California. Loving sister of Mona Vasquez, Manuel Guerrero, and Eleanor Fierro, all of Fresno, California, and loving aunt to several nieces and nephews in Fresno, California, and Sacramento, California. Born on April 11th, 1941 in Fresno, California, Sally always loved to travel and spend time with family and friends.

Visitation will be held on Wednesday, June 1st, from 4-8pm

with a Vigil at 7pm at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. Funeral Mass will be celebrated on Thursday, June 2nd, 1pm at St. Edward's Catholic Church, 5788 Thornton Ave., Newark, CA 94560. Burial will follow at Chapel of the Chimes Memorial Park in Hayward, CA.

> Fremont Memorial Chapel 510-793-8900

BART Police Log

SUBMITTED BY LES MENSINGER

Saturday, May 21

At 2:13 p.m., a victim reported the theft of their gray Red Line brand road bike, valued at \$800.00, while it was cable locked in the (west) free area of Fremont station between 10:00 a.m. and 4:00 p.m. An officer made telephone contact with the victim and completed a

Monday, May 23

At 12:20 p.m., officers responded to Hayward station on a report of a fight in progress. Upon arrival, officers detained the involved parties. The investigation revealed that the suspect ripped a necklace from the victim's neck. The victim, who is not known to the suspect, fought back and eventually recovered his property. During the fight, the victim sustained an injury to his hand, while the suspect sustained a minor injury. The suspect's girlfriend was also at the scene but was not in-

volved. The suspect was placed under arrest, and medical was called for both parties. A records check revealed that the suspect had a valid restraining order prohibiting him from being near his girlfriend, along with three outstanding warrants. The first warrant was held by the Union City PD for \$5,000 charging resisting arrest, and the second and third warrants were held by San Leandro PD, no bails, charging burglary. Both parties were treated at the scene for their respective injuries. The suspect was transported and booked into the Santa Rita Jail on the listed charges. The suspect was also issued a prohibition order. Station video was requested.

Tuesday, May 24

At 5:41 p.m., a victim reported the theft of their 1989 Toyota Camry from lot A at Union City Station. The vehicle was taken between 6:10 a.m. and 5:30 p.m.

A victim reported the theft of their white 1996 Ford Wagon E350 from Union City Station. The vehicle was taken sometime between 4:05 p.m. on May 21, 2016 and 11:00 a.m. on May 24, 2016.

San Leandro Police Log SUBMITTED BY LT. ROBERT MCMANUS,

SAN LEANDRO PD

Tuesday, May 24

At 5:20 p.m., police received several calls of gunshots being fired near the intersection of Dolores Avenue at Bancroft Avenue, with callers reporting that speeding vehicles were fleeing the scene. When officers arrived, the cars reported involved in the incident were gone, but police located evidence that a shooting had occurred near the intersection. Police located several spent shell casings from a semi-automatic pistol in the street and damage from a bullet to a condominium complex on the northeast corner of the intersection. Police recovered surveillance video from nearby residences and are continuing to speak with witnesses in an attempt to identify the suspect(s) and victim(s) involved in the incident. So far, police do not have any information that anyone was struck by the gunfire. Detectives are working with other law enforcement agencies to determine if this shooting is connected to other crimes in other East Bay cities. Police are working with residents in the area, and will be scheduling a homeowner's meeting to discuss the incident.

Thursday, May 26

At 6:00 a.m., officers responded to the area of Washington Avenue and Parrot Street after witnesses called police to report that windows of nearby businesses and cars had been shot out by a man armed with a sling shot. Officers conducted an investigation and determined that at least four vandalisms had occurred in the area. Their investigation identified a 25-year-old San Leandro

man, whose name is being withheld due to the continuing investigation, and arrested him on suspicion of committing the crime. Detectives will attempt to determine whether this suspect is responsible for any of the other similar vandalisms in San Leandro that caused thousands of dollars of damage to parked vehicles and other businesses earlier this year.

At 6:12 a.m., officers responded to the 700 block of Woodland Avenue after receiving reports that a utility truck was being burglarized. Witnesses saw a silver Mercedes fleeing the scene. While viewing surveillance video from a nearby residence, police recognized the Mercedes as matching the description of another auto burglary that occurred in the 700 block of Joaquin Avenue on April 21, 2016. A few hours later, police found the Mercedes on E.C. Reems Court in Oakland and arrested Vernon Walker of Oakland on suspicion of auto burglary. Police will continue investigating to see if the Mercedes was used in other auto burglaries in San Leandro and will also compare Walker's description to other, unsolved cases.

At 12:25p.m., Alameda County firefighters responded to a residential fire in the 14700 block of Lark Street. After extinguishing the fire, they found an illegal marijuana grow operation inside of the residence. Detectives initiated an investigation and recovered 240 marijuana plants, all in different stages of growth, from various rooms inside of the house. Police estimate that the operation was capable of producing enough marijuana each year that would yield more than \$144,000 in annual sales. Police have not made any arrests in the case, but will continue the investigation to determine who was responsible for the illegal operation at the residence. No one was injured and no other homes were damaged during the fire.

Obituary

Sister M. Josepha Baumann, SHF

August 22, 1920-May 21, 2016

Sister M. Josepha Baumann, SHF, died peacefully at the Motherhouse of the Sisters of the Holy Family in Fremont on May 21, 2016 at the age of 95. She was born on August 22, 1920, in San Francisco, California, and entered the Sisters of the Holy Family from St. Peter's Parish there on July 2, 1940, at the age of 19.

Sister Josepha served at first in day homes operated by the Sisters of the Holy Family in San Francisco and Oakland. From 1953 to 1961 she taught religion at various parishes in the diocese of Fresno, and worked in St. Genevieve Chinese Nursery School. Her love of the Chinese people and culture stems from that time, every year she distributed red envelopes to all the Sisters in honor of the Chinese New Year.

Later ministries found Sister Josepha in Las Vegas, Reno, Mt. Shasta, and parishes of the Oakland Diocese. She served one year doing visual arts for retreats at the Sisters' House of Prayer in Marin County, and then eleven years coordinating the annual SHF Boutique at the Motherhouse in Fremont. She volunteered from 1989 to 1994 at Callison Day Home in Fremont, and then spent the remainder of her life in community ministry at the Motherhouse.

Sister Josepha was proud of her Swiss heritage, and claimed the edelweiss as her favorite flower. She was also an expert at crafting crepe paper flowers that looked fresh enough to be glistening with dew. She was proud of her family, many of whom were doctors, and she deeply felt the loss of her blood sisters.

The Mass of Resurrection will be celebrated on Tuesday, May 31, at 4:00 p.m. at the Holy Family Motherhouse in Fremont. Interment will be at Holy Cross Cemetery in Colma on Wednesday morning, June 1, at 11:00.

In lieu of flowers, contributions may be sent to the Sisters of the Holy Family, PO Box 3248, Fremont, CA 94539.

Union City Police Log

SUBMITTED BY Lt. Matias Pardo, **UNION CITY PD**

Thursday, May 19

A commercial burglary occurred on the 32000 block of Alvarado Boulevard around

5:10 a.m. A glass door was smashed, and the loss included a safe.

At around 7:50 p.m., officer trainee Bellotti and Ofc. Seto conducted a probation search on a subject. They located an illegal sap in his backpack. James Delacruz, a Union City resident, was arrested.

At around 6:30 p.m., the victim's unlocked bike was

stolen from in front of a business on Alvarado Boulevard. A witness saw the theft occur and described the suspect as a black male with shoulder-length braided black hair.

At around 5:40 p.m., Ofc. Persinger was dispatched to Shell gas station on Mission Boulevard on the report of a robbery. After a verbal altercation, the suspect punched the cashier and took several items without paying. The suspect has been identified, and the case has been forwarded to the District Attorney's office for prosecution.

Friday, May 20

At around 10:00 p.m., officer trainee Bellotti and Ofc. Seto were dispatched to the 1900 block of Hartnell Street on the report of a robbery. Two suspects approached the victim as she was getting out of her car and demanded all her possessions. The victim gave them her cell phone, keys and a shopping bag, and then the suspects fled in an older model silver, twodoor vehicle (possibly a Honda) toward Alvarado-Niles. The first suspect was described as a black male, approximately 18-20 years old, 6'0" and 150-170 lbs. The second suspect was described as a Hispanic male, approximately 18-20 years old, 6'0" and 150-170 lbs.

Sunday, May 22

A residential burglary occurred on the 4400 block of Alamo Court between May 21, 2016 at 10:30 p.m. and May 22, 2016 at 6:00 a.m. Entry was made via unlocked doors to the residence and the garage. The losses included a vehicle, keys, wallet and electronics.

At around 8:00 p.m., Ofc. Alberto responded to Shell gas station on Decoto Road on the report of a robbery. A suspect approached two victims, pointed a pistol at their heads and demanded money. The victims gave him some cash, and he fled on a blue and white dirt bike. The suspect was described as a white male, 5'10" and 170 lbs., wearing a motorcycle helmet.

A residential burglary occurred on the 4400 block of Alamo Court between 1:00 a.m. and 6:50 a.m. Entry was made via an unlocked door into the garage. The losses included a vehicle and a purse.

A residential burglary occurred on the 2400 block of Heritage Way between 9:00 a.m. and 4:00 p.m. The rear sliding glass door was smashed, and the loss included jewelry.

Obituary

Charles Sam Ramirez

January 21, 1935 - May 23, 2016 Resident of Union City

A lifelong resident of Union City, California, Sam was peacefully called home on May 23rd, 2016 in the evening.

Sam was born on January 21st, 1935 to the late Carlos J. and Consuelo Ramirez at Highland Hospital in Oakland, California. He was raised in the Decoto area of Union City. He was educated at Decoto Elementary School, and Washington High School (Class of 1954). Although Sam did not graduate with his class, that did not stop this vibrant young man, from being the breadwinner of his family; obtaining various jobs, which included working in the

fields, picking fruits and vegetables, selling wood from a wagon and finally finding his niche in construction.

In his younger days, Sam Ramirez enjoyed playing baseball and traveling with the team to various locations including Yosemite and San Quentin. During this time, Sam had a good friend John Fletcher, who had a younger foxy sister named Anita, who caught his eye or maybe she caught him! Depends on whose telling this love story. They started dating; turning that spark into a flame, and married after Anita graduated high school.

They started a beautiful family, with a cute baby girl named Yolanda, and then six years later a healthy bouncing baby boy named Sammy.

Enjoying his life to the fullest, Sam still had a passion for baseball, which spanned his whole life. He devoted his time and energy to coaching in the Union City Little League with

John Samarron, Jack Chandler, and Fred Vizcarra; where lifetime friendships began.

Sam knew the importance of education, so he made the decision to go back to night school, whilst splitting his time raising a family, working, and coaching. He graduated in June of 1969 from James Logan High School with his high school

Along with his devotion for his wife and family, and his passion for baseball, Sam's mistress was his appreciation for Classic Cars. A bond he shared with his beloved son Sammy.

Sam leaves to cherish his memory, a devoted wife, Anita Ramirez; his lovely daughters: Yolanda Ramirez, and Anita Rivera-Young; new son-in-law, Vonte' Young; brothers: Jesus Ramirez, and Pete Ramirez; and sisters: Lucy Medrano, Betty Hitchcock, and Vera Ortiz.

He was preceded in death by his cherished son, Sammy David Ramirez; parents: Carlos J. and Consuelo Ramirez; brothers: Ralph Duran, Rudy Duran, Robert Duran, and Daniel Ramirez; and sisters: Rachel Garcia, Stella Rodriguez, and Virginia Cervantes.

Visitation will be held on Tuesday, May 31st, from 5-8pm with a Vigil at 6:30pm at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. Funeral Mass will be celebrated on Wednesday, June 1st, 10:30am at Our Lady of the Rosary Catholic Church, 703 C St., Union City, CA 94587. Burial will follow at Chapel of the Chimes Memorial Park in Hayward, CA.

Fremont Chapel of the Roses 510-797-1900

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Weigh in on which Movies to Show at Movies in the Park

Fremont's annual "Movies in the Park"

County. Hear from guest speaker Lou Ramondetta of Fremont-based Surplus Service, a certified Bay Area Green Business and recipient of the 2016 Cool California Business of the Year award.

The event will be held from 11:30 a.m. to 1 p.m. at Mobile Mini on 44580 Old Warm Springs Blvd. Lunch will be provided by Blue Heron Catering, and registration is \$20. To register for this event,

series is back for the 2016 summer season! This year the City's Recreation Services Division wants the community's input on which movies to feature for the July 22 and August 19 showings at the Central Park Performance Pavilion as well as the September 23 Street Eats Date Night showing in Downtown. Visit www.Fremont.gov/OpenCityHallMovies now through July 1 to vote for your movie choices.

Fremont Green Business Networking Lunch

The Alameda County Green Business Program is hosting a networking lunch for certified Bay Area Green Businesses in Fremont on Wednesday, June 8. Connect with like-minded entrepreneurs and learn more about green business practices and resources at this meeting for certified and interested Green Businesses in Alameda visit www.eventbrite.com/e/24572677540. To learn more about Certified Bay Area Green Businesses in Fremont, visit www.Fremont.gov/GreenBusiness.

Volunteer for Docent Tours at the Historical Patterson House

Looking for a way to give back to your community? Do you like meeting people and dressing in costume? Consider volunteering at the Patterson House. The Patterson House at Ardenwood Historic Farm is recruiting new weekend staff and volunteers to join our community in offering house tours, gardening, helping out with events, cataloging our collections, and much more. For more information please call (510) 791-4196 or email azambrano@fremont.gov. To learn more about the Patterson House, visit www.Fremont.gov/PattersonHouse.

Special FX Makeup Workshops

Fremont Recreation, in collaboration with Bonfiglio Effects Studios, is offering 7-hour special effects workshops. Under the direction of Season 8 Face Off semifinalist Julian Bonfiglio, he or his staff will teach makeup techniques using commonly available materials to come up with realistic-looking characters, aging, creatures, and injuries. This is a great opportunity to find out if you have what it takes to be a special effects makeup artist. Get a jumpstart on Halloween and consider registering for one or all of the creative workshops.

Workshops cover the following techniques:

- How to apply effective realistic burn makeup
- Pre-paint and apply full face foam latex prosthetic
- Effective 3D old-age makeup using latex and makeup to form wrinkles
- How to apply and paint a vampire prosthetic brow
- How to make realistic injury and gore makeup, cuts, and bruises
- How to create an out of the kit zombie using standard makeup products

These workshops are offered for ages 12 and older and will take place from 9 a.m. to 4 p.m. weekdays and weekends beginning in June. Register at www.RegeRec.com or call (510) 494-4300 for more information.

Habitat Restoration Days

Love nature and serving the community? Join the City of Fremont's Environmental Services for a day of habitat restoration work on Sabercat Creek the first Saturday of every month from 9 a.m. to 12 p.m. Heavy rain cancels the event

The next day of work will be held on Saturday, June 4 at Site 5, which is located along Becado Place. Volunteers will assist with removing invasive plants, planting new native trees and shrubs, and caring for previously planted ones by refreshing plant basins and installing browse protection cages. This work will help stabilize soils and creek banks, filter pollutants, increase native plant diversity, and improve food and shelter for wildlife.

No experience is necessary. Volunteers of all ages are welcome, and a signed waiver form is required for each participant. Children under 12 years old must be accompanied by an adult. Habitat stewards will guide you through the projects. Come dressed for the weather and prepared to get dirty (sturdy, closed-toe shoes/boots, long pants, hat, sunscreen, and long-sleeved shirt are recommended). Bring a signed waiver form, a reusable water bottle, and community service hour forms, if applicable. We'll provide tools, some gloves, and water to refill bottles. If you wish to bring your own gloves or tools, please label them.

For complete details and to register visit www.Fremont.gov/SabercatRestoration.
Be sure to check the location on the map, and print the map and waiver form.
For more information, or to arrange a large group work day, contact Sabrina at ssiebert@fremont.gov or Barbara at bsilva@fremont.gov, or call the Environmental Services Division at (510) 494-4570.

We Made Our Voices Heard for Education in Santa Clara County

By Supervisor Dave Cortese

er statement was simple and direct: "The quality of school food is not good. It tastes like rubber, and the majority of times it's microwaved. It's contradictory. Our First Lady is promoting healthy eating and fresh food."

Her question: "Why can't schools serve fresh food?"

That question from 12th-grader Victoria Nguyen of
Oak Gove High School was just
one of the concerns that students
brought to legislators during our
May 17, 2016, Bus Trip to
Sacramento for Education, an
annual event sponsored by my
office and the Silicon Valley
Education Foundation.

Our group this year – one of the largest in recent history at 208 – included about 100 students from Oak Grove, Independence and Santa Teresa High Schools and LeyVa Middle School. Along with the adult advocates for education, we filled four buses on the journey to Sacramento and a large auditorium in the State Public Health Department Building once we got there.

Speaking to us this year were Senators Jim Beall, Jerry Hill, Bob Wieckowski and Trevor Taylor from the Office of Senator Bill Monning; Assemblymembers Mark Stone, Kansen Chu, Evan Low, Richard Gordon and Kaitlyn Schultenhenrich from Assemblymember Nora Campos' office; and State Controller Betty Yee.

The students were prepared and their arguments clear. Quality school lunches aren't important just because they taste better, but nutrition is important to growth and brain development, as well as replenishing our energy reserves so we can study and learn.

The answers from Assemblymember Mark Stone was supportive. "It's unacceptable to be living in one of the three largest agricultural areas and not have healthy food as part of the lunch program," he said. "But it's an initiative that kids could do in their schools. It's harder on the state level."

Another student asked about the rising cost of college tuition and why slots for California students are being given to foreign students. And why schools don't offer more career education or gender neutral bathrooms? Why haven't our textbooks been updated for 20 years?

Quipped Senator Jerry Hill, "Nothing has happened in the past 20 years you need to worry about."

But seriously, he said, the emphasis shouldn't be on textbooks anyway, but giving students more access to tablets and other electronic tools. "There should be a rechanneling with the electronic environment," he said.

The adults, of course, also got a chance to ask their questions and raise concerns. But our legislators wanted to give a strong message to students to start getting involved in government now. Their concerns are important and what the legislators do has a bigger impact on them than anyone else in the audience.

"It's so important that you're here," said Senator Evan Low, who pointed out that he is closer in age to the students in the group than many of his peers in the State Senate. "We work for you. You are our bosses. It's important that you hold us accountable. But we ask for your help. Make sure you vote."

Senator Low echoed the message I delivered to students early in the day: The elected officials

Victoria Nguyen expresses a concern about the quality of school lunches. (Photo By Sharat G. Lin)

speaking to you today need to respond to your concerns or eventually, someone else will be elected to their offices.

For more information on the Bus Trip to Sacramento or any topic, please call my office at (408) 299-5030 or email me at dave.cortese@sccgov.org.

Bus Trip for Education participants pose for a group photo at the end of the day. (Photo By Sharat G. Lin)

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!"

Armed Forces Day event

Mickey Ganitch (Navy Pearl Harbor Survivor, WWII and Korean War Veteran)

SUBMITTED BY MICHAEL L. EMERSON, CMDR., **AMVETS HAYWARD POST 911**

AMVETS (American Veterans) Hayward Post 911 was invited to a special Armed Forces Day event to Post the Colors and also have one of our Post charter members Mickey Ganitch (Navy Pearl Harbor Survivor, WWII and Korean War Veteran) give a speech about the Pearl Harbor attack and WWII.

Also in the Honor Guard: Rifle- Post Adjutant Jim Hodges; U.S. Flag- 2nd Vice Commander Heather Reyes; California Flag- Post Commander Michael L. Emerson; Rifle- 1st Vice Commander Domingo Cardoza.

We had a good time honoring our brother and sister veterans at the Queen of Apostles Catholic Church on May 21. For more information, visit: www.AMVETS911.com

MOBILE MARKETING SOLUTIONS Limited Time BOGO Offer ~ Call Today!

Connect & Engage With Your Customers Effectively Take Your Business Marketing To The Next Level

- **Dynamic Content & Video Digital Coupons & Offers**
- **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

LIFE can put you in the driver's seat!

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

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

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

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

A FEW GOOD MEN

written by AARON SORKIN

May 13 - June 11

8 pm Thursdays, Fridays and Saturdays

12:15 pm Sunday, May 22

(Continental Brunch followed by show at 1pm) 3 pm Sunday, May 29, June 5

\$27 General Admission

\$22 Srs/Students/TBA

\$20 Thursdays - May 19, June 2, 9

\$15 Bargain Saturday, May 14 \$10 Bargain Thursday. May 26 (no reservations - first come, first seat!)

All tickets \$27 on Brunch Sunday and Opening Night. Price of admission includes refreshments, Opening Night Gala And Sunday

Reservations: 510-683-9218

Tickets are available on our website www.broadwaywest.org Produced by special arrangement with Samuel French, Inc. Design and printing by Huntford Printing and Graphics – www.hui

We'll deal with the health care details. So you can focus on reaching cruising altitude.

At the Washington Township Medical Foundation, we know you have more important things to do with your time than managing the details of your health care. So when you join a WTMF practice, you become a member of a tight-knit care team that works hard to help you navigate your way to better health. Where most doctors have a medical assistant, our physicians have Patient Care Coordinators who are able to answer questions over the phone and facilitate communication with your doctor. Your Patient Services Representative will assist you with obtaining follow-up care

including appointments with specialists that you might need. There is even a skilled team member available to help you better understand your medication needs. WTMF has 23 clinics—including primary care, multi-specialty, and urgent care—conveniently located in various neighborhoods around the Tri-City area. Should you ever require hospital services, you can get that care at Washington Hospital, an award-winning institution, right in your own community. When you need a doctor, choose a WTMF physician. We're taking health care to new heights.

