

Cool cars bring the fever Page 20

Wake, Sleep, Repeat

Page 5

An evening of mystery and intrigue

Page 14

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

Scan for our FREE App or **Search App Store for TCVnews**

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

May 9, 2017

Vol. 15 No. 19

In the social media noise about immigration, the faces of individuals are often lost in a dark sea of generalizations, political posturing, ignorance, prejudice and fear. In support of the promise of liberty, Music at the Mission shines a light upon the experiences of Fremont's community members in the premiere of "The Golden Door," with a new work by Mark Fish and short film by Music at the Mission.

continued on page 6

Awash in •Watercolor Madness•

SUBMITTED BY BRUCE ROBERTS

"Water, water everywhere, nor any drop to drink!" After all the rain we've had this year, this line from Coleridge's "The Rime of the Ancient Mariner" may have been predicting our winter—though he meant salt water, not our fresh-filled reservoirs.

It seems fitting then after our record rainfall that the Hayward Arts Council's current exhibit is nothing but watercolors—"Watercolor Madness"—where 18 local watercolor enthusiasts display multiple works to enhance the walls of Hayward's Foothill Gallery.

Landscapes, plants, and birds are common themes among this excellent variety of work. "Fall Colors" by Janet Metzler gently takes the viewer to a wood of soft yellow leaves. Don Markos's "Alone with Waves" is a poignant portrait of a lone oarsman rowing through a foggy bay toward a bridge, a city, whereas Jon Nesseth's "Fun in the Sun" is a delightful collage of Hawaiian beach scenes: hula girls and surfboards.

"Bonelli's Eagle" by Juan Benjumea is a terrifically detailed full body painting of this raptor that roams the Sahara. In contrast, "Barn Owl" by Karla Lopez zeros in on the face, intense and feathery, of our California predator. In "Anna's Hummingbird," by Terry Preston, a small, exquisitely portrayed hummingbird perches delicately atop a fuchsia. That fuchsia is one of many plants catching a painter's eye.

Meri Furnari's "Still Fleur" presents a surrealistic array of poppies filling the canvas against a blue sky background, whereas Kate Hardwig's "California Poppy," in the best tradition of botanical painters, focuses on a single plant in precise detail, with no background at all to distract.

A line of rowboats by Stan Stadelman, local scenes by Ruey Syrop, Sara Kahn, and Al Murdach, reclining ladies in swimsuits by Robert Wolff all serve to fill out the varied subjects displayed here. The most unique may be Loretta Siegel's "Frenzy," a joyous jumble of vibrant colors looking for order.

The Foothill Gallery in Hayward is open Thursday through Saturday and will continue this exhibit until Saturday, June 17. Watercolor fans everywhere should take a look, remembering always that the water used and represented here is not to drink, but to admire and enjoy.

Watercolor Madness Friday, Apr 28 – Saturday, Jun 17 Thursday - Saturday: 10 a.m. - 4 p.m. **Foothill Gallery** 22394 Foothill Blvd, Hayward (510) 538-2787

www.haywardartscouncil.org

Rowell Rodeo brings Old West action to East Ray

By Victor Carvellas PHOTOS BY PHIL DOYLE

The 97th annual Rowell Ranch Pro Rodeo is coming to Rowell Ranch Rodeo Park. More than a week full of festivities gets underway May 12, and end with Professional Rodeo Cowboy Association (PRCA) Pro Rodeo main events May 19 through 21.

Begun in 1921 by local legend, cattleman, and philanthropist Harry Rowell, the rodeo honors the roping and riding traditions that have been part of the East Bay since Rancho days of the early nineteenth century.

Professionally sanctioned rodeo makes up a large part of the festivities as rodeo's best competitors vie for a piece of the more than \$350,000 in added prize money from the SIXPAC Rodeos that includes rodeos in Rowell Ranch (Hayward), Red Bluff, Clovis, Oakdale, Redding, Livermore, and Reno, NV. More than 100 cowboys and cowgirls compete for their share of the prize money during this leg of the California rodeo.

On May 12, the Castro Valley Rotary Club sponsors a Chili Cook-off to get the party started at Rowell Ranch. On May 13, the Rotary also sponsors the

continued on page 38

INDEX

Arts & Entertainment 21

Bookmobile Schedule 23 Business 8

Community Bulletin Board . . 36 Editorial/Opinion 29 Home & Garden 13 Mind Twisters 10 **Obituary** 30 Protective Services 33

Public Notices......34 **Real Estate......13** Sports 26

The Gift of Health for the Moms You Know

her a bouquet of flowers or treat her to a Sunday brunch? How about giving her the gift of health and well-being?

Even an act as simple as driving your mom to a doctor's appointment or to the Washington Hospital Women's Center for a diagnostic screening can be a gift in itself. "Sometimes women put off going to appointments for lack of transportation or need of moral support," says Pavani Kuruma, MD, a family practice physician with the Washington Township Medical Foundation, whose passion is women's health. "You could offer to drive your mom to a doctor's appointment, or to her mammogram appointment," she suggests.

Dr. Kuruma points out that if women put off appointments and diagnostic and screening tests—including mammograms, ultrasounds, bone density scans and colon cancer screenings—they could be putting themselves at risk for injury or even a serious disease. "Women 65 years of age and

older should get a bone density scan, which could help prevent fractures that can occur due to undetected and untreated osteoporosis," she explains.

By the same token, getting regular Pap smears could identify early indications of cervical cancer before the disease reaches an advanced stage, says Dr. Kuruma. And, she advises women over 40 to get a mammogram annually, as early detection and treatment could save their lives. When women come to Washington Hospital's Women's Center, they can be assured of receiving exceptional care in a soothing and compassionate environment. The Women's Center has earned accreditation in mammography, stereotactic breast biopsy and breast ultrasound (including ultrasound-guided breast biopsy)—recognition that is only awarded to breast health centers that provide the highest quality breast care.

Include all the moms you know. It's not necessarily just your mother or grandmother who may need support—maybe you have a friend or sister who's expecting or who has just had a baby. Something we all take for granted—plenty of sleep—is

The Perfect Gift for Mom—Good Health

important, says Dr. Kuruma. "New moms, especially, often don't get enough sleep," she says, so why not offer to baby-sit for a while to give the mom in your life her much-needed shut-eye?

Washington Hospital offers an array of classes for new and expectant moms, including prenatal, postpartum and parenting classes, as well as lactation support. "These classes help a new mom build confidence in her ability to care for her baby the best way possible," says Dr. Kuruma. Indeed, Washington Hospital's lactation consultants offer support to breast-feeding moms with a free advice line and private visits by appointment.

In fact, Washington Hospital offers a plethora of programs for the entire age range of mothers, from expectant and new moms to mid-life and senior mothers. You could give your mom the extra-special gift of relaxation and rejuvenation with a gift certificate for one of the Hospital's wide variety of yoga and meditation classes—including a candle-lit yoga class for an especially tranquil and restorative experience.

For active aging mothers, there are programs aimed at improving one's strength, flexibility and balance, such as Tai Chi, "Keep it Moving" and "Balance Matters" classes.

For a truly soothing, restorative experience, your mom could choose from a broad spectrum of massages, including Swedish, Sports and Deep Tissue massages, as well as Prenatal, Therapeutic and Hot Stone massages—there's even an oncology massage, which may

help manage pain, and reduce nausea, anxiety and fatigue for those undergoing cancer treatment.

Having a hard time choosing? "You could buy your mom a membership for classes, or give her a gift certificate—or even buy her a Rejuvenation Package," says Dr. Kuruma.

In fact, Washington Hospital is offering discounts on massages—the Mother's Day Massage Specials—through May 31, 2017.

So, take your mom to brunch, bring her flowers—and best of all, give her the gift of health—a truly priceless present.

For more information about all our services for women, visit our Women's Center page at whhs.com/WomensCenter or call (510) 608-1301.

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	5/9/17	5/10/17	5/11/17	5/12/17	5/13/17	5/14/17	5/15/17	
00 PM 00 AM 80 PM	Nerve Compression Disorders of	Minimally Invasive Options in Gynecology	Respiratory Healt	Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be	Shingles	Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be	Arthritis: Do I Have One of 100 Types?	
O AM	the Arm	Deep Venous	Troopings, Trous	Latest Treatments for Cerebral Aneurysms		Minimally Invasive		
PM AM	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	Thrombosis	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	Your Concerns InHealth: Senior Scam Prevention	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	Surgery for Lower Back Disorders	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	
PM AM	Colon Cancer: Prevention & Treatment	Minimally Invasive Options in Gynecology	Your Concerns InHealth: Sun		Getting the Most Out of Your Insurance When You Have Diabetes		Snack Attack	
PM AM PM	Palliative Care Series: Palliative Care	Washington Township Health Care District Board Meeting April 12, 2017	Protection	Washington Township Health Care District Board Meeting April 12, 2017	Keeping Your Heart on the Right Beat	Palliative Care Series: How Can This Help Me? Family Caregiver Series: Coping as a Caregiver What You Should Know About Carbs	Washington Township Health Care District Board Meeting April 12, 2017	
AM PM	Demystified		Learn If You Are at Risk for Liver Disease					
AM PM	Learn About the Signs & Symptoms of Sepsis				Family Caregiver Series: Legal & Financial Affairs			
AM PM	Voices InHealth:The Legacy Strength Training System		Voices InHealth:The Legacy Strength Training System		Voices InHealth:The Legacy Strength Training System			
AM PM	Community Based		Advance Health Care Planning		Not A Superficial Problem:Varicose Veins & Chronic	and Food Labels		
AM PM	Senior Supportive Services	Diabetes Matters: Strategies for Incorporating Physical Activity	Mindful Healing	Diabetes Matters: Strategies for Incorporating Physical Activity		Diabetes Matters: Strategies for Incorporating Physical Activity	Voices InHealth:Th Legacy Strength Training System	
AM PM		Menopause:A Mind-Body Approach		Dietary Treatment to Treat Celiac Disease	The Patient's Playbook Community Forum: Getting to the No-Mistake Zone	Learn the Latest Treatment Options for GERD	Sports Medicine Program: Big Ch in Concussion Care:What You E Know Can Hurt You	
AM PM	Inside Washington Hospital: Advanced Treatment of Aneurysms		New Treatment Options for Chronic Sinusitis				Preventive Health Car Screening for Adults	
AM PM	The Real Impact of Hearing Loss & the	Sports Medicine Program: Exercise & Injury	Strengthen Your Back! Learn to Improve Your Back Fitness	Sports Medicine Program: Exercise & Injury	Washington Township Health Care District Board Meeting April 12, 2017	Washington Township Health Care District Board Meeting April 12, 2017	Preventive Health Ca Screening for Adult	
AM PM	Latest Options for Treatment	Family Caregiver Series: Tips for Navigating the Health Care System		. Kidney Transplants			Diabetes Matters: Gastroparesis	
AM PM	Strengthen Your Back! Learn to Improve	Raising Awareness About Stroke	Strengthen Your Back! Learn to Improve Your Back Fitness				YStrengthen Your Bacl Learn to Improve You Back Fitness Hip Pain in the Young and	
AM	Your Back Fitness			Understanding	745111 12, 2017			
PM AM PM		Good Fats vs. Bad Fats Prostate Cancer: What You Need to Know	Washington Township Health Care District Board Meeting April 12, 2017	Mental Health Disorders				
AM	Washington				Strengthen Your Back! Learn to Improve Your	Sports Medicine Program: Exercise & Injury	Middle-Aged Adult	
PM AM PM	Township Health Care District Board Meeting			Eating for Heart Health by Reducing Sodium	Back Fitness	Superbugs: Are We Winning the	Family Caregiver Series: Panel Discussion	
AM	April 12, 2017			Pain When You Walk? It Could Be PVD	Voices InHealth: Medi- cine Safety for Children	Germ War?		
O PM O AM		Turning 65? Get To			Knee Pain & Arthritis		Voices InHealth: Washington's Commun Cancer Program	
) PM) AM	Obesity: Understand the Causes, Consequences & Prevention	Know Medicare Vertigo & Dizziness: What You		Inside Washington Hospital:The Green Team		Alzheimer's Disease	Sports Medicine Program:Why Does N	
D PM D AM	Don't Let Hip Pain	Strengthen Your Bac	Need to Know	Urinary Incontinence in	Heart Health:What You Need to Know		Shoulder Hurt?	
0 PM 0 AM	Run You Down	Family Caregiver Series: Loss, Grief & Recovery	Diabetes Matters: Straight Talk About Diabetes Medications	Women:What You Need to Know	Diabetes Matters: Hypoglycemia	Diabetes Matters: Mindless vs Mindful Eating	Diabetes Matters: Insulin: Everything Yo Want to Know	

Did Your Heart Just Skip a Beat?

Washington Township Cardiologist Explains the Dangers and Treatment Strategies for Atrial Fibrillation

hen your heart beats too slowly, too rapidly or irregularly, it is known as an arrhythmia. Atrial fibrillation, often called AFib, is the most common arrhythmia in the United States. Caused by a malfunction of the heart's electrical system, AFib occurs when the upper chambers of the heart the atria - contract irregularly and in an uncoordinated fashion. This causes the lower chambers – the ventricles - to beat erratically and inefficiently.

"AFib is a serious condition that increases your risk for stroke, heart failure and death," says Catherine Dao, MD, a noninvasive cardiologist with Washington Township Medical Foundation (WTMF). "Typical symptoms include palpitations, a sensation that your heart is racing or beating irregularly, chest discomfort, or shortness of breath. Many people with AFib have more vague symptoms, however, such as fatigue, low energy, lightheadedness and a reduced capacity for exercise, or they have no symptoms at all."

Dr. Dao notes that approximately one in five strokes are due to AFib.

"With AFib's erratic heartbeat, blood can pool in the atria and form clots," she explains. "If a clot travels to the brain, it can cause a stroke, which is why people with AFib often require blood thinners called anticoagulants. Many stroke patients were unaware that they had AFib before a stroke occurred because they did not recognize the symptoms. In addition, screening for AFib is not routinely performed unless someone has known risk factors

The risk of AFib increases as people age, and the overall incidence of AFib is increasing as the U.S. population ages. Other substantial risk factors for AFib such as high blood pressure (hypertension), diabetes and obesity also are on the rise. Additional risk factors include excessive alcohol and caffeine intake, severe infection, stress, inflammation and thyroid disorders.

for AFib."

"AFib can be diagnosed with an electrocardiogram (ECG), which is a noninvasive test that measures the electrical activity of the heart," Dr. Dao says. "Since AFib may not occur all the time, other people might need to wear an ambulatory ECG monitor, or 'Holter' monitor

for days or several weeks to obtain a diagnosis. The monitor is a small, portable, battery-operated device that measures and records the heart's rhythm continuously as the patient goes about regular daily activities."

AFib can occur in brief, self-limited episodes, or it can be an ongoing condition. Paroxysmal AFib is an episode that terminates in less than seven days. Persistent AFib is a condition in which the abnormal heart rhythm continues for more than a week. In both cases, the faulty electrical signals and rapid heart rate begin suddenly and then stop either on their own or with treatment. AFib is considered "permanent" when it is chronic and the normal heart rhythm cannot be restored with

treatment. Both paroxysmal and persistent AFib episodes may become more frequent over time and may progress to permanent AFib.

"There are several considerations I take when treating patients with AFib," says Dr. Dao. "First, I identify and correct reversible risk factors and manage other chronic risk factors such as diabetes and hypertension. Second, I determine their risk for developing clots and try to prevent the clots by using anticoagulants.

"Warfarin is the most commonly prescribed anticoagulant," she adds. "It is highly effective. It is available in a generic form and is not as costly as many of the newer anticoagulants that have recently come onto the market. Warfarin can be difficult for some patients to take, however, as it has a narrow therapeutic window. Too much warfarin can lead to increased bleeding; too little is not effective. It also can interact with a number of foods and drugs that affect its level. Therefore, the dose for warfarin needs to be carefully monitored. Blood tests are used to determine the appropriate warfarin dosage. Initially, testing can be very frequent, such as once or twice a week. Once the patient's levels are stable, testing is usually performed on a monthly basis. Several newer anticoagulants may

continued on page 5

Dr. Dao checks patient's heartbeat.

EXCELLENC AWARD

CLINICAL EXCELLENCE

Stay connected to Washington Hospital through

You Tube

Facebook, YouTube and Twitter. Watch InHealth Channel

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

Thursday May 18 Cowgirl Picnic and Team roping

Sunday May 14 10 am - 2 pm Mothers Day Brunch Traditional Breakfast Items For Reservations Please go to Fresh Seafood Display OpenTable.com **Carved Prime Rib** or call 510-413-2300 Made to Order Omelet Station **Assorted Desserts** Adults, \$38++ Seniors, \$34++ Kids (5 to 12) \$19++

39900 Balentine Drive, Newark

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

Visit rowellranchrodeo.com or call 510-581-2577

to get your tickets today!

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.

* Ask about our Special Package **Pricing**

Dr. Eric Okamoto, M.D.

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

CALL TODAY

510 794-4640

39380 Civic Center Drive, Suite B | Fremont

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 and computer aided design specialists.

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

AEGIS OF FREMONT PRESENTS CARING FOR THE AGING PARENT YOU LOVE

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

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

R. Dale Poland, M.Div., BCC Bereavement Services Manager VITAS Healthcare

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

Wednesday, May 17th 11am-12:30pm Every third Wednesday of the month

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

Complimentary deli lunch served. Space is limited, so kindly RSVP to Fremont.Concierge@AegisLiving.com or call 510-556-5055

Assisted Living & Memory Care

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

RCFE #015600335

LETTERS POLICY

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

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

continued from page 3

Did Your Heart Just Skip a Beat?

Washington Township Cardiologist **Explains the Dangers and Treatment** Strategies for Atrial Fibrillation

be easier to take because they might not require such frequent monitoring and may be associated with less bleeding, but they also are far more expensive."

According to Dr. Dao, there are two main strategies for treating the actual rhythm disturbance that occurs during AFib.

"One strategy is to keep patients out of AFib, and in 'sinus rhythm' - their normal heart rhythm," she says. "This approach is preferred for patients who have symptoms that significantly impact their quality of life, and it sometimes involves the use of antiarrhythmic medications to control the heart rhythm."

Dr. Dao notes that in some cases, an AFib attack cannot be brought under control with medications, and a short-term treatment called an electrical cardioversion may be appropriate. The procedure involves delivering a shock to the heart via the surface of the chest wall that "resets" the heart back into sinus rhythm.

"While cardioversion can get a patient back into sinus rhythm, its effects are often temporary, as it does not address the underlying structural problem causing AFib," she cautions. "For patients where medications and cardioversion cannot maintain sinus rhythm, I may refer them to an electrophysiologist for an ablation to restore a normal heart rhythm."

An ablation is an invasive procedure, performed while the patient is under general anesthesia. The electrophysiologist inserts a catheter into a vein, usually in the groin, and maneuvers it up to the heart.

Small electrodes are placed in the heart to locate the areas where the abnormal electrical activity originates. Radiofrequency energy is then delivered to disrupt the electrical impulses in those malfunctioning areas.

"The other strategy involves allowing the patient to stay in AFib, but keeping their heart rate controlled," she notes "This strategy might be more appropriate for older patients with persistent or permanent AFib who have minimal or no symptoms. In these cases, I use medications that help control the heart rate, such as beta blockers and calcium channel blockers."

Dr. Dao takes a multidisciplinary approach to treating AFib by working with other physicians to treat co-morbidities that can contribute to the condition.

"Many people with sleep apnea have higher blood pressure and are more prone to AFib," she says. "Treating sleep apnea has been shown to lower blood pressure and reduce the recurrence of AFib. I often refer patients that I suspect may have sleep apnea to a sleep medicine specialist to evaluate them and treat them with use of a CPAP, or continuous positive airway pressure, machine. In other cases, people with diabetes may need to work with a primary care physician or an endocrinologist to manage their blood sugar levels, since diabetes is a risk factor for AFib."

Dr. Dao's clinical practice is located at 2287 Mowry Ave. in Fremont. If you need help finding a physician, visit the Washington Township Medical Foundation website at www.mywtmf.com and click on the tab for "Your Doctor."

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**

SIZZLING SUMMER SPECIAL

Breast Augmentation With New Soft Touch Implants \$5,999.00 Limited Time!

1st time augmentations only

- · Mommy Makeover Specialist
- Breast Augmentation
- Breast Lift
- Tummy Tuck
- Breast Reduction
- Upper/Lower Eyes
- · Brazilian Butt Lift
- Liposuction/S Curve Style
- Breast Reconstruction Specialist

We accept most insurance providers

Dr. Prasad G. Kilaru, MD, MBA **Diplomate, American Board of Plastic Surgery** 15 years experience in cosmetic surgery

Restore facial volume, reduce wrinkles

Purchase 2 areas of Botox & get the 3rd FREE (limited time offer)

Purchase either I syringe of JUVEDERM® Ultra

\$500 per syringe or juverderm Ultra Plus \$550 per syringe & get 10 units of Botox FREE (limited time offer)

JUVEDERM® Voluma XC \$750 (which includes

\$100 rebate - Patient must be part of Brilliant · Corrective Surgery after weight loss Distinctions Program - Limited time offer)

> 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

SPECIAL PRICING LATISSE 5ML

\$165 (Limited time offer) **UNBEATABLE PRICING for Latisse**

Must Mention Ad for Discounts

20% OFF **SkinCeuticals**

We are part of the Brilliant Distinctions Program Exp. 5/30/17

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 instagram yelp

39141 Civic Center Dr. #110, Fremont

The best wound care starts with the best team.

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

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

Wake, Sleep, Repeat

SUBMITTED BY ADOBE ART GALLERY

Adobe Art Gallery presents the upcoming exhibit "Wake, Sleep, Repeat: Repetition in the Everyday." This exhibit, open to all Bay Area artists, features a variety of media encompassing the numerous ways repetition is embedded in our daily lives. Work featured in the exhibit might be visually repetitive, feature an everyday scene or include a quotidian working process.

Gallery Director Leah Virsik is looking forward to the variety of work in this exhibit, from found materials to photography to painting and weaving. The exhibition features many local artists as well as those hailing from San Jose, San Francisco, Sunnyvale, and Los Altos.

Participating artists include Kay Athos, Shari Benson, Michelle Boire, Carol Jones Brown, Andrea Ciak, Amber Crabbe, Harlan Crowder, Philip Denst, Patricia Doyne, Shelley

Gardner, J. M. Golding, Jan Hagan, Mercie Harris, Lyubov Kassianik, Ann Maloney-Mason, Keeley McSherry, Allie Phillips, Alani Susan Taira, Gerald Thompson, Winifred Thompson, Renea Turner, Corinne Whitaker, Gege Xu and more.

The exhibit will be on display Saturday, May 20 through Saturday, July 8 with an Artists' Reception held Saturday, May 20 to which the public is invited.

> Wake, Sleep, Repeat: Repetition in the **Everyday** Saturday, May 20 -Saturday, Jul 8 Thursday - Saturday: 11 a.m. - 3 p.m.

Artists' Reception Saturday, May 20 1 p.m. – 3 p.m.

Adobe Art Gallery 20395 San Miguel Ave, Castro Valley (510) 881-6735 www.adobegallery.org Free

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

Tell A Friend Call Rachel Parra 510 745-1480

Ohlone Chiropractic

www.ohlonechiropractic.com **Full Body Massage**

60 and 90 minute massages available

\$80.00

per hour

10% off your first session

408 608-9035

Lupe Higeres

Hours: Wed-Sun from 10am-5pm 43353 Mission Blvd. suite B, Fremont

Retirement Doesn't Mean Inactive

SIR Branch 59 Presents

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

The next regular meeting will be held on Thursday, June 21, 2017. This month meeting is our Sweetheart luncheon, one of the two annual events that include wives, daughters or significant others.

If you are a retired man you should join SIR!

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

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

SIR Branch 59 welcomes new members. Visit the website at www.sirbranch59.org or call Ron Brutvan at (510) 794-4019 or email sirbranch59@gmail.com for more information. Do it today!

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

Dept. of Public Health

Bureau for Private Postsecondary Education

Approval to operate means the institution has met the minimum standards set for by the California Education Code

41300 Christy Street, Fremont CA 94538

Call Now! **510-445-0319**

www.medcareercollege.com www.medicalcareercollege.us

continued from page 1

Musicians and members of Music at the Mission didn't create the nonprofit's tagline, "Chamber Music Outside the Box" to be "on trend." They wanted to accurately represent their artistic goals and maintain the internal pressure to deliver on them. Artistic Directors Aileen Chanco and Bill Everett's concept for "The Golden Door" on Saturday, May 13 at Old Mission San Jose is even more ambitious than usual. "Many people think of classical music as an art from another era," observed Everett. "This concert is very much about music being alive and modern, but also about it being relevant to both our present day society and to our local community."

"The Golden Door," Mark Fish's new work of music commissioned by Music at the Mission, will be performed with a documentary by local filmmakers. The combined live music and film experience celebrates the multicultural immigrant experience in Fremont, a community of rich cultures brought together by choice and circumstance. Flavors of the Philippines, Mexico, China, India, and Pakistan blend with classical themes in this inspirational World Premiere of "The Golden Door" performed by the virtuosic Music at the Mission Chamber Players.

"If there is anything that defines modern day Fremont, it is multiculturalism," commented

Everett. "There are few cities in this country that have a larger immigrant community, and that draw from so many cultural backgrounds. 'The Golden Door' is a celebration of all these individual immigrant communities, but it is also a celebration of an incredible, unified, multicultural community."

The thematically diverse concert program opens with the spirited, light and lovely Dvorak "American," a transcendent Chinese-Western "Tunes from My Home" by Chen Yi, Revueltas' colorful musical postcard "Música de Feria" ("Fair Music"), and the highly anticipated "The Golden Door." Featured artists are Steve Huber, violin; Matt Szemela, violin; Emily Onderdonk, viola; Adelle-Akiko Kearns, cello; Bill Everett, double bass; and Aileen Chanco, piano.

"We are incredibly lucky to have the talents of composer Mark Fish as part of Music at the Mission. Last year's Charlie Chaplin concert was the first piece of Mark's referencing the local Fremont community, specifically the films made at Niles' own Essanay Studio," said Everett. "This year's work, 'The Golden Door,' goes even further. This is a musical documentary of Fremont today."

Music at the Mission invited community and business leaders Anu Natarajan, Moina Shaiq, Michelle Liu, Patty Maciel, and Ysmael Chanco to participate in "The Golden Door" documentary to describe their early years in India, Pakistan, China, Mexico, and the Philippines, their journeys to the United States, and share candid observations about resettlement and experiences during current turbulent times. "We greatly

appreciate their generosity of spirit in sharing their personal 'golden door' stories with us and hope it will encourage continued openness, mutual understanding and respect in the Bay Area community at large," concluded Everett.

"The Golden Door" production team is Bill Everett, executive producer; Vickilyn Hussey, producer; Julie Wind, director; and Judy Zimbelman, videographer. The short four-part documentary film was taped on the campus of the Dominican Sisters of Mission San Jose.

"The Golden Door" is made possible by a grant from San Francisco Friends of Chamber Music, Musical Grant Program and Union Bank. Fremont Bank Foundation is the Music at the Mission Season Sponsor.

There will be a "The Golden Door" After-Party Reception for ticket holders at Mission Coffee in Fremont, sponsored by Griffin Construction.

Tickets range from \$15 (youth) to \$50 (premium seating) and are available at www.musicatmsj.org, www.TheGolden-Door.BrownPaperTickets.com or at the door. For more information about Bay Area composer Mark Fish, visit www.markfish.com.

The Golden Door Saturday, May 13 6:45 p.m.: Doors open 7:15 p.m.: Pre-Concert Talk 8:00 p.m.: Concert Old Mission San Jose 43300 Mission Blvd, Fremont (510) 402-1724 info@musicatmsj.org www.musicatmsj.org www.TheGoldenDoor.Brown-PaperTickets.com Tickets: \$15 - \$50

California lawmakers vote to eliminate high school exit exam

ASSOCIATED PRESS

SACRAMENTO, Calif. (AP), Lawmakers in the California Assembly have voted to permanently eliminate the state's high school exit exam, which has been suspended since 2015.

Democratic Assemblyman Ash Kalra of San Jose said Thursday the exam known as CAHSEE (KA'-see) is outdated. It was aligned with the curriculum standards in place when the test was started in 2000. California has since adopted new Common Core

education standards. Kalra says his bill would still allow students who failed to receive a high school diploma if they finished twelfth grade in 2004 or later and otherwise completed their graduation requirements. That provision was part of the 2015 bill that initially suspended the exam.

The Assembly's 56-17 vote sends AB830 to the Senate.

Trading Ducks for Cash

5,550 rubber ducks paddled furiously to win prizes for their human partners on April 22, 2017 in the annual Kiwanis of Fremont Ducks for Bucks event at Lake Elizabeth (Fremont). At a breakfast meeting on May 2, 2017, checks totaling \$23,000 were presented to local organizations as a result. All proceeds from Ducks for Bucks are used to support the event and selling organizations. Bayside 4H topped all organizations that received checks, selling 724 ducks and receiving a check for \$2,646! Congratulations to this hardworking group.

Groups contributing to the race flock included: Bayside 4H; St. James Episcopal Church; LOV; Kiwanis Club of Fremont; Calif Retired Teachers Assn; Tri City Ecology Center; Fremont Symphony Guild; Drivers for Survivors; Newark Relay for Life; Washington Township Museum; NAMIACS; Friends of Heirloom Flowers; Kiwanis of San Jose; Sons of Italy; Kiwanis Club West Metro; Guide Dogs for the Blind; Niles Main Street; St. Anne's Episcopal Church; Sierra Center; Soroptimist of Fremont; Order of Eastern Star; SNCCF.

Plans are already underway to round up the 2018 flock. Kiwanians invite those interested in joining their merry band of duck herders to visit a meeting and find out what else they are up to. Meetings are held at Doubletree Hilton Hotel, 39900 Balentine Drive, Newark in the VIP Room behind Bistro 880; 1st & 3rd Tuesday for breakfast 7:00 a.m. - 8:15 a.m. and 2nd & 4th Tuesday evening for dinner 6:30 p.m. – 7:45 p.m. More information is available at: www.kiwanisfremont.org

ABHES

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges

Special Packaging/Cases

and more

Service is our number one product!

MATTRESSES

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

Thank you for choosing Bob's Foam Factory products. We are certain you will be pleased with your choice. Since opening our doors in 1979, we have been committed to providing outstanding service, quality and durability. **OPEN TO THE PUBLIC** LARGEST SELECTION IN BAY AREA

OPEN MON-FRI 8:30AM-5:00PM SAT 8:30AM-3:00PM

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

Special Packaging

DIE CUTTING - PACKAGE DESIGN PROTOTYPES

Tell us how you use your foam!

Thank you for your support

Stop by and say hi! We can help you find what you need.

Graphic Design/Production Wanted

Must be proficient in Photoshop/Illustrator/QuarkExpress or InDesign

Part time

Contact: 510-494-1999

tricityvoice@aol.com

Staying Healthy in an Age-Friendly Community

SUBMITTED BY RAYMOND GRIMM

The Tri-City Elder Coalition along with The City of Fremont (COF) Human Services Department welcomes the community to attend the "Four Seasons of Health Expo" at the Fremont Senior Center in Central Park.

Taking place on Friday, May 12 and subtitled "Staying Healthy in an Age-Friendly Community," the expo will be organized around the World Health Organization's (WHO) eight domains, plus one extra COF domain. In conjunction with the City's efforts to become a WHO Age-Friendly City, the expo will emphasize services related to Health and Wellness, Outdoor Spaces and Parks, Transportation, Social Participation and Inclusion, Volunteering and Civic Engagement, Community Information, Employment and Learning Opportunities, Housing, and COF's additional domain, Dementia-Specific Support.

Over 1,500 people and 100 exhibitors attended last year, making it one of the most popular health expos in Alameda County. Organizers hope to make this year even more successful. Local organizations are critical partners in our efforts to improve the lives of baby-boomers, older adults, their families, and caregivers as well as U.S. Military Veterans; a U.S. MIA/POW remembrance ceremony is planned.

Several organizations will be on hand providing health and dental screens including blood pressure check, bone density, ear wax check, vision, dental,

diabetes counseling, advance directive counseling, and others. Great entertainment is planned as well as a wonderful lunch available for purchase at the Senior Center.

Organizers expect about 2,500 attendees, and ask that people consider taking public transit or carpooling. The Senior Center is served by AC Transit Lines 239 and 215. Overflow parking and shuttle service to the Expo is available at the Teen Center and Waterpark parking lots.

Four Seasons of Health Expo Friday, May 12 9 a.m. – 1 p.m. Fremont Senior Center 40086 Paseo Padre Pkwy, **Fremont** (510) 917-3241 www.tceconline.org Free admission

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

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 Dental Hygiene Team Many teeth whitening options

Complete Family & 24/7 Emergency Card

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

New Patient Specials Exam, X-rays and consultation

FREMONT FIRE VS. FREMONT POLICE Special Olu Morthern Californ

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Get ready to watch as the Fremont Police and Fremont Fire Departments prepare to face off at a "Battle of the Badges" charity basketball game slated for Saturday, May 20 at Washington High School in Fremont.

Proceeds from ticket sales to the game will benefit Special Olympics Northern California. Doors open at 5 p.m. with an intra-mural pregame basketball competition between City of Fremont employees from the Public Works, Community Services and Community Development departments Tip-off for the main event

between Fremont Police and Fremont Fire will be at 6 p.m

The family-friendly event also will include halftime entertainment, raffle prizes, a silent auction featuring sports memorabilia, a chili cook-off tasting competition and photo opportunities with police and fire staff members. A variety of foods and beverages will also be on sale.

Advance tickets are \$5 per person and can be purchased at these locations:

- Fremont Police Department, 2000 Stevenson Blvd. (6 a.m. — 6 p.m. weekdays)
- Fremont Fire Administration, 3300 Capitol Ave., Building A (8 a.m. – 5 p.m. weekdays)
- Fremont Senior Center, 40086 Paseo Padre Parkway (8 a.m. - 3 p.m. weekdays)

• Shaa's Lawnmower Sales & Service, 41144 Roberts Ave. (8 a.m. – 5 p.m. weekdays

Cash or checks made out to Special Olympics of Northern California will be accepted.

Tickets will also be available at the door starting at 5 p.m. Children younger than 5 admitted free.

Sponsors of Battle of the Badges 2017 charity event, include Fremont Firefighters Local 1689, the Fremont Police Officer's Association, Fremont Unified School District, Washington High School and Fry's Electronics.

For more information about the event, including sponsorship opportunities or to make a tax-deductible donation to Special Olympics Northern California, please visit the event website at www.fremontpolice.org/battleofthebadges. To learn more about Special Olympics of Northern California, visit their website at

Battle of the Badges Saturday, May 20 5 p.m. – 8 p.m. Washington High School 38442 Fremont Blvd. Tickets: \$5; children under 5 admitted free www.fremontpolice.org/battleofthebadges

https://www.sonc.org/.

NEWARK-FREMONT LEGAL CENTER

Estate Planning & Trusts - Probate (All 58 Counties) Family Law

Bankruptcy Notary Public

Deeds

Evictions Name Changes

Guardianships & Conservatorships

ROBERT LOWELL JOHNSON ATTORNEY AT LAW 36 Years Experience

www.newark-legal.com

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

FREE

Consultation

WITH THIS AD

Free \$600

sink

for all jobs \$5,500 or more.

Marble, Granite,

Corian, Cambria,

Caesarstone, Silestone

and more

510-441-2300 33220 Western Avenue **Union City**

Custom countertops Showers & other kitchen remodeling services

License: #280993

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

> **Neck Pain** Pinched Nerve Back Pain

Tension Headaches

Foot/Arch Pain Wrist Pain

CHIROPRACTIC CARE MASSAGE THERAPY **CORRECTIVE EXERCISES**

SPINAL & POSTURAL SCREENING **PHYSIOTHERAPY** SPINAL DECOMPRESSION KINESIO-TAPING

LIFESTYLE ADVICE 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

Our goal is to

help every patient achieve a fulfilling and happy lifestyle full of the activities

they enjoy most.

www.chirosportsusa.com

1780 Whipple Rd Ste 105 Union City

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY

1-888-972-3454

No Fee if No Recovery

<u>In Fremont since I 988</u> Transmission • Clutches • Engine Performance • Emissions

Power Trains • Drivability Issues • Drive Axle Brakes • Suspension • Diagnostics • Electrical • Heating & AC

Timing Belt Special

\$269 4 Cyl. Plus Tax

EVOLUTION

TRU-CAST TECHNOLOGY

DRILLED & SLOTTED

PERFORMANCE ROTORS

Ceramic Formula Disc Brake Pads

Drive Safer - Stop Faster

\$369 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

With Water Pump/Collant & Labor **\$389** 4 Cyl. Plus Tax

\$469 6 Cyl. Plus Tax

Disc Break-Pads

\$90 Installation +Parts & Tax Most Cars Expires 5/30/17

Replace Catalytic Converter

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

APPROVED | Call for Price Most Cars Expires 5/30/17

Minor Maintenance (Reg. \$86)

\$66°5

With 27 Point Inspection

Evaluate Exhast System Check & Rotate Tires

Most Cars Expires 5/30/17

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

\$30 Small Trucks only | Vans & Big Trucks

Most Cars Expires 5/30/17 Auto Transmission Service I

\$89 Factory Transmission Fluid • Replace Transmission Fluid

Inspect Transmission or Filter (Extra if Needed)

New CV Axle

\$169°5

Parts & Labor

Not Valid with any othr offer Most Cars Expires 5/30/17

European Synthetic Oil Service

\$79 + Tax

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

10% OFF

AUTO REPAIR SPECIAL

Includes Major Work Install Rebuilt or Used

Engine & Transmission

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 Code Corrections New Circuts

 Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade Most Cars Additional parts and service extra Expires 5/30/17

Timing Belt

Not Valid with any other offer Most Cars Expires 5/30/17

Drive Safer Stop Faster Breaks. Performance drilled & Slotted roters

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 5/30/17

Normal Maintenance

\$229 + 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 5/30/17

BRAKE & LAMP

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

CERTIFICATION \$90 + Tax

Not Valid with any othr offer Most Cars Expires 5/30/17

Coolant System Service Factory Coolant

\$89 **Drain & Refill**

Most Cars Expires 5/30/17

OIL SERVICE

ACDelco. Factory Oil Filter \$26⁹⁵ in USA

CHEVRON SAE SUPREME or Toyota Genuine

Most Cars Expires 5/30/17

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

\$5195 Up to \$5495 FTax 5 Qts

Not Valid with any othr offer Most Cars Expires 5/30/17 **BRAKES FREE INSPECTION** Replace Brake Pads, Resurface

Rotors Front or Rear Made in USA akebono ■ Brake Experts

DEALER PARTS Not Valid with any othr offer Most Cars Expires 5/30/17

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

FREE Estimates & Consultation 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

Located behind Plastic Depot

WISA PROME

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

Facebook to hire 3,000 to review videos of crime and deaths

By Barbara Ortutay AP TECHNOLOGY WRITER

NEW YORK (AP), Facebook plans to hire 3,000 more people to review videos and other posts after getting criticized for not responding quickly enough to murders shown on its service.

The hires over the next year will be on top of the 4,500 people Facebook already has to identify crime and other questionable content for removal. CEO Mark Zuckerberg wrote May 3 that the company is "working to make these videos easier to report so we can take the right action sooner — whether that's responding quickly when someone needs help or taking a post down."

Videos and posts that glorify violence are against Facebook's rules, but Facebook has been criticized for being slow in responding to such content, including videos of a murder in Cleveland and the killing of a baby in Thailand that was live-streamed. The Thailand video was up for 24 hours before

it was removed. In most cases, content is reviewed and possibly removed only if users complain. News reports and posts that condemn violence are allowed. This makes for a tricky balancing act for the company. Facebook does not want to act as a censor, as videos of violence, such as those documenting police brutality or the horrors of war, can serve an important purpose.

Policing live video streams is especially difficult, as viewers don't know what will happen. This rawness is part of their appeal.

While the negative videos make headlines, they are just a tiny fraction of what users post every day. The good? Families

documenting a toddler's first steps for faraway relatives, journalists documenting news events, musicians performing for their fans and people raising money for charities. "We don't want to get rid of the positive aspects and benefits of live streaming," said Benjamin Burroughs, professor of emerging media at the University of Nevada in Las Vegas.

Burroughs said that Facebook clearly knew live streams would help the company make money, as they keep users on Facebook longer, making advertisers happy. If Facebook hadn't also considered the possibility that live streams of crime or violence would inevitably appear alongside the positive stuff, "they weren't doing a good enough job researching implications for societal harm," Burroughs said.

With a quarter of the world's population on it, Facebook can serve as a mirror for humanity, amplifying both the good and the bad — the local fundraiser for a needy family and the murder-suicide in a faraway corner of the planet. But lately, it has gotten outsized attention for its role in the latter, whether that means allowing the spread of false news and government propaganda or videos of horrific crimes.

Videos livestreaming murder or depicting kidnapping and torture have made international headlines even when the crimes themselves wouldn't have, simply because they were on Facebook, visible to people who wouldn't have seen them otherwise.

As the company introduces

even more new features, it will continue to have to grapple with the reality that they will not always be used for positive or even mundane things. From his interviews and Facebook posts, it appears that Zuckerberg is aware of this, even if he is not always as quick to respond as some would hope.

"It's heartbreaking, and I've been reflecting on how we can do better for our community," Zuckerberg wrote on May 1 about the recent videos.

It's a learning curve for Facebook. In November, for example, Zuckerberg called the idea that false news on Facebook influenced the U.S. election "crazy." A month later, the company introduced a slew of initiatives aimed at combating false news and supporting journalism. And just last week, it acknowledged that governments or others are using its social network to influence political sentiment in ways that could affect national elections.

Zuckerberg said Facebook workers review "millions of reports" every week. In addition to removing videos of crime or getting help for someone who might hurt themselves, he said the reviewers will "also help us get better at removing things we don't allow on Facebook like hate speech and child exploitation."

Wednesday's announcement is a clear sign that Facebook continues to need human reviewers to monitor content, even as it tries to outsource some of the work to software due in part to its sheer size and the volume of stuff people post.

It's not all up to Facebook, though. Burroughs said users themselves need to decide how close they want to be to violence — do they want to look at the videos that are posted, and even circulate them, for example. And news organizations should themselves decide whether each Facebook live-streamed murder is a story. "We have to be careful that it doesn't become a kind of voyeurism," he said.

International Trade Lunch

SUBMITTED BY HAYWARD CHAMBER OF **C**OMMERCE

Hayward may be the "heart of the bay," but it also continues to grow as a focus for international trade. Please join us on May 18 as we continue to explore the worldwide reach of Hayward's economy when the Hayward Chamber of Commerce hosts Yihang Yang, commercial counselor for the Consulate General of the People's Republic of China, San Francisco.

The Hayward chamber regularly offers international trade lunches to highlight the increasing amount of worldwide trade by its members. Past events have featured the consuls general of Mexico,

Japan, India, and Hong Kong. Last year the chamber issued Hayward companies certificates of origin/export to an estimated 30 countries.

> **International Trade Lunch** Thursday, May 18 11:30 a.m. - 1:00 p.m. Golden Peacock Banquet Hall 24989 Santa Clara St, Hayward \$25

Reservations are required. No tickets at door. Information and registration at www.hayward.org (510) 537-2424.

Virtual Community for Seniors

SUBMITTED BY LAURA MCMICHAEL-CADY

Eden Area Village is developing a virtual community for seniors in the Castro Valley/Hayward/San Lorenzo area. We have been in development for several years and are offering free membership (though donations are always appreciated) in a peer-to-peer network with monthly meet-ups for coffee and conversation, a forum on our website where members can share resources and ideas, and the formation of daily check-in call circles.

We hope to eventually add volunteers and services, such as referrals to local resources, friendly visitors, light home maintenance, technical help, and coordination of rides. Please attend an informational meeting (first Fridays at Hayward City Hall, 777 B St. at 2 p.m.) or our first monthly meet-up on Saturday May 20th, at the Cannery Café at the Hayward Area Historical Society.

Eden Area Village Meet-Up Saturday, May 20 9 a.m. Cannery Café Hayward Area Historical Society 22830 Foothill Blvd, Hayward (510) 969-2732 Edenareavillage.org info@edenareavillage.org Free

Tip-a-Cop

SUBMITTED BY MARY FABIAN, HAYWARD PD

Have you ever wanted to give a tip to a cop? Your chance is coming soon. The Hayward Police department is partnering with Northern California Special Olympics and Applebee's restaurant for a fund-raising "Tip-a-Cop" event.

From 6 to 9 p.m. Thursday, May 18 Hayward police volunteers will be assisting Applebee's servers by delivering food to hungry diners at their tables. And officers will be encouraging tips which will help fund free year round sports training and competition opportunities for Special Olympic athletes.

Tip-a-Cop in Hayward Thursday, May 18 6 p.m. - 9 p.m. Applebee's Restaurant 24041 Southland Drive Donations benefit Special Olympics -Northern California Mary Fabian, (510) 293-1043

Technology aids BART riders with hearing loss

By Melissa Jordan

A BART platform like the one at Fremont Station can be swamped with sounds: cars rushing by on nearby roads; wind whooshing through; bystanders talking. Cutting through the clamor in order to hear important announcements can be challenging even for those with perfect hearing.

It's even tougher for the hard-ofhearing riders who use hearing aids amid that cacophony of sounds. Through a pilot project, BART is working with the hearing-loss community on new technology that could make a big difference.

The technology is called a hearing loop and it's being installed at Fremont Station with completion expected later this spring. Riders who use most typical modern hearing aids, which employ something called T-coils, will be able to toggle a switch on their hearing aids to get a much clearer, isolated sound of announcements made over the public-address system, or interactions with the station agent.

"It's like wifi for your ears," said Richard McKinley, managing director of Contacta Inc., which is the contractor's vendor supplier on the pilot project.

Carl Orman, project manager for the installation, said the idea came through collaboration with the BART Accessibility Task Force (BATF). Orman also is BART's accessibility program manager in the Office of the District Architect.

"We're trying to improve the situation so people can better hear and understand what's going on in the noisy, environment," Orman said. "This is a pilot so we're going to experiment and see how things go." To set up the loop, grooves were cut into the platform surface; wire was laid in the grooves and sealed over to transmit the electromagnetic signal that is picked up by the

T-coil in the hearing aid.

Janice Armigo Brown is a member of the Accessibility Task Force and uses a hearing aid with T-coil technology. "In public transit situations such as BART, noise can be a huge factor," said Brown. "People with hearing loss rely on visual cues such as lip-reading to compensate for or 'fill in the blanks' when communicating with Station Agents, transit personnel or other riders when asking questions or obtaining vital information," she said. "Any added background noise can prevent a person with hearing loss from understanding or deciphering speech."

Hearing assistive technology such as the hearing loop pilot can be a major improvement, said Brown, who has tested hearing loops at other locations that employ hearing loops, such as the Landmark Theaters at Embarcadero Station. It's like your own "personal sound system. Riders with access to the hearing loop system can feel more assured of receiving important information without straining to understand and decipher what is being said;

however, users will still have to factor in different tones, voice volume, speed of speech and/or an accent."

Brown said making riders aware of the technology will be important. Once it is up and running, BART will invite riders who use T-coil hearing aids to test the pilot project and give feedback. Some users have already given feedback on a more limited demonstration project tested at Colma Station. To find out when testers are needed for the Fremont project and get on the list, contact Orman at corman@bart.gov

Indeed, hearing loop technology will also be among the capabilities of BART's Fleet of the Future. BART is working with train car manufacturer Bombardier to develop and test an induction loop system for BART's new fleet. If the testing goes well, this system will transmit audio announcements and other BART information directly to receptive hearing aids and cochlear implants while riding in the new fleet—a much more comprehensive deployment, for which the Fremont pilot project is another step in laying the foundation.

BART customers who use hearing aids and/or cochlear implants with T-coils will be invited to try out the new onboard system and provide feedback. (Note: those who might be interested in participating can send an email to bartresearch@bart.gov.)

"A" is for Affordable.

"A" is also for Allstate Agent.

When you're looking to save on car insurance, I'm the first person to call. In fact, drivers who switched to Allstate saved an average of \$498 a year. Call me today to see how much you can save.

Bill Stone Insurance Agency 510-487-2225

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

Savings based on national customer-reported data for new policies in 2012. Actual savings will

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

Healthy fresh foods direct-to-door via food bank

SUBMITTED BY BARBARA ARCHER

Farm Fresh To You (www.farmfreshtoyou.com), a Community Supported Agriculture (CSA) and home delivery service that provides fresh, local, organic produce and artisanal farm products to consumers' doorsteps, announced today that it has teamed with the Alameda County Community Food Bank to donate produce boxes to the food bank's clients through the service's Donate-A-Box program.

Founded in 2014, Farm Fresh To You's Donate-A-Box program has donated over 25,000 produce boxes to regional food banks. Farm Fresh To You customers can conveniently opt to donate their produce boxes to a neighboring food bank when they put a vacation hold on their deliveries, or at any time through the website donation page.

The general public can also donate boxes at: http://www.farmfreshtoyou.com/donate

Donate-A-Box delivers weekly boxes to seven regional food banks - Alameda County Community Food Bank, Jacobs & Cushman San Diego Food Bank, Sacramento Food Bank and Family Services, SF-Marin Food Bank, Westside Food Bank, Volunteers of America Los Angeles and Yolo Food Bank.

"Alameda County Community Food Bank provides healthy food to one in five Alameda County residents—which is only possible thanks to generous donations from our community partners. More than half the food we provide is farm-fresh produce and food banks like ours are always in need of quality food items like these. On behalf of our neighbors, we are extremely grateful for Farm Fresh To You's support," said Michael Altfest, Associate Director, Communications & Marketing, Alameda County Community Food Bank.

"We are grateful to have a new food bank partner in the East Bay to help us create more access to fresh produce," said Thaddeus Barsotti, farmer and co-CEO, Farm Fresh To You. "The food banks we work with tell us that increased intake of fresh fruits and vegetables helps their clients live healthy lifestyles."

CALL A PROFESSIOAL AND **GET THE BEST** POSSIBLE PRICES AND

I am a top rated Commercial Real Estate broker

and Financing of Commercial Real Estate Let me help you secure your objectives through a standard of aggressive diligence,

with vast experience in Sales. Acquisition

measurable integrity and the highest standard of excellence knowing your satisfaction is my ultimate goal.

Harpreet "Harry" Sidhu, CBB Broker/President

(510) 366-6130 hrsidhu@gmail.com

www.missionpeakbrokers.com

BRE Lic: #01433114 Broker Lic.# 01792260

46560 Fremont Blvd, Ste 111, Fremont

Fremont Is Our Business Fudenna Bros., Inc.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

BLACOW BUILDING 38950-F

- -1331 Sq/ft approx
- -1st floor
- -6 rooms
- -\$2510.00 a month w/ a one
- year lease
- -Kitchen w/ running water
- -Near 880
- -24 hr access

Wholistic Healing Hearts Wellness Center

Vibrational Healing Therapy **BEMER®** Therapy Tibetan singing bowls Sound healing

35/151²⁰⁰ Scientifically proven Physical Vascular Therapy

Nutritional Guidance FREE CONSULTATION Wholistic Products & more

Sound waves vibrate through your body

brainwaves

slowing your

Leah Mercado VIBRATIONAL HEALING THERAPY

Deborah Mello SINGING BOWL MASSAGE NUTRITIONAL/BEMER© CONSULTANT

inducing a meditative 510-770-4947

sense of well being 2450 Peralta Blvd. Suite 217, Fremont

Relife Acupuncture Help you to get your quality of life back.

- Pain Management
- Digestive Disorders
- Allergies
- Dry eye/Floaters / Macular degeneration
- Depression/Anxiety
- Insomnia
- Prostate Disease
- Stroke
- 39833 Paseo Padre Pkwy, Suite C Facial Paralysis
- Parkinson's Disease **Tourette's Syndrome**
- 408-888-3616

Connie Tsai

Wind Twisters

Crossword Puzzle B 3828 18 33

Across

- Marina sight (5)
- Artificial (9)
- 8 California county (6)
- 9 Donate (10)
- 12 Drew near (6)
- 13 At a right angle (13)
- 14 Meant (8)
- Break (6)
- 18 Pertaining to formulae (12)
- 20 Winter eave sight (6)
- Dimensions (12)
- 23 One after the other
- (10)

- 26 Vacation souvenirs (1-6)
- Soup choice (6)
- Slight, in a way (6)
- Express (5)
- 33 Castro or Che (13)
- Substances (9)
- Supermarket section (6) 35
- Down
- Norm (8)
- Acknowledged (8) 2
- Rolling in _____ (6)
- 5 Replacement (10)
- Significant (12) 6
- Reception table sights (12)

- Pesky (11)
 - Events (10)
 - 12 Holiday hearth hanger (9,8)

B 380149

- 15 Income (8)
- Berating (11)
- Genius is said to be 99%
- this (12)
- 22 More gleeful (7)
- 24 Javelin, e.g. (5)
- 25 Distance between musi-
- cal notes (8)
- Maintaining (6)
- Made to order (6) 28
- 30 Posts (5)

Sudoku:

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

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

Tri-City Stargazer For WEEK: MAY 3 - MAY 9

For All Signs: May 17 and 18, 2017 are especially favored days this month. I mentioned this on May 3, 2017, so I hope you read that and planned to start new things this week. I will re-print the overview of this favorable energy here:

Saturn is moving into favorable position with Uranus. The exact date is May 19, 2017. The energy began early this year, but with all the noise in the solar system, its meaning has been blurred beyond consciousness. Saturn rules the old, the traditional, and the status quo. Uranus points at the new, the

updated, the fresh idea or technology. When they meet in a flowing aspect, it is a good time to integrate the new and the old into an improved system. The aspect favors ordered, disciplined and gradual change rather than overthrow or rebellion. This is the month the two systems may find a workable blend. The energies repeat in November 2017. The umbrella of time on this aspect carries through the end of the year. We can only hope that many conflicts in Congress could be bridged during these months.

Aries the Ram (March 21-April 20): Irritability and a tendency to short temper may be your companions this week. Beware the temptation to obsess over minor issues. Take especially good care of your body at this time. You are in a physically low cycle and subject to accident or minor injuries with tools, or vehicles.

Taurus the Bull (April 21-May 20): Mercury travels rapidly through your sign between May 15 and June 6. During these weeks, there likely will be greater emphasis on communications, errands, and other short distance travels. You are prone to self-indulgence now. This is a good time to find a different solution for your cravings.

Gemini the Twins (May 21-June 20): There is a shift of your attention to matters of your personal history that may go back quite a long time. You will be looking inside yourself for meditative peace, answers to serious questions, and encouragement from your source. Journaling, hypnosis, meditation or counseling are favored activities now.

Cancer the Crab (June 21-July 21): You may feel out of

sorts this week. Your feelings are in conflict with your ideal self and your values. You want to put your best foot forward, but circumstances do not feel quite right. If the conflict is deep, it is usually best to wait and not yield to whatever pressure is around you. Take your time. You will soon sort it all out.

Leo the Lion (July 22-August 22): The beginning of the week is busy, as you finish projects. On the weekend your mind shifts attention to communications. You probably feel the need to pay closer attention to your neighborhood, roommates, siblings and the casual relationships in your life. Get out and about, breathe some fresh air, take some walks.

Virgo the Virgin (August 23-September 22): You are caught between what you should do and what you want to do. The routine is safe, but also boring. Your mind may play tricks on you and you could be distracted easily. This is not a good time to do work that requires discipline with details. Take a break from

the routine and go somewhere you've never been.

Libra the Scales (September 23-October 22): Partners and friends may be offering temptations that are hard to avoid. If you want to take better care of yourself, move to another place in the room or take a walk and breathe deeply. It is probably a good idea to avoid a financial extravagance for the present. Think about it again in a couple

Scorpio the Scorpion

of weeks.

(October 23-November 21): You and your partner may have an issue over shared resources. That includes time, money, cars, or anything else. A discussion is likely to ensue. There simply may not be "enough" which requires a sacrifice. You may feel somewhat edgy and irritable this week. Use that edge to exercise or do some other muscular project.

Sagittarius the Archer (November 22-December 21):

Warning to those on diet and exercise programs: this week it is just too easy to break training. If you mean what you've promised to yourself, don't go anywhere in which you would be in harm's way. It is a time in which you feel more outgoing and extroverted. Social life is a pleasure.

Capricorn the Goat (December 22-January 19): Read the lead paragraphs carefully. You may have already begun to integrate the new into the traditional in your life. If so, you are right on target with your timing. Just this week your reflexes are off. You need to give attention to what your body is doing. If you exercise heavily, lighten up for a short period.

Aquarius the Water Bearer (January 20-February 18): You are in the right place at the right time to facilitate an action that

will be for the greater good of all involved. This is a project that you may have been working toward for a matter of weeks or months. It is something that makes you smile and gives you the sense that you were "supposed" to be in this place and time.

Pisces the Fish (February 19-March 20): You may feel pressured into spending time, energy, savings or other resources on something you would rather not. This is related in some way to your partner or other affiliations in your life. Your energy at this time is in short supply. Give attention to your body.

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

Chahall European Auto Center

SPECIALIZING IN:

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

Open Monday to Saturday (6 days)

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

BMW inspection 1 & 2, Mercedes Benz service A & B Install Rebuilt or Used engine and transmission - **Special Price**

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

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

Brake special Timing belt special Synthetic oil change Synthetic oil change Regular oil change \$69.99 + parts - most cars \$99.99 (4 cyl), \$149.99 (6cyl) \$79.99 Mercedes, Land Rover \$69.99 BMW, VW, Audi \$19.99 4cyl, Syn. Oil \$39.99

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

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

Consider Home Sharing

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

Th HIPhousing

Tracks closed for safety repairs between **Lake Merritt** (station closed) and **Fruitvale**

Saturday, **May 13** and Sunday, **May 14**

Free shuttle buses provided. Visit **bart.gov** or call 510.465.2278 for info.

FREMONT UNIFIED SCHOOL

NOW HIRING BUS DRIVERS

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!

Bus Driver 1 \$20.69 to \$24.46 per hour & Bus Driver 2 \$24.08 to \$28.56 per hour!

How to apply: Submit your application by going to:

www.Edjoin.org -or www.Fremont.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.

QUESTIONS?

- For Employment Questions, call HR at 510-659-2556
- For Questions on Training or Qualifications, call Transportation at 510- 657-1450

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Bike to Work Day is May 11

Thursday, May 11, marks the Bay Area's 23rd Bike to Work Day, an annual celebration to encourage bicycling as a healthy and enjoyable form of transportation to work. The event is part of National Bike Month.

Many Bay Area residents live close to their workplace, and this would be an ideal time to consider bicycling to work.
Energizer Stations will be located along local bike commute routes in all nine Bay Area counties to provide free beverages, snacks, and encouragement to bicyclists. Fremont will be hosting seven Energizer Stations. Stop by with your bike and visit any of the following Energizer Stations in Fremont for a free Bike to Work Day bag and refreshments:

Host: City of
Fremont/ Washington Hospital
Fremont BART Station
2000 Bart Way
7 a.m. – 9 a.m.

Host: Western Digital Corporation Warm Springs/South Fremont BART Station 45193 Warm Springs Blvd. 7 a.m. – 9 a.m.

Host: Neolife/GlassPoint Solar Fremont Blvd. & Gateway Blvd. 7 a.m. – 9 a.m. Host: ClubSport Fremont 46650 Landing Parkway 7 a.m. – 9 a.m.

Host: Don Edwards Wildlife Refuge 2 Marshlands Rd. 7 a.m. – 9 a.m.

Host: Kaiser Permanente Kaiser Permanente - Paseo Padre & Walnut 7 a.m. – 9 a.m.

Host: Tesla Motors Kato Rd. & Access Rd. 161 6:30 a.m. – 9 a.m.

Bikeways for Fremont will be hosting a Bike Happy Hour at Whole Foods Market, 3111 Mowry Ave., from 5:30 p.m. to 8 p.m. For more details, visit www.bikeeastbay.org/bikehappyhour_2017

For complete details, including prizes, other Bike to Work Month activities, and The Team Bike Challenge, visit www.Fremont.gov/BiketoWork-Day or the Bike East Bay Bike to Work Day website at www.bi-keeastbay.org/btwd_2017.

May is National Bicycle Safety Month – Be a Roll Model

The Fremont Police Department and the California Office of Traffic Safety (OTS) call upon bicycle riders and motorists alike to be cautious during May's National Bicycle Safety Month along with every other month during the year.

For riders and drivers, "Roll Model" means actively decreasing the risks of traffic crashes, preventable injuries, and deaths. The National Highway Traffic Safety Administration (NHTSA) reports that 818 bicyclists died and over 45,000 were injured in crashes in 2015, with deaths rising over 12 percent from 2014 numbers. Over the 10-year period from 2006 to 2015, the average age of cyclists killed in motor vehicle crashes increased from 41 to 45. Alcohol involvement—either for the motor vehicle operator or for the cyclist—was reported in 37 percent of all fatal cyclist crashes in 2015.

California adopted the Move Over Law to share the road, requiring motorists to pass bike riders with at least a 3-foot cushion. Support local efforts in your community and be involved in bicycle safety, whether while riding a bike or driving a vehicle.

Be a Roll Model:

- Ride and Drive Focused -Never ride or drive distracted.
- Ride and Drive Prepared -Always expect the unexpected.
- Safety First Always wear a bicycle helmet when on a bicycle and a seat belt when in a vehicle.
- Know the Rules of the Road - A bicyclist is considered a vehicle on the road with all the rights and responsibilities of motorized traffic.

• Share the Road - Both motorist and bicyclist should look out for each other and show mutual respect.

For more information on Bicycle Safety Month, please visit www.NHTSA.gov/bicycle-safety.

A Life-Transforming Experience for Dads coming to Fremont Family Resource Center

Calling all dads! Attend a one-hour information night about the upcoming R3 Academy, a fatherhood program aimed to improve your relationships with your children, co-parent, and at work. Find out what this life-changing, 24-hour program is all about. Learn how dads improved their relationships with their children. Hear how men gained crucial skills to find a job or advance to a better job. Discover the financial incentives of attending this no-cost program.

The R3 Academy is a 12-week course starting on June 1 and ending August 17 that meets Thursday evenings from 6:30 p.m. to 8:30 p.m. at the Fremont Family Resource Center (FRC), located at 39155 Liberty St., between Capitol and Walnut avenues in Building EFGH in the Pacific Room.

Interested fathers should attend one of the upcoming information sessions on May 10, May 18, or May 25, from 6:30 p.m. to 7:30 p.m. at the Fremont Family Resource Center to learn more about this program.

Online pre-registration is required at www.R3Academy.org/Alameda. Application deadline is May 25, and space is limited. For more information, contact info@relationshipsca.org.

The R3 Academy is brought to you by Healthy Relationships California and the Dads and Kids Initiative West Coast. Funding for this project was provided by the U.S. Department of Health and Human Services, Administration for Children and Families.

Fremont Budget Hearings Coming Up

The City of Fremont's proposed operating budget for the next fiscal year, which runs from July 1, 2017 through June 30, 2018, will be presented to the City Council at their regularly scheduled Council meeting on May 16 at 7 p.m. The first public hearing to comment will be held on June 6, and the second hearing and adoption is on June 13. Both public hearings are part of the Council meeting and will begin at 7 p.m. in the Council Chambers, 3300 Capitol Ave., Building A.

FREMONT CA 94538

Four Seasons of Health Expo

Friday May 12, 9:00am - 1:00 pm

Fremont Senior Center 40086 Paseo Padre Parkway, Fremont

For adults 50+, Families , Caregivers and U.S. Veterans

- Health/Dental Screenings
- · Transportation and Clipper Card distribution
- 100⁺ Exhibitors Public, Non-profit and Business
- · Advanced Directives
- Entertainment & POW/MIA Ceremony @ 11:30AM
- BBQ lunch may be purchased at Senior Center

For more information contact fourseasonsexpo@comcast.net Hosted by the City of Fremont Human Services Department and the Tri-City Elder Coalition

Home & Garden

Pelargonium pandemonium and geraniums galore

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

Founding father, president, the Constitution, the Declaration of Independence, Monticello, the Louisiana Purchase, and if you are a gardener, Pelargonium inquinans, a species of geranium, are the first thoughts that come to mind when people hear the name Thomas Jefferson.

It is well documented that Thomas Jefferson had one of the first, if not the first geranium in the United States. Geraniums and pelargoniums have been popular plants from the early 1800s onward for planting beds, hanging pots, walkway borders, and indoor planters. They offer a wide variety of flower colors, leaf shapes and sizes, and range in height from small groundcovers to large shrubs.

True geraniums and pelargoniums are two different plant genera from the family Geraniaceae, both commonly referred to as geraniums. Many species from both genera have characteristics that make them appear similar. Some popular

year, and some are long-lived evergreens, or perennials.

Pelargoniums are most commonly native to South Africa and are sometimes called storksbills. There are about 200 different species of pelargoniums. Many have succulent-like stems to withstand dry summers and rounded leaves to provide shade to the plant's interior from the hot sun. The majority are evergreen perennials. Pelargonium seeds have featherlike structures, unlike true geraniums, which catch the wind and help disperse them over long distances.

There can be an argument for using the non-botanical generic "geranium" name when looking at some of the common attributes these two plant genera have. Most geraniums prefer full sun but can tolerate semi-shade. They have adapted to survive dry summers. This makes them ideal candidates for areas in the garden that might not get a lot of gardening attention or places that have soils that dry out quickly such as pots, hanging baskets, or sidewalk strips. Geraniums can

True geraniums and pelargoniums are so popular that they can be purchased almost anywhere that sells plants including many grocery stores. Their bright flower colors include red, white, pink, and lavender and often have dark green leaves. A wider range of flower colors including salmon, blue, purple, burgundy, yellow, and some multi-color petal combinations as well as fascinating leaf patterns and foliage colors can be found and possibly special ordered from specialty nurseries such as Dale Hardware in Fremont, Regan Nursery in Fremont, and Evergreen Nursery in San Leandro. Plant World Seeds (www.plant-world-seeds.com) has an extensive selection of seeds for an even more exotic selection of hard to find geraniums that can be purchased online. Use Geraniaceae in the search bar.

Here are five true geraniums and pelargoniums that show how diverse and captivating these plants can be:

- Geranium viscosissimum, commonly known as the sticky wild geranium, is a protocarnivorous plant. It has the ability to trap very small insects on its sticky leaves and digest the nutrients that are broken down from the microbes and bacteria living on its leaves. It has edible purple flowers that attract butterflies and its green foliage turns red in the fall.
- Geranium maderense, sometimes called Madeira Island Geranium, is the largest geranium species. It can grow up to six feet tall and produces a canopy of hundreds of pink or white flowers during its second year before it dies. During year one it can be enjoyed for its large, lush, dark-green, fern-like leaves that hide their stems, giving them the appearance of floating on air.
- Pelargonium "Chocolate Mint." The chocolate comes from the deep maroon splotches that fill the interior of the pale green leaves. The mint comes from the plant's fragrant mint smell. Although it can grow to four feet wide, the cascading nature of its branches makes it a good choice for trailing over large pots.
- Pelargonium citrosum or the Mosquito Geranium has oils in its leaves that when crushed smell

like citronella. This led to a belief that the plant deterred mosquitoes. Unfortunately, multiple studies have proven this to be a myth. But there is still much to like about the sweet smell and the pretty pink flowers.

• Pelargonium hortorum "Vancouver Centennial" is frequently referred to as a fancy leafed geranium because of the soft maple leaf shaped foliage. This particular plant stands out from other "fancy leaf geraniums" not only because of its shape but because of the deep burgundy color and yellow-tipped leaves.

Geraniums and pelargoniums are two types of plants that have been admired and used in landscapes across America for a long time. There are very few garden applications that they cannot be used for. That is why they are so popular and commonly seen today. Sometimes common might seem boring in a garden, but with all the different and exotic geranuim choices, even a common plant can be exciting.

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

TASTE THE DIFFERENCE

There is NO substitute for QUALITY.

pelargoniums are commonly misnamed Ivy Leafed Geraniums, Zonal Geraniums, and Scented Geraniums. There are a few notable differences between the two plant groups.

There are over 400 different types of true geraniums that can be found throughout many parts of the world, but are primarily indigenous to the Mediterranean. Geraniums, sometimes called cranesbills, have herbaceous stems and cut leaf patterns. Some are annuals that flower and complete their life cycle every year, some are evergreen biennials that flower and die after their second

survive in poor soil and a richer planting medium as long as it does not stay wet for a prolonged period of time.

John Juarez, REALTOR® 510-673-0686

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

33904 ABERCROMBIE PLACE, FREMONT, CA

♦ 3 Bedrooms, 2 Baths ♦ Cul-De-Sac Location

NORTHGATE BEAUTY

- ♦ 1,298 Sq. Ft. Living Area ♦ 8,668 Sq. Ft. Yard
- ◆ Well Lit Kitchen with Garden Window
- ◆ Beautiful Hickory Wide Plank Floors
- ◆ "Secret Garden" Area By Side of
- ♦ Beautiful Landscaping
- ◆ Extra Storage in 10 X 10 Shed
- ♦ Walk to Northgate Park List Price: \$950,000

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

We are PROUD of our product and we appreciate our customers. Try our Steak Fajitas Pancakes - Waffles - Omelettes or Corned Beef Sandwich Cereals - Crepes - Egg Specialities for Lunch You will love our **Dutch Baby** Oven Baked Served with Whipped butter, lemon and powder Sugar Mon. - Fri. 6:30 am - 2:00 pm Sat. & Sun. 7:00 am - 3:00 pm 39222 Fremont Blvd., Fremont 510-744-1957

Pancakes as you like them!

Dr. Bernard Stewart, Dr. Mark Stewart Dr. Ryan Jergensen, Dr. Nathan Ward

Washington Hospital Healthcare System

TRI-CITY VOICE

transfers

10 meals

beverages

in Kensington

Welcome Dinner

Expert local tour guides

Various tours and entrance

Private Deluxe Motor Coach

performance

2243 Mowry Ave., Ste. B, Fremont www.fremontsmiles.com

Come in for a FREE implant consultation & learn about our special offers!

Quality, Implant & **Cosmetic Procedures** Are Our Specialty

(510)797-8991**Cosmetic Family Dentistry**

An evening of mystery & intrigue

By Mauricio Segura

Celebrating their 47th year of providing great social services for San Leandro, San Lorenzo, Castro Valley, and unincorporated Hayward, the Davis Street Foundation will be hosting their 2017 spring gala fundraiser on Wednesday, May 24.

This year's gala, held at the Sequoyah Country Club in Oakland, will be a 15th-century themed "Masquerade Ball" where patrons can choose to be incognito and add to the night's mysterious vibe. A mask will be included with every ticket purchased, but if one wants to be a little more extravagant and bring their own eccentric piece, even better. There will be plenty of specially themed entertainment and amazing food items to make the gala a most memorable evening while benefiting a worthy cause. "The event itself is going to be a great time," states Davis Street Operations Director Daniel Johnson. "It's an evening of mystery and intrigue, so we have a couple of fun and surprising little things going on throughout the night that kind of play along with going to a masquerade type event. It will be a fun time for all." In addition to all the fun, a few items will be up for auction including a one-week vacation timeshare in Mazatlan, Mexico.

Along with cocktails and hors d'oeuvres, a delicious menu of Cajun cuisine will further enhance the Mardi Gras/Carnival feel of the evening. With a choice between Gulf Coast Grouper, Ribeye Steak Au Poivre, or Vegetarian Gumbo, everyone's pallets are sure to be completely satisfied.

The Davis Street Family Resource Center was founded in 1970 and is now a nonprofit, full social services agency. Servicing the Eden area, they provide an emergency food bank, clothing bank, and assist low-income residents with housing and utilities. They also provide great seasonal assistance such as holiday toy drives and back to school backpacks full of supplies for the area children. Last but not least, as of two years ago, a federally qualified health center providing medical, dental, and behavioral health services began operating at the center. Funds from the 2017 gala will go to the basic needs programs such as the food pantry, clothing bank, and housing assistance.

With each year's themed Spring Gala (this year marks their 15th), The Davis Street Foundation is looking to raise money and awareness for their cause, while providing an evening of pure enjoyment for all who attend. Past gala themes have included a 1920s Gatsby, Humphrey Bogart's Casablanca, and a 007 James Bond, which were all huge successes, raising anywhere from \$100,000 – \$125,000. According to Johnson, this year's gala is promising to be their best one yet, with expectations of raising at least \$130,000.

Don't miss this evening of great entertainment for all the senses. An evening of mystery and intrigue, an evening of mouth watering Cajun cuisine, and an evening where you can help make the lives of the less fortunate just that much better.

Contact Davis Street's Development Manager at development@davisstreet.org or (510) 347-4620 ext.109 with any questions.

> Masquerade Ball Wednesday, May 24 5:30 p.m. – 7:30 p.m. Sequoyah Country Club 4550 Heafey Rd, Oakland (510) 347-4620 http://davisstreet.org/ Tickets: \$250 - \$20,000

This event is complimentary.

Please leave your name and the

number of people in your party.

RSVP to 510-608-1301

FOR RESERVATIONS AND DETAILS CONTACT: TINA LAMBERT at the Hayward Chamber of Commerce E-MAIL: tina@hayward.org TELEPHONE: (510) 247-2042

```
CASTRO VALLEY | TOTAL SALES: 11
 MILPITAS | TOTAL SALES: 8
 Highest $: 980,000
 Median $: 885,500
 Highest $: 1,333,000
 Median $: 795,000
 Lowest $: 600,000
 Lowest $: 585,000
 Average $: 844,455
 Average $: 839,563
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 600,000 4
2609 Acorn Street
 94546
 665,000 3 1042
 195104-06-17
 859 Alisal Court
 95035
 2496 1988 04-07-17
 95035
 950,000
 4
 1997 04-07-17
 94546
 585.000 2
 1624
 194803-31-17
 235 Ayer Lane
 2025
19159 Crest Avenue
 628,000 3
 95035
 980,000
3633 Jamison Way
 94546
 1401
 195303-31-17
 604 Berryessa Street
 1664
 1960 04-10-17
 1,160,000 3
 2457
 95035
 800,000 3
 1979 04-07-17
4639 Malabar Avenue
 94546
 200904-06-17
 912 Coyote Street
 1368
 95035
 916,000
3442 Middleton Avenue 94546
 680,000 3
 1160
 194803-31-17
 - 04-07-17
 837 Garden Street
 710,000
 95035
 885,500 3
18880 Sydney Circle
 94546
 4
 1901
 199304-04-17
 1828 Lee Way
 1622 2013 04-06-17
 795,000 3
 2016
 1224 North Hillview Dr
 95035
 905,000
 3
3159 Terry Court
 94546
 196103-31-17
 1501
 1966 04-07-17
19538 Yuma Street
 94546
 825,000 3
 2964
 196204-03-17
 1101 South Main St #222 95035
 680,000 3
 1386 2007 04-07-17
 2251
18525 Buren Place
 94552
 848,000 4
 200304-11-17
 NEWARK | TOTAL SALES: 19
37789 Palomares Road
 94552
 1,333,000 3 2120
 197604-03-17
 Highest $: 935,000
 Median $: 744,000
 1,060,000 4 2334
5062 Stone Canyon Dr 94552
 199904-05-17
 Lowest $: 364,000
 Average $: 716,289
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 FREMONT | TOTAL SALES: 43
 37375 California Street
 656,000 3
 94560
 950 1959 04-05-17
 Highest $: 2,370,000
 Median $: 1,050,000
 39821 Cedar Blvd #103
 94560
 364,000
 777
 1986 04-05-17
 Lowest $: 365,000
 Average $: 1,049,442
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 3993 I Cedar Blvd #204
 94560
 535,000 3
 1283
 1985 04-06-17
38796 Argonaut Way
 94536
 960,000 3
 1513
 1962 04-04-17
 39887 Cedar Blvd #345
 94560
 487,000 2
 1071
 1986 04-04-17
35778 Augustine Court
 94536
 1,065,000
 4
 1732
 1971 03-31-17
 36635 Deborah Street
 94560
 570,000 2
 752
 1953 04-05-17
 94536
 890,000
 894,000
 2
 1634
 1922 04-03-17
 36147 Fig Tree Lane
 94560
 - 04-03-17
37531 Fremont Boulevard
4060 Gibraltar Drive
 94536
 440,000
 2
 884
 1970 04-05-17
 36193 Fig Tree Lane
 94560
 935,000
 - 04-03-17
3518 Knollwood Ter #202
 94536
 587,000
 2
 1083
 1984 04-11-17
 37175 Greenpoint St
 94560
 800,000 3
 1417 1978 04-05-17
 760,000
 3
4741 La Mesa Court
 94536
 1150
 1956 04-11-17
 37633 Masts Cove Way
 94560
 795,000
 - 03-31-17
 745,000 3
36371 Magellan Drive
 94536
 1238
 1954 04-05-17
 35872 Newark Blvd
 94560
 744,000 3
 1464 1963 04-04-17
 503,000 2
38564 McDole Terrace
 94536
 1080
 1972 03-31-17
 5039 Northampton Ct
 94560
 835,000 3
 1610
 1967 03-31-17
 94536 1,022,000
 4
 1977 03-31-17
 709,500
 1889
 94560
280 Preston Court
 5609 Pandorea Terrace
 - 03-31-17
103 Ray Court
 94536
 1,430,000
 4
 2981
 1989 03-31-17
 36410 Ruschin Drive
 94560
 790,000 4
 1314
 1959 04-05-17
 930,000
386 Stonebridge Drive
 94536
 3
 1370
 1989 04-11-17
 39872 Sawyer Terrace
 94560
 825,500
 - 03-31-17
 94536
 1,050,000
 4
 2221
 94560
 928,000
35377 Terra Cotta Circle
 1999 03-31-17
 8548 Schooner Way
 - 03-31-17
40591 Blacow Road
 94538
 760,000
 3
 1148
 1960 03-31-17
 6237 Thornton Avenue
 94560
 560,000
 - 03-31-17
4445 Cambria Street
 816,000 3
 - 04-04-17
 94538
 1269
 1961 04-05-17
 6239 Thornton Avenue
 94560
 668,500
 94538
 1,150,000
 1958 04-06-17
 94560
373 I Franklin Avenue
 3
 1000
 6241 Thornton Avenue
 684,000
 - 04-06-17
 36281 Toulon Place
 1100 1960 03-31-17
39224 Guardino Dr #115
 94538
 365,000
 1
 693
 1990 04-11-17
 94560
 829,000 3
39224 Guardino Dr #204
 94538
 370,000
 693
 1990 03-31-17
 SAN LEANDRO | TOTAL SALES: 23
 640,000 3
 950
3379 Mission View Drive
 94538
 1958 03-31-17
 Highest $: 950,000
 Median $: 530,000
42862 Newport Drive
 94538
 550,000
 3
 1000
 1958 04-11-17
 Lowest $: 260,000
 Average $: 549,435
45730 Cayuga Court
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 94539
 1,335,000 3
 1682
 1975 04-03-17
 1052 Broadmoor Blvd
 94577
 530,000 2
 978 1930 03-31-17
151 Linmore Drive
 94539
 650,000
 3
 900
 1954 04-03-17
 1400 Carpentier St #234 94577
 425,000 2
 1187
 1983 04-11-17
44192 Lupine Place
 94539
 1,715,000
 5
 3320
 2003 03-31-17
 94577
 690,000
 4
 1692
 1953 04-11-17
44717 Lynx Drive
 94539 1,250,000
 3
 1960
 1989 04-06-17
 1649 Castro Street
 499 Estudillo Ave #304
 94577
 410,000 2
 1122
 1981 04-03-17
1803 Marabu Way
 94539 1,100,000
 1650
 1977 04-06-17
 2273 Lakeview Drive
 855,000 3
 94577
 2182
 1959 04-04-17
44631 Partlet Court
 94539
 2,370,000
 4
 3342
 1994 03-31-17
 1351 Maria Drive
 94577
 530,000 5
 1479
 1953 04-11-17
753 Praderia Circle
 94539
 990,000
 2
 1364
 1988 04-04-17
 505 Mitchell Avenue
 94577
 950,000 2
 1986
 1946 04-11-17
 1,051,500
48299 Purpleleaf Street
 94539
 3
 1298
 1962 04-05-17
 398 Parrott Street #306
 94577
 260,000 2
 956
 1976 04-11-17
107 Wenatchee Com #13
 94539
 602,000
 2
 936
 1987 04-04-17
 2471 Sitka Street
 94577
 510,000
 3
 1018
 1951 04-04-17
 94539
 1,655,000
 2507
 1976 04-05-17
46953 Zapotec Drive
 960,000 3
 940 I43rd Avenue
 94578
 535,000 3
 1154
 1955 03-31-17
34754 Comstock Com
 94555
 1607
 1988 03-31-17
 1299 144th Avenue
 507,500 2
 94578
 820
 1944 04-06-17
4946 Conway Terrace
 94555
 625,000
 2
 1069
 1989 04-11-17
3070 Darwin Drive
 94555 1,052,000
 4
 1632
 1972 04-05-17
 1469 151st Avenue
 94578
 500,000 4
 1726
 1952 03-31-17
 1525 168th Avenue
 94578
 574,000 4
 1314 1968 04-06-17
 4
 1812
5277 Diamond Com
 94555 1,209,000
 1989 03-31-17
34314 Kenwood Drive
 94555
 1,185,000
 3
 1812
 1989 04-06-17
 806 Carmel Court
 94578
 611,000
 4
 1361
 1957 03-31-17
 854 Chico Drive
 94578
 650,000
 3
 1954 03-31-17
5363 Ridgewood Drive
 94555 1,050,000
 3
 1769
 1991 04-05-17
 1139
 94578
 420,000 3
 1260
 1948 03-31-17
34108 Spur Way
 94555 1,594,000
 - 04-11-17
 1524 Halsey Avenue
 14828 Martell Avenue
 563,000 3
34125 Spur Way
 94555 1,457,500
 - 03-31-17
 94578
 1008
 1952 04-06-17
 549,000 3
 - 04-03-17
 16243 Miramar Place
 94578
 1519
 1985 04-04-17
34129 Spur Way
 94555 1,542,500
 16554 Toledo Street
 94578
 787,000 3
 1751
 1970 04-06-17
34133 Spur Way
 94555
 1,526,500
 - 03-31-17
 680 Fargo Avenue #17
 94579
 357,500
5716 Via Lugano
 94555
 868,000
 3
 1617 2014 03-31-17
 2
 850
 1965 04-06-17
 - 03-31-17
 94579
 365,000
 2
 1020
 1965 03-31-17
 94555 1,465,000
 690 Fargo Avenue #2
5232 Wrangler Court
 94579
 375,000
 2
 1010
 1985 04-11-17
 15335 Washington Ave #104
5248 Wrangler Court
 94555 1,434,000
 - 03-31-17
 1830 1952 04-03-17
5252 Wrangler Court
 94555 1,406,000
 - 03-31-17
 15250 Wiley Street
 94579
 683,000
 4
 SAN LORENZO | TOTAL SALES: 3
 HAYWARD | TOTAL SALES: 26
 Highest $: 641,000
 Median $: 535,000
 Highest $: 938,000
 Median $: 577,500
 Lowest $: 335,000
 Average $: 597,750
 Lowest $: 505,500
 Average $: 560,500
 ADDRESS
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
1600 D Street
 15250 Wiley Street
 94579
 683,000
 4
 1830 1952 04-03-17
 94541
 648.000 4
 1930 04-11-17
 2022
 16370 Elgin Court
 94580
 535.000
 3
1510 East Street #36
 94541
 360,000
 2
 1036
 1974 04-04-17
 1462
 1995 04-04-17
 17279 Via Andeta
 505,500
 94580
 3
 1512
 1944 04-11-17
1265 George Circle
 94541
 635,000
 1809
 2013 03-31-17
 1052 Via Honda
 641,000
 1948 03-31-17
 94580
 1467
1251 George Circle #251
 94541
 630.000
 3
 1809
 2013 03-31-17
 751,000
2700 Randall Way
 94541
 3
 1747
 1954 03-31-17
 UNION CITY | TOTAL SALES: 20
3023 Randall Way
 750,000
 94541
 3
 1936
 1955 03-31-17
 Highest $: 960,000
 Median $: 625,000
 3
338 Redbud Lane
 94541
 365.000
 1032
 1950 04-04-17
 Lowest $: 306,500
 Average $: 656,525
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
22175 Rio Vista Street
 938,000
 7
 2898
 94541
 1958 04-05-17
 962 1953 04-05-17
 33529 5th Street
 94587
 480,000
 3
 610,000 3
18019 Silverado Road
 94541
 1270
 1973 03-31-17
 33344 7th Street
 94587
 685,000
 440 1930 03-31-17
16 West Blossom Way
 1951 04-06-17
 94541
 565,000
 3
 1014
 4350 Agena Circle
 94587
 510,000 3
 1137
 1971 03-31-17
 785,000
26926 Claiborne Court
 94542
 3
 2400
 1968 04-11-17
 34717 Alvarado Niles Road #394587391,000 2
 903
 1972 04-04-17
 860,000
 1973 04-03-17
27889 Pebble Court
 94542
 4
 2024
 4242 Apollo Circle
 1970 04-03-17
 94587
 535,000 4
 1342
 94544
 500,000
 3
 960
 1928 03-31-17
584 Ainslee Court
 867,000
 2457 Balmoral Street
 94587
 4
 1888
 1967 03-31-17
 577,500 3
670 Blaine Way
 94544
 1210
 1955 04-06-17
 5056 Bridgepointe Place 94587
 401,000 2
 946
 - 03-31-17
25809 Booker Way
 94544
 601,000 3
 1477
 1954 04-06-17
 2572 Copa Del Oro Drive94587
 306,500
 590
 1989 03-31-17
926 Cheryl Ann Circle #23 94544
 375,000
 1060
 1979 03-31-17
 2
 815,000 4
 4808 Gina Way
 94587
 1566
 1975 04-03-17
28411 East 12th Street
 94544
 441,000
 3
 1256
 1943 03-31-17
 1207 | Street
 94587
 675,000
 1281
 1928 03-31-17
1027 Inglewood Street
 600,000
 94544
 3
 1042
 1952 04-05-17
 31221 Lily Street
 94587
 585,000
 4
 1432
 1976 04-11-17
 3
27422 Manon Avenue
 94544
 449,000
 1009
 1922 03-31-17
 32626 Muirwood Drive
 94587
 780,000
 4
 1389
 1974 04-11-17
 370,000 2
23 Raintree Court #15
 94544
 1000
 1986 04-04-17
 960,000
 4
 4221 Oliver Way
 94587
 2092
 2001 04-05-17
27420 Susan Place #3
 94544
 335,000
 869
 1980 03-31-17
 535,000 3
 928,000
 4337 Planet Circle
 94587
 1255
 1971 04-03-17
2515 Admiral Circle
 94545
 - 03-31-17
 2212 Ptarmigan Court
 94587
 760,000 4
 1378
 1977 04-05-17
26740 Contessa Street
 94545
 555,000
 3
 1128
 1957 04-03-17
 94587
 775,000
 4
 1432
 1970 04-11-17
 4649 Queen Anne Court
28332 Cubberley Court
 94545
 642,000
 3
 1386
 1966 04-04-17
 32949 Regents Boulevard 94587
 936,000
 4
 2307
 1980 04-06-17
2700 Shellgate Circle
 94545
 936,000
 5
 2600
 2003 04-11-17
 32713 Ripon Court
 94587
 950,000
 2
 1848
 1984 04-06-17
886 West Winton Avenue
 94545
 465,000
 3
 998
 1951 03-31-17
 2985 Risdon Drive #74
 429,000
 2
 908
 1986 03-31-17
 94587
21103 Gary Drive #112A
 94546
 480,000
 2
 1100
 1993 03-30-17
 1059 Turquoise Terrace #39294587 625,000 3 1431 2007 04-11-17
```

Fremont shines at 'Age-Friendly Community Conference'

SUBMITTED BY JOY HEPP

The City of Fremont was one of a select group of communities and organizations featured for their innovative age-friendly work during AARP California's first Age-Friendly Communities Conference. Representatives from Fremont shared best practices around the city's advanced use of participatory focus groups with attendees at this inaugural gathering of practitioners, planners, and researchers who are driving and informing efforts to create

age-friendly communities across California.

"AARP's Age Friendly Community Conference gave us a great opportunity to learn about the tools and technical assistance provided by AARP as Fremont continues its journey to become an Age-Friendly Community," said Suzanne Shenfil, human services director for the City of Fremont.

California is home to 12 communities in AARP's Age Friendly Network, including: West Hollywood, Berkeley, Chula Vista, Fremont, Los Angeles, Los Angeles County, Novato, San Diego County, San Francisco, San Jose, Saratoga, Sonoma County and Sacramento.

"Gathering Age-friendly experts and advocates from across the state was an essential step toward making California livable for people of all ages," said AARP California State Director Nancy McPherson. "Our partners in Fremont are at the forefront of this effort and their insight and knowledge were a key component of this conference."

To learn more, visit www.aarp.org or follow @aarp and our CEO @JoAnn_Jenkins on Twitter.

Counseling Corner

Anne Chan is a career counselor and licensed psychotherapist in Union City. She helps people find happiness and meaning in their work and lives. She can be reached at annechantcv@gmail.com

Look before you leap (into a career)

By ANNE CHAN, PH.D., MFT

n emergency room doctor quit her job to pursue a degree in English Literature. Another doctor said farewell to his patients to become an actor. A civil engineer became a local chocolatier (you can read his story in my Tri City Voice article: (http://www.tricityvoice.com/articlefiledisplay.php?issue=2008-1022&file=CounselingCorner+C hocol.txt). These are just three of the many people I've personally met who have made dramatic career changes. I myself made a big leap into the unknown when I decided to become a career counselor and psychotherapist. I haven't looked back since and do not have a single regret about my decision. This is not to say that the decision was an easy one. On the contrary, it was one of the toughest decisions I have ever made. I agonized over this decision for years, worrying that I would make a terrible and costly mistake. Thankfully, my career leap resulted in complete job satisfaction - the thing I most craved when I sought a change in my work life.

A career change might be exactly what you need if you are burned out. However, note my use of the word "might." Not everyone needs a major career overhaul. Sometimes, a tweak like asking for a lateral job shift or moving to a new company or sector might shift things enough to rejuvenate your career. However, if your misery extends far beyond a simple tweak, I recommend that you do the following before making your career leap:

Figure out what is truly important to you

Be very clear about what you

are seeking in your new career. In my case, I needed to feel that my work was meaningful. But at the beginning of my career search, I was not clear on what I needed in order to find meaning in work. With the help of several career counselors, I eventually got clarity on what was truly important to me. Not having this clarity would have been like going on a wilderness trek without a compass. Do not skip this first step; take the time to discover what you are seeking and what is important to you. Career counselors, friends, family, and mentors can be helpful in this critical first step.

Know that nothing is perfect

A new career will (hopefully!) not have the same issues as your old one, but it will have different issues and problems. Don't seek a new career hoping that all your problems will magically disappear. Instead, expect that you will encounter new challenges. Be prepared to learn new skills to address these challenges.

Lower your money expectations

How I wish I had a magic wand and could grant every career-changer a high-paying salary! Sadly, a cut in pay is almost always the reality that will face most career-changers. This is particularly true and painful for

those who have been on the job for many years or those who are moving from a lucrative sector. I would recommend lowering your money expectations right from the outset. At the same time, think of the trade-offs: you may not earn as much, but perhaps you will get better work-life balance or feel more fulfilled. For some individuals, an intangible such as loving one's job can be as important as the number of digits on one's pay stub.

Conduct a fair amount of internet research

Do extensive research on your

new career, but don't get lost in your research. One excellent online resource is the Occupational Outlook Handbook (https://www.bls.gov/ooh/). I do not recommend that you spend an inordinate amount of time doing online research. Some people fall into the rabbit-hole of the internet and never surface to make a career change. Set a reasonable limit to your online research and move on to the real world (see the next step).

Real world research

It's time to step into the real world after you've done your online research. Talk to real people (preferably face-to-face) who are currently working in your desired career. Conduct extensive informational interviews (http://www.tricityvoice.com/articlefiledisplay.php ?issue=2016-05-10&file=InformationalInter+Anne+Chan+694+ ++TCV.txt). Seek out opportunities to volunteer; this will enable you to test out the waters in your new career.

Find out about shortcuts

Many people balk at changing careers because of the extensive training or education that may be appear to be required, but lengthy training may not always be a necessity. Sometimes, insiders might know of shortcuts or strategies that can launch you into your new career.

Utilize the connections between your old and new career.

Bidding farewell to one career does not mean that you cut all ties with your old career. A smart career-changer is one who recognizes and takes advantage of the linkages between her old and new life. For instance, your former colleagues might now be potential clients. Your former work skills could still be utilized in your new career.

Making a leap into a new career is a daunting prospect that requires courage, perseverance, and faith. However, it's not an impossible prospect. With careful planning, thought, and a little luck, a career change could well be a lifesaver. You might even find that the grass is greener on the other side after you've made your career leap!

Pulitzer Prize-winning Doubt at Broadway West

SUBMITTED BY MARY GALDE PHOTO BY CHRISTIAN PIZZIRANI

Broadway West Theatre Company in Fremont presents "Doubt: A Parable" by John Patrick Shanley and directed by John Tranchitella. The show runs from Friday, May 12 to Saturday, June 10 and features Jeffrie Givens, Louis Schilling, Rebecca Soltau, and Sue Trigg.

This is the gripping, Pulitzer Prize-winning story of a Bronx school principal who takes matters into her own hands when she suspects that a priest is behaving improperly. The story is less about scandal and more about the fascinating nuanced questions of moral certainty.

Performances are at 8 p.m. Thursdays, Fridays, and Saturdays. A Continental

Brunch will be offered at 12:15 p.m. Sunday, May 21, followed by the show at 1 p.m. Sunday matinees will be at 3 p.m.

May 28 and June 4. Tickets are \$27 general admission; \$22 seniors/students/TBA; \$20 Thursdays,

May 18, June 1, and 8; \$10 Bargain Saturday, May 13; \$10 Bargain Thursday, May 25 (first come, first seat). All tickets are \$27 on Brunch Sunday and Opening Night. Price of admission includes refreshments, Opening Night Gala, and Sunday Continental Brunch.

For reservations, call (510) 683-9218 or book online at www.broadwaywest.org.

Doubt: A Parable Friday, May 12 - Saturday, Jun 10 Thursday - Saturday: 8 p.m. Sunday, May 21 at 1 p.m. Sundays, May 28 & Jun 4 at 3 p.m. **Broadway West Theatre Company** 4000-B Bay St, Fremont (510) 683-9218 www.broadwaywest.org Tickets: \$10 - \$27

Gomes Elementary celebrates Project Reset

ARTICLE AND PHOTO SUBMITTED BY LYNNE SHINOHARA

The Gomes Elementary family recently came together to celebrate the hard work, and fundraising journey as they reached their goal of \$25,000 to purchase and install 30 new computers and monitors for the school's computer lab.

A call to modernize the computer lab to bring it in line with the latest technology standards kicked off efforts to raise funds for the lab equipment. Soon a plan was in place with the creation of "Project Reset." The school pulled together with leadership and

funding from Student Site Council, Gomes-PTA, the school's administration, individual parents and community members, as well as contributions from every grade level team of teachers.

A ribbon cutting ceremony on Wednesday, April 12 was time for celebration. Cub Scout Troop 447 and Gomes Student Body President Kyle Bazzone opened the ceremony along with Principal, Doug Whipple, PTA President Purvi Shah, and third grade teacher, Suzanne Ford-Negley. Students from Pre-Kindergarten to sixth grade let out a big cheer as the enormous red ribbon was cut. Seeing this vision come to fruition was a phenomenal feat.

Your Muslim neighbors

SUBMITTED BY MUNIR SAFI

Islam is growing in Fremont and across the U.S., but many find it still unfamiliar. If you would like to visit one of the city's largest mosques to get answers to your questions, including what Islam really teaches and why it is blamed for violence, then drop by the Islamic Society of East Bay on Saturday May 13.

In a proactive community outreach effort, youth at the Islamic Society of East Bay have organized #VisitMyMosque, an invitation to our Tri-City neighbors to get a first-hand, unbiased grasp of Islam.

Guests are invited for a lunch, a mosque tour, and to hear from five observant Muslims who will weave in their own personal narrative to answer the most common questions and misconceptions about Islam. The topics include:

- "Islam 101": Basic Tenets of the Islamic Faith
- (Dr. Asad Tarsin)
- "Addressing Common Misconceptions"
- (Hina Khan-Mukhtar) • "Why I'm a Better American After Islam" (Sara Kim)
- "American Naval Officer Addresses "Jihad" and "War" in Islam" (Mike Kim)
- "Addressing the Elephant in the Room: What do Muslims think about ISIS?" (S. Mahdy Amine)

The complimentary lunch is from 11:30 a.m. to 12:30 p.m. The "Your Muslim Neighbor's Panel" is from 12:30 p.m. to 2:30 p.m. The panel encourages questions. If you cannot make the panel, you can watch this and past panels at: http://mcceb.org/neighbor-panel

> **Speaking for Ourselves** A Panel of Your East Bay Muslim Neighbors Saturday, May 13 11:30 a.m. - 2:30 p.m. Islamic Society of East Bay 33330 Peace Terrace, Fremont Free RSVP requested at www.mcceb.org/panel

SPITTLEBUGS

TRI-CITY GARDEN CLUB MEETINGS:

Friends of Heirloom Flowers

Work Parties - Every Tuesday - at Shinn Park, 10 a.m. - 12 p.m. 1251 Peralta near Mowry, Fremont (510) 656-7702 Bring gloves and tools. - Social Hour afterward Every Thursday, 10 a.m. - 12 p.m. Niles Rose Garden - 36501 Niles Boulevard, Fremont Bring gloves and tools. [Across Driveway from Mission Adobe Nursery] Contact Joyce Ruiz: 659-9396 Meetings are held quarterly. Call for details

Fremont Senior Center Garden Club

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

Fremont Garden Club

The Fremont Garden Club meets the third Wednesday of each month, February - October, in members' homes & gardens, 6:30 p.m. - 8:30 p.m. Locations are posted on the Fremont Garden Clubs' web site at www.fremontgardenclub.org call Lynn at 510-604-8206

Gardens at the California Nursery Historical Park

Every Thursday 10 a.m. - 12 p.m. 36501 Niles Boulevard, Fremont Bring gloves and tools Park near entrance across from rose garden contact bart.balk@comcast.net for details Find us on Facebook: www.facebook.com/FriendsofCaliforniaNurseryHistoricalPark

Pat Kite's Garden

froth becomes annoying, a strong

PAT KITE

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

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

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

Call us to schedule a visit!

(877) 251-3751

38035 Martha Avenue, Fremont • www.Emeritus.com

BY PAT KITE PHOTO BY HELEN MACKY

If you get up-close and personal, you will see small clumps of spittlebug white froth on plant leaves. Author May Berenbaum puts it more concisely: Every spring the spittlebug "briefly engages in activities that in New York people regularly get ticketed for doing.' However, the white clump of frothy fluid surrounding the teensy spittlebug doesn't even come from the insect mouth. The bubbles are ejected from the spittlebug back end.

This all started last summer when adult spittlebugs laid eggs on plant crevices. These eggs hatched in early spring. The greenish young, or nymphs, crawled along, attaching themselves to plants. From their rear end, they pump out a liquid. When the nymphs wiggle this way and that, the liquid assumes bubble form. Now the nymphs use their hind legs to cover themselves with the bubbly sticky froth. Not only does this froth protect them from predators, it also keeps the nymph haven from

drying out. The nymph food? Plant sap. It is fortunate that spittlebugs are so small; they don't do much plant damage. In about six weeks from egg to adult, the spittlebug leaves the froth and wanders around. An adult spittlebug is about oneeighth inch to one-fourth inch long. It is brownish, and has wings. Many folk think it is a leafhopper, but the spittlebug adult is smaller than a leafhopper, and has a frog-like face. In some areas, it is called a "froghopper," rather than a spittlebug. It both hops and leaps. Its food? Plant sap. If for some reason the white

blast of water will remove it. No Aside from the technical stuff, here is some fun information: there are 23,000 spittlebug varieties. Some have wing stripes. Though we commonly call them spittlebugs, alternate names are Spit Bugs, cuckoo spit, frog spit and snake spit. In some long-ago legend, it was said that when fairies peed or pooped, the remnants appeared as white foam on the plant.

A note: If you have nothing to do one fine day, try to find the spittlebug nymph within the froth.

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

510-659-8366

Best Prices in the Bay Area

Cabernet Sauvignon

\$59.99

Silver Oak 2011

\$4.⁹⁹lb Linguica

\$6.99 Loaf All Sweet **Breads**

1584 Washington Blvd. Fremont Ohlone Village Shopping Center (near the Washington Blvd. exit on the 680 freeway)

Leadership Fremont

SUBMITTED BY KK KANESHIRO

It's that time of year again: graduations. The Fremont Chamber of Commerce is no exception. A graduation ceremony to honor 13 chamber members and community leaders graduating from the chamber's Leadership Fremont program is slated for Tuesday, May 16.

The event, which also includes a luncheon will take place from noon to 2 p.m. Tuesday, May 16 at Washington West Anderson Auditorium, 2500 Mowry Ave., Fremont. Keynote speaker will be Vera Packard from HERS Breast Cancer Foundation.

The cost is \$28 for chamber members; \$40 for non-members. Reservation should be made by Friday, May 12 by visiting the chamber website at www.fremontbusiness.com. Leadership Fremont Class of 2017 graduates include:

- David Ashton, Alameda County Water District
- Tigist Awel, Washington Hospital Healthcare System
- Christy Casey, Washington Hospital Healthcare System
- Ernesto Diaz, Royal Ambulance
- Jimmy Dilks, City of Fremont
- Melissa Espinoza, SAVE
- Jasbir Hora, Kaiser Permanente • Nina Hourel, Fremont/Newark YMCA
- Joshua Kim, Greenstein Rogoff Olsen & Company, LLP
- Angela Kinerman, Kaiser Permanente
- Nick Legge, Washington Hospital Healthcare System • Annette Lewellyn, HERS Breast Cancer Foundation
- Jagat Sheth, Tri-City Health Center

Leadership Fremont Luncheon and graduation ceremony Tuesday, May 16 - Noon - 2 p.m. Washington West Anderson Auditorium 2500 Mowry Ave. \$28 for Chamber of Commerce members \$40 for non-members Reservation deadline: Friday, May 12 (510) 795-2244 www.fremontbusiness.com

Restaurant Stroll

SUBMITTED BY KEVIN FINNERTY

Our 8th annual Union City Lions Club Restaurant Stroll is coming up on May 18, 2017. All proceeds from the event are donated back to our community and also help fund the Ear of Lion and Lions Eye Foundations.

If you have not participated in the past, this is your chance to enjoy an evening with friends, family and fellow Lions as you stroll the Union Landing shopping complex in Union City, sampling food from the various restaurants and visiting merchants unique to the Union City area.

Please support our Lions Club, so together we can continue to support and serve our community. Get your tickets early as it sells out every year!

Union City Lions Club Restaurant Stroll

Thursday, May 18 5:30 p.m. – 8:30 p.m. **Union Landing Mall**

\$20 per person To purchase tickets: Call Sign-A-Rama at 510-475-4110, or, https://lionsclubofunioncity.wildapricot.or g/event-2496082, or, www.UCLions.com and follow the link for the Restaurant Stroll

Celebrate spring with MUSIC & Art

SUBMITTED BY JOE Navarro

Please join us at the California School for the Blind for two concurrent shows featuring the creative talents of blind and visually impaired students through music and visual art. Both events will take place on Wednesday, May 17 and Thursday, May 18 and are open to the public. Guests must sign in at the administration office when they arrive.

Spring Concert 2017

The talented students of the California School for the Blind will play and sing a fun mix of original works, and some great arrangements of classics we all love. The concert is presented by Music Director, Wayne Siligo, and Music Assistant, David.

An afternoon concert is set for Wednesday, May 17 from 1:30 p.m. - 3 p.m. An evening concert will be Thursday, May 18 from 7:30 p.m. - 8:45 p.m. with a small reception after the show. Both concerts will be on the main stage in the school theater. Admission is free.

Spring Art Show

Imagine blind and visually impaired students expressing their artistic talents. You will be pleasantly impressed. The show, presented by art teacher Minda Tayam, opens with a reception in the gym at 10:15 a.m. The show continues until 3:30 p.m. and opens again on Thursday, May 18 from 9 a.m - 9 p.m. Admission is free.

The California School for the Blind, which is located in Fremont, is the only California public school that is dedicated to providing academic and life skills to blind and low-vision students from all over the state, giving students a wide range of opportunities to enhance their lives.

Spring Concert and Art Show

Concert: Wednesday, May 17, 1:30 p.m. – 3 p.m. Thursday, May 18 7:30 p.m. – 8:45 p.m.

Art Show: Wednesday, May 17 10:15 a.m. - 3:30 p.m. Thursday, May 18 9 a.m. – 9 p.m.

California School for the Blind 500 Walnut Ave., Fremont (510) 794-3800 Free

Mother's Day is Sunday, May 14th!

Celebrate Mother's Day the Earth friendly way! Honor the mothers in your life with a handmade card or buy local flowers. Be sure to recycle paper cards and place wilted flowers in your organics cart!

> Thank you, Moms, for all you do. Happy Mother's Day from your friends at

Proud sponsor of Kid Scoop

Corner

Write On! 🐗 Ticket to Space

Pretend you could win a ride into space on a rocket. Write a paragraph telling why you should win that prize.

Deadline: June 4 Published: Week of July 2 Send your story to:

Please include your school and grade.

lesson Library

Abbreviations

An abbreviation is a short version of a word. Look at a newspaper page and circle every abbreviation. Copy these onto a piece of paper and write the long version of each word.

Standards Link: Research: Use the newspaper to locate informa

TINY

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

Fremont Fremont

Health and Wellness Resource Fair for Seniors, Veterans, and Families

The Tri-City Elder Coalition and City of Fremont Annual Health and Wellness Expo will take place on Friday, May 12 from 9 a.m. to 1 p.m. at Central Park and the Fremont Senior Center.

The Expo is open to everyone and will host more than 90 organizations. With the City of Fremont's Age Friendly Fremont initiative and partnership with AARP and the World Health Organization's Age Friendly Cities programs, this year's Expo will emphasize services related to nine domains: Health & Wellness, Outdoor Spaces, Transportation, Social Participation & Inclusion, Volunteering & Civic Engagement, Community Information, Employment & Learning Opportunities, Housing, and Dementia Specific Support.

Exhibitors from public and nonprofit organizations plus private businesses serving seniors and veterans will be on hand to answer questions on a variety of topics including housing, health care, retirement planning, Social Security, Medicare/Medi-Cal and other services. Health screenings such as blood sugar checks and diabetes counseling, blood pressure checks, ear wax screenings and bone-density screenings will also be provided. Additionally, free dental screen services and pharmacist consultations regarding medication concerns will be available.

Representatives from Washington Hospital, Kaiser Permanente, Palo Alto Medical Foundation, Alameda County Public Health, Unitek College Nursing program, and Chabot College's Dental Hygiene program will be on hand. Medicare/Medi-Cal and Social Security representatives will be available to answer questions as well.

Multiple transportation agencies will also be on hand to answer questions regarding transportation services and how to access them. An AC Transit bus will be parked nearby so you can board and check out the system. If you are 65 years of age or older, bring proof of age documentation and sign up for a Senior Clipper Card, the all-in-one transit fare payment card.

Come out and enjoy a fun-filled morning at the Expo! The festivities kick off with Wadaiko Taiko Drummers from the City of Newark at 8:30 a.m., followed by music provided by The Magic Notes led by Ed Ramirez. A POW/MIA ceremony will take place at 11:30 a.m. Also, a variety of demonstrations representing the Fremont Senior Center classes in Zumba, Yuanji Dance, and Bollywood Dance will perform. At noon, Dixie Dominus Jazz Band from Fremont Christian School led by Thomas Banuelos will perform until 1:15 p.m.

For more information about the event, contact Linette Young at FourSeasonsExpo@comcast.net.

Annual Kids 'n' Kites Festival Aqua Adventure Pre-season Splash to be Held Saturday, May 20

Free Kites to First 4,000 Children

The City of Fremont Community Services Department - Recreation Services is holding its annual Kids 'n' Kites Festival on Saturday, May 20 from 10 a.m. to 3 p.m. Sponsored by Fremont Bank, Washington Township Medical Foundation, and Unitek, this event is located within Central Park, next to Aqua Adventure Waterpark. The festival is free to the public and includes free kites to the first 4,000 children in attendance. There will be live entertainment on the main stage, interactive booths highlighting summer activities, play area for the kids, food, and more. This community event is a great way to spend the day with your family, not to mention find out about some great programs with the City of Fremont and meet other community groups. Take in all that Central Park has to offer, the festival, Aqua Adventure Waterpark, Sabercat Playground, and Lake Elizabeth and make it a fun and exciting day! Check out the interactive

event map for directions, turn restrictions, and booth layout at www.Fremont.gov/KiteMap.

On the same day, Aqua Adventure will offer a Pre-season Splash (weather permitting) from 2 p.m. to 5 p.m., with a special one-time entrance price of \$6 per person, along with concessions specials. Festival-goers can make their way next door and get a look at Fremont's Aqua Adventure Waterpark. Attractions include 40-foot waterslides, a 700-foot lazy river, and a little squirt play area. Season passes will be on sale, and the retail shop open. The Waterpark will officially open for business on Saturday, May 27. Both events are guaranteed to be great fun for the entire family!

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

SmartAsset Names Fremont 6th Best City for Women in Tech in 2017

It's an undeniable fact that women are often underrepresented in the tech industry and that gender pay inequality persists across the country, despite women's key contributions to the economy. According to a recent report from the National Center for Women & Technology, women make up 57 percent of the

professional workforce but only 25 percent of the workforce in computer-related positions.

However, the City of Fremont ranked as the 6th Best City for Women in Tech in 2017—with one of the smallest gaps in gender pay and highest ratio of female tech workers—by SmartAsset! This is Fremont's third year in a row making the list.

In Fremont, 27 percent of mathematical and computer related jobs are fulfilled by women and the average salary for women in tech is 16 percent less than their male counterparts. Fremont's income after housing is one of the highest in the nation at \$68,180, and its four-year tech employment growth rate is also

among the highest on the list, landing at 28 percent.

To pull this study together, SmartAsset analyzed Census Bureau data around 59 of the largest U.S. cities in which there are enough tech workers to prove statistically reliable and compared them across four metrics: gender pay gap, income after housing costs, women as a percentage of tech workforce, and four-year tech employment growth.

Fremont is the only California city ranked in the top 15 and this is Fremont's third year listed in the top 10. The full study can be found at

https://smartasset.com/mortgage/best-cities-women-intech-2017.

Fremont's New EV Requirements help Reduce Community GHG Emissions

The City of Fremont has recently adopted green building standards that require residential and non-residential new construction projects and additions to include parking spaces that are "Electric Vehicle Ready." Fremont's specific EV Ready parking standards require that single-family residential projects include one EV Ready parking space per each dwelling unit and that all multifamily and non-residential projects include EV Ready parking spaces for 10 percent of the total number of new parking spaces. All EV Ready parking spaces must also be equipped with the EV charging unit.

Fremont.gov

Fremont currently boasts some of the highest EV ownership levels in the region. With over 5,000 EV drivers to date, Fremont represents one-third of all of the EVs in Alameda County, and Fremont's 94539 zip code has more EV owners than any other zip code in California. Efforts to encourage the transition to cleaner vehicles such as EVs are a significant Fremont Climate Action Plan initiative. Since 2013, the conversion to zero-emission EVs has alone reduced local greenhouse gas emissions by over 20,000 tons of CO2. The new codes adopted by Fremont will provide additional opportunities

for residents to charge their vehicles at home, at work, and at places of commerce, further encouraging the transition to electric vehicles and decreasing community greenhouse gas emissions.

Furthermore, home energy consumption in Fremont has decreased nearly 15 percent over the past four years, even with increasing numbers of residents plugging in their vehicles to charge at home. These energy reductions can be attributed to significant improvements in energy efficiency as well as the installation of over 2,800 rooftop solar electric systems to date. Ongoing residential climate

action initiatives continue to provide opportunities for residents to reduce their greenhouse gas footprint while at the same time saving money. Such initiatives include efforts like the California Youth Energy Services "Green House Calls", the SunShares residential solar and clean vehicle discount

program, and the www.Fremont-GreenChallenge.org climate action engagement platform.

Further details regarding Fremont's EV Readiness and other new green building requirements can be found at www.Fremont.gov/GreenBuilding.

Cool Cars bring the fever

PHOTOS BY JULIE GRABOWSKI

Car lovers will have plenty to talk about when the annual "Spring Fever Niles Car Show" rolls into town on Saturday, May 13. Presented by the Niles Merchants Association, no car is too old or too new to be showcased, and the event expects between 200 to 250 vehicles from the 1900s to present day.

Local resident and property owner Gary Mills brings four or five of his vehicles to downtown Niles every weekend for display, and will be showing them off again at the car show.

The day will also include a 50/50 raffle, live music, and a few vendors. The Nile Café will have a food booth, and the rest of the Niles restaurants will be happy to serve attendees. "We want them to do well so we don't bring in a lot of food booths," says organizer Marie Dear.

If you have a great car you'd like to show off, car owners can register the day of the event in front of the Merchants' train car for \$30. Judges will be giving out awards in fun categories such as Best Chick Magnet and Best White Walls.

Proceeds from the car show go to the popular Festival of Lights parade held in Niles every December. Donations are always welcome.

H and I streets will be closed; Second Street will be open for traffic. Contact Marie Dear for more information at (510) 552-6034.

Spring Fever Niles Car Show
Saturday, May 13
9 a.m. – 3 p.m.
Downtown Niles
Niles Blvd & G St to J St,
Fremont
(510) 552-6034
https://m.facebook.com/NilesC
arShow/
Free admission

Registration: \$30

LIFE can put you in the can but you in the driver's seat!

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

help traveling to appointments, grocery shopping, or errands.

Trips take about 2 hours.

Volunteers help seniors who need

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

whhs.com

Health&Wellness

Stop Diabetes Before it Starts

Nearly 30 million Americans have diabetes and tens of millions more are at risk. Recognizing early warning signs and risk factors that lead to type 2 diabetes is critical to preventing diabetes before it starts. At this seminar you can learn the positive steps you can take to reduce your risk of developing diabetes.

Washington West, 2500 Mowry Ave., Fremont

Thursday, June 8, 2017 6 to 8 p.m. Conrad E. Anderson, MD, Auditorium, Rooms A & B

Stay connected to Washington Hospital through Facebook, YouTube and Twitter. Watch InHealth Channel videos, learn about upcoming events and seminars and see what's happening at your community hospital.

Free Community Seminar

Vida Reed, RN, CDE
Diabetes program Coordinator
Washington Hospital
Healthcare System

To register or for more information, visit www.whhs.com/events or call (800) 963-7070.

Seminars may be televised on InHealth, a Washington Hospital Channel (Comcast Channel 78) and online at inhealth.tv.

Will You Help Our Students To Sing?

Become a HOSTS Sponsor and give the gift of music to children!

\$250
will bring music to One Classroom
Once a Week for One School Year!

Music For Minors II Volunteers currently have 5100 students singing in over 200 classrooms in Fremont, Newark, and Castro Valley elementary schools. Existing schools want us to add more classes, and new schools want to join.

501(C)(3) non-profit EIN 94-3102307 510-733-1189

Visit www.MusicforMinors2.org
and click "DONATE NOW" today!

TECHNOLOGY MUSIC ACADEMY (\$25 Value

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

👞) Ages 4 & up • Exams & Recitals • Certified Diplomas 📗

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

GUITAR LESSONS

\$15 per week

(1 hour class)

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

ward Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

I need a Forever Home

Missy is a sweet, friendly young calico who meows for attention and likes exploring the house. She has gorgeous green eyes and easy to care for short, multicolored fur. Info: Hayward Animal Shelter. (510) 293-7200. Learn about our adoption requirements at: haywardanimals.org/adoptions.

Suzzi Q is a friendly, social 4 year old gal who enjoys the company of both humans and dogs. She loves giving soft kisses, getting belly rubs and playing. She would do well in a home with children 13 years and older 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 Arts & Entertainment R= Reservations Required Schedules are subject to change. Call to confirm activities shown in these listings

CONTINUING **EVENTS**

Fridays, Mar 31 thru May 12

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

Thursdays, Apr 6 thru May 25 Senior Softball \$

(510) 793-6465 x29103

9:00 a.m. - 10:30 a.m. Drop in games for experienced players Men over 60 and women over 45 Centerville Community Center 3375 Country Dr., Fremont (510) 673-4977 gerry.curry@comcast.net

Wednesday, Apr 5 - Sunday, Jul 30

Unmentionable The Indiscreet Stories of Artifacts \$

10 a.m. - 4 p.m. Exhibit covers discrimination and

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

Mondays, Apr 10 thru May 15 **Memoir Writing Class – R**

10 a.m. - 11 a.m. Tips to organize notes, prepare to write, provide feedback Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Monday, Apr 10 - Friday,

10th Street After-School Program

4 p.m. - 6 p.m. Sports, arts and crafts, games Drop-in program, no day care 10th Street Community Center 33948 10th Street, Union City (510) 675-5488 www.unioncity.org/departments/co mmunity-recreation-services

Tuesdays, Apr 11 thru May 9 Community Emergency Response Team Training – R

6 p.m. - 9 p.m. Citizens train for disasters and medical aid

Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4620 https://www.eventbrite.com/e/ce rt-com munity-emergency-response-team-basic-training-innewark-tickets-32164712521 https://local.nixle.com/alert/589 1139/?sub_id=555129

Tuesdays, Apr 11 thru Jun 27 Bridge 1

9:30 a.m. - 10:30 a.m. Set up, bid play and score keeping Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840

www.newark.org

Tuesdays, Apr 11 thru Jun 27 Bridge 2

10:45 a.m. - 11:45 a.m. Mastering game strategy Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Voted Best BBQ LIVE MUSIC/Dancing

Friday & Saturday 9pm

Friday - May 12 **AKI KUMAR BLUES BAND**

Saturday - May 13 LARRY VANN AND THE HOUSE BAND

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

Rib & Chicken Combo Pulled Pork & Brisket Combo **Hot Link & Chicken Combo** Chicken & Pulled Pork Combo

All Combos served with 2 sides of your choice

We Deliver

CATERING 510-713-1854 www.smokingpigbbq.net

3340 Mowry Ave., Fremont

Superior Pizza made fresh daily from the finest premium ingredients. Specially blended sauces,

homemade hand spun dough. M, T, W, Th, Sun I lam-10pm

Fri & Sat. | Iam - | Ipm

Expires 5/30/17

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

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

VISA

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 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

FREE

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

and Union City Area

DRIVERS FOR SURVIVORS, INC.

Making a Difference, One Survivor at a Time

Have you received the devastating

diagnosis you have cancer

and need to get to medical

appointments?

We are here for you!

Do you have occasional extra hours? We always need

more drivers to

We will transport you for FREE. 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

Thursdays, Apr 13 thru Jun 29

Bingo \$ 1 p.m.

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

Friday, Apr 14 - Sunday, Jun 3 **#StandupforScience a Blue Planet**

11 a.m. - 5 p.m. Environmental art exhibit Artist reception Saturday, May 13 at 1 p.m. Sun Gallery 1015 E St., Hayward (510) 581-4050 www.sungallery.org

Fridays, Apr 14 thru Jun 30 Mahjong

9:15 a.m. Tile game

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

Mondays, Apr 17 thru May 22 **Heartfulness Meditation – R**

11:00 a.m. - 11:45 a.m.

Participants age 55+ Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Mondays, Apr 17 thru Jun 26

Bunco 10 a.m.

Dice game No experience necessary Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840

www.newark.org

Friday, Apr 28 thru Saturday, **May 27**

Milpitas Camera Club Photography Show

Mon - Fri: 10 a.m. - 9 p.m. Sat & Sun: 10 a.m. - 7 p.m. Amateur and professional photos Milpitas Library 160 North Main St., Milpitas (408) 262-1171 https://www.sccl.org/milpitas

Saturday, Apr 29 thru Saturday, Jun 3

Fremont Cultural Arts Council Juried Photo Exhibit

6:30 p.m. - 8:30 p.m. Opening reception Saturday, Apr 29 at

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Monday, Tuesday, Thursday & Saturday, Apr 29 thru Jun 17

Spring Exhibit

Mon: 5 p.m. - 10 p.m. Tues & Thurs: 10 a.m. - 1 p.m. Sat: 12 noon - 3 p.m. Variety of works from over 50 artists Opening reception Saturday, Apr 29 @ 2 p.m. PhotoCentral 1099 E St., Hayward (510) 881-6721 http://www.photocentral.org/Spri ng2017

Fridays, May 5 thru May 26

Nature Detectives \$ 1:00 p.m. - 1:45 p.m.

Children discover animal habitats Ages 3-5Hayward Shoreline Interpretive 4901 Breakwater Ave., Hayward (510) 670-7270

Fridays, May 5 thru May 26 **Toddler Ramble \$**

www.haywardrec.org/hayshore.html

10:30 a.m. - 11:15 a.m. Science experiments for kids ages 1-3Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Saturday, May 6 - Sunday, May 21

Forever Plaid \$

Sat: 8 p.m. Sun: 2 p.m. 1950's musical revue

Join us for seven weeks of summer learning, where students will focus on core academic subjects and actively participate in both off campus field trips and on-site activities.

AVAILABLE JUNE 12 - JULY 28 minimum of two weeks registration required

510.744.2241 | fremontchristian.com

Douglas Morrison Theatre 22311 N Third St., Hayward (510) 881-6777 www.dmtonline.org https://www.trivalleyrep.org/sho ws/forever-plaid

Wednesdays, May 10 thru Jun 7

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

Ballroom Dance Classes \$

Intermediate & Advanced 8:15 p.m. - 9:15 pm Tango, Waltz, Samba Couples only Ruggieri Senior Center 33997 Alvarado Niles Rd., Union (510) 675-5357

Tuesdays, May 9 thru Aug 29 **Street Eats**

5 p.m. - 9 p.m. Variety of food trucks, art in the park, activities

Adobe Art Center 20395 San Miguel Ave., Castro Valley (510) 537-5300 info@castrovalleychamber.com

Friday, May 12 - Saturday, Jun 10

Doubt: a Parable \$ Thurs - Sat: 8 p.m.

Sun: 3 p.m. Sun 5/21: 1 p.m.

Morality questions arise at a school Broadway West Theatre Com-

400-B Bay St., Fremont (510) 683-9218

www.broadwaywest.org Fridays, May 12 thru Oct 27

Fremont Street Eats 4:30 p.m. - 9:00 p.m. Food trucks, beer, wine and

entertainment Downtown Fremont Capitol Ave.., Fremont

www.fremontstreeteats.com

Wednesdays, Aug 16 thru

Newark Police Department Citizen Police Academy - R

5:30 p.m. - 9:00 p.m. Participants learn a bout local law enforcement

Register by July 28th Newark City Hall 37101 Newark Blvd., Newark (510) 578-4352 beverly.ryans@newark.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

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

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

Expires 5/30/17

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 Counon When Ordering Mobile Counons Not Accented

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 9

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 - 5:30Mariner Park, Regents Blvd. & Dorando Dr., UNION CITY 5:40 – 6:20 Sea Breeze Park, Dyer St. & Carmel Way, **UNION CITY**

Wednesday, May 10

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

Thursday, May 11

2:40 - 3:40 Bay School, 2001 Bockman Rd., SAN LEANDRO Monday, May 15

1:30 - 2:00 Acacia Creek, 34400 Mission Blvd., UNION CITY 2:45 - 3:45 Ardenwood School, 33955 Emilia Ln., FREMONT 5:15 – 6:45 est Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, May 16

4:30 - 5:20Weibel School, 45135 South Grimmer Blvd., FREMONT 5:50 - 6:40Booster Park, Gable Dr. & Mc-Duff Ave., FREMONT

Wednesday, May 17

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

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

Wednesday, May 10

1:50 – 3:0 Foothill School, 1991 Landess Ave., MILPITAS 3:30 - 4:00 Friendly Village 120 Dixon Landing Rd., **MILPITAS**

Buy one Entree

at the regular price

Get the second

entree of equal or

Seafood Excluded

Holidays Excluded

Must present coupon with order

Exp. 5/30/17

Mon-Thurs

l lam-9pm Fri-Sat

I Iam - I2noon

10am-9pm

less value for 50% off

Menudo every Sunday Mariachi- 8pm Friday Night

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

Treat Mom to Mother's Day Brunch at the Fremont Elks Lodge

Sunday, May 14 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 Recommended: 510-797-2121 ext. 2

Breathe, Relax, Rejoice, Transform

Meditation Introductory Workshop

Basic Instructions for Beginners Saturdays 2:00 - 4:30 pm 5/13, 6/3, 7/15

Meditation Foundational Workshop

In-depth Instructions for Beginners Sundays 9:30 am - 4:30 pm

THIS WEEK

Wednesday, May 10

Union City Youth Commission

Teens advise and assist with recreation programs Holly Community Center

31600 Alvarado Blvd., Union City (510) 675-5806 www.unioncity.org/departments/community-recreation-ser-

Wednesday, May 10

Health and Nutrition for Homeschoolers

2 p.m. - 3 p.m. Discuss social responsibility Ages 10 - 15Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Wednesday, May 10 **Golden Follies Spring Show** and Luncheon \$

12 noon High energy Las Vegas style show and

Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Thursday, May 11 Celebration of Life - R

7:00 p.m. - 8:30 p.m. Cancer survivors and loved ones enjoy

inspirational stories Washington Hospital 2500 Mowry Ave., Fremont (510) 608-1301

Thursday, May 11

Wall of Miracles Student Art Exhibit

7 p.m. - 9 p.m. View digital art, photography, paintings, ceramics

James Logan High School 1800 H Street, Union City http://www.jameslogan.org/

Thursday, May 11

Senior Scam Stopper Event

1:30 p.m. - 3:30 p.m. Experts provide fraud protection strategies

Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 583-8818 lyanne.mendez@asm.ca.gov

Friday, May 12

Chili Cook-Off 5 p.m.

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

Friday, May 12

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, May 12

Nerf Battle for Kids

3:30 p.m. - 4:30 p.m. Bring your own weaponry or use li-

braries Hayward Weekes Branch Library 27300 Patrick Ave., Hayward

Friday, May 12

(510) 881-7946

Bridging Divides, Changing Minds Choir Performance \$

Social justice, equality, peace concert Chabot College 25555 Hesperian Blvd., Hayward (510) 723-6600

wsauerland@chabotcollege.edu

Friday, May 12

007 Casino Night \$

6 p.m. - 10 p.m. Dinner, dancing, casino games Mirage Ballroom 4100 Peralta Blvd, Fremont (510) 900-6319 www.funrotary.com/

Saturday, May 13

Indo-American Charity Ball \$R

6:30 p.m. - 11:00 p.m. Dinner, dancing and entertainment Benefit ABODE services Doubletree Hotel 39900 Balentine Dr., Newark (510) 468-4681 www.indoabc.org

Saturday, May 13

Marshland of Dreams

9:30 a.m. - 10:30 a.m. Discuss farming and salt production Docent led walk SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, May 13 Salt Marsh Walk - R

10:30 a.m. - 12 noon Docent led tour of marshlands SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 https://marshwalk.eventbrite.com

Saturday, May 13

Meet the Chickens \$

1 p.m. - 2 p.m. Interact with chickens in the coop Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, May 13 **Itsy Bitsy Spider \$**

10:30 a.m. - 11:00 a.m. Explore the farm for bugs Ardenwood Historic Farm 34600 Ardenwood Blvd.,

Fremont (510) 544-2797 www.ebparks.org

Saturday, May 13

Bird Walk \$R

9:30 a.m. - 12:30 p.m. Docent led bird watching along shoreline

Hayward Shoreline Robert's Landing 2655 Grant Ave, San Lorenzo (510) 881-6700 www.haywardrec.org

Saturday, May 13 The Golden Door \$

7 p.m. Documentary film and music celebrating diversity

Old Mission San Jose 43300 Mission Blvd., Fremont (510) 659-6158 www.musicatmsj.org

Saturday, May 13

Fixit Clinic

10 a.m. - 1 p.m. Repair small appliances, electronics,

Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464 www.aclibrary.org

Saturday, May 13

Dreadly Pirates Band

8 p.m. - 11 p.m. Rock, soul, and blues music Bronco Billy's Pizza 41200 Blacow Road, Fremont (510) 438-0121

Saturday, May 13

Abstract Art Demonstration

2 p.m. - 4 p.m. Presented by ART Inc. and Elizabeth Adobe Art Center

20395 San Miguel Ave., Castro Valley (510) 881-6735 www.adobegallery.org

Saturday, May 13

Documentary Film Roadmap to Apartheid

1:30 p.m. Film explores parallel between South Africa and Israel Niles Discovery Church of Fremont 36600 Niles Blvd., Fremont (510) 797-0895 www.nilesdiscoverychurch.org

Saturday, May 13

Cell Phone Bling Crafting - R

10:30 a.m. - 12:30 p.m. Supplies provided Bring your own case Ages 12+ Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 881-7975 heidi.ontiveros@hayward-ca.gov

Saturday, May 13 Poles 3 Practice Hike Plus Yoga

8:30 a.m. - 1:00 p.m. Advanced pole hike to improve focus 9 mile trail hike Pole experience required

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

Saturday, May 13

Pretty Peacocks \$

11 a.m. - 12 noon Visit the beautiful birds, make a craft Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, May 13

Scrumptious Sourdough \$

2 p.m. - 3 p.m. Taste one of the oldest forms of leavened bread Ardenwood Historic Farm 34600 Ardenwood Blvd.,

Fremont (510) 544-2797 www.ebparks.org

Saturday, May 13

Herbivores on the Hills

11:00 a.m. - 12:30 p.m. Explore trails for plant eating animals Ages 12+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, May 13

Connecting to Our Roots

1 p.m. - 2 p.m. Discover plants used as medicine Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, May 13

Movie Night \$

7:30 p.m. Rin Tin "Clash of the Wolves" Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, May 13

Wine Tasting and Live Music \$

12 noon - 5 p.m. Music by Delta Deuce Big Dog Vineyards 4545 Felter Rd., Milpitas (669) 244-3645 www.bigdogvineyards.com

Saturday, May 13

Fremont Youth Symphony Orchestra

Spring concert Irvington Presbyterian church 4181 Irvington Ave., Fremont (510) 657-3133 http://fremontsymphony.org/you th-orchestra/

Saturday, May 13

Pops in the Park 12 noon

Old fashioned concert, pop songs, folk

Bring blankets, low chairs, picnic Fremont Central Park Performance Pavillion 4000 Paseo Padre Parkway, Fremont (510) 790-5541

http://ohlonecommunityband.org/

Saturday, May 13

1 p.m. - 2 p.m.

Welcome Back Swallows – R

Docent led walk to bird mating grounds SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, May 13

Mother's Day at the Refuge - R

yttps://sonedwardsswallows.event

10 a.m. - 3 p.m. Guided bird walks, shows, games, crafts Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513 x102 https://eecmotherscelebration.eve ntbrite.com

Saturday, May 13

Rowell Ranch Rodeo Parade

Over 100 local participants, floats, marching bands Downtown Castro Valley Castro Valley Blvd., Castro Valley (510) 537-5300 http://www.rowellranchrodeo.co m/parade.htm http://www.rowellranchrodeoparade.com/

Saturday, May 13

Rowell Ranch Rodeo and BBQ

1:30 p.m. Pro and celebrity team sorting/penning 6:00 p.m. BBQ Rowell Ranch 9711 Dublin Canyon Road Interstate 580, Between Castro Valley and Dublin (510) 581-2577 www.rowellranchrodeo.com http://www.rowellranchrodeo.co m/sorting_and_bbq.htm

Saturday, May 13

Spring Fever Niles Car Show

9 a.m. - 3 p.m. Cars, 50/50 raffle, live music Downtown Niles Niles Blvd., Fremont (510) 552-6034 https://m.facebook.com/NilesCar Show/

Sunday, May 14

Cooking in the Country Kitchen \$

11 a.m. - 1 p.m. Treats prepared on a wood burning

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

Sunday, May 14

1 p.m. - 2 p.m.

Mother's Day Bugging Out \$

Search shoreline for bugs Ages 6+ Hayward Shoreline Interpretive 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org/hayshore.html

Sunday, May 14

Farm Moms \$

10:30 a.m. - 11:30 a.m. Visit mama hens, goats, sheep and

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

Sunday, May 14

Rabbit Rendezvous \$

1:00 p.m. - 1:30 p.m. Interact with the bunnies Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, May 14

Tussie Mussie for Mom \$

2 p.m. - 3 p.m. Create floral messages for someone Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, May 14

Dust Marsh Bird Hike

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

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

Sunday, May 14

Engaging Ectotherms

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

Sunday, May 14

Laurel and Hardy Talkie Matinee \$

Bouncing Babies, Come Clean, Dirty Niles Essanay Theater 37417 Niles Blvd, Fremont

www.nilesfilmmuseum.org

(510) 494-1411

Monday, May 15

Milpitas Rotary Club Meeting

12 noon - 1:30 p.m. MUSD Superintendent discusses her

Dave and Busters 940 Great Mall Dr., Milpitas (408) 957-9215 http://www.clubrunner.ca/milpitas

Monday, May 15

Outdoor Discoveries Nature Grubs \$R

10:00 a.m. - 11:30 a.m. Science activities for preschool and home school kids Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org/register

Monday, May 15

Salvation Army Emergency Services Canteen

11:15 a.m. - 1:15 p.m. Visit mobile kitchen, enjoy hot dogs and beverages Hayward City Hall 777 B St., Hayward (510) 581-64444 Amy.Mefford@usw.salvation-

Tuesday, May 16

army.org

Start Smart Teen Driving Pro-

6 p.m. Driver safety education for ages 15 – 19 Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Tuesday, May 16

Hikes for Tykes

10:30 a.m. - 11:45 a.m. Enjoy outdoors with your child No strollers Anthony Chabot Campground and Park 9999 Redwood Rd., Castro Valley (510) 690-6677 www.ebparks.org

Tuesday, May 16

Newark Days Volunteer Meeting

Join Newark Days committee League of Volunteers Office 8440 Central Ave., Ste A, Newark (510) 793—5683 www.newarkdays.org

Thursday, May 18

Consulate General of China

Counselor Yihang Yang \$R 11:30 a.m. - 1:00 p.m. Speaker discusses international trade Lunch included Golden Peacock Banquet Hall 24989 Santa Clara Street, Hayward (510) 537-2424 www.hayward.org

Wrestling Stars Face Off for Autism

SUBMITTED BY TRACEY HILL

On Saturday, May 20th, former two-time WWF/WWE Intercontinental Champion and Tag Team Champion Tito Santana, a WWE Hall of Famer, will be on hand at the Newark Autism Fundraiser presented by Big Time Wrestling and the Newark Unified School District.

Big Time Wrestling is putting on a Supershow, which begins with a VIP meet-and-greet with superstars including Tito Santana, former WWE Women's Champion Lisa Marie Varon, former WWE superstar Swoggle, and Lucha Underground's Rey Fénix at 5 p.m. at Newark Memorial High School

The live wrestling event kicks off at 7:30 p.m. with seven matches featuring the main event of Tito Santana & "Hawkeye" Shane Kody vs El Guerrero & Chico Navarro, BTW World

Champion "The Flying Unicorn" Kimo facing off with Impact Wrestling's Eli Drake, and Swoggle vs former WWE superstar Mascarita Dorado (aka El Torito).

Advance tickets are \$20 ringside, \$15 general admission, and \$10 general admission for ages 12 and under. Tickets can also be purchased at the door. Advance tickets can be

purchased at Jacki's Barbershop at 5598 Thornton Ave, the BTW hotline at (510) 494-9648 or online at www.btwrestling.com. For more information, visit BTW on facebook.com/btwrestling.

Big Time Wrestling Supershow Saturday, May 20 5:00 p.m. Meet-and-greet 7:30 p.m. Show **Newark Memorial High School** 39375 Cedar Blvd, Newark Tickets \$10 - \$20 (510) 494-9648

www.btwrestling.com

National Salvation Army Week Special events

SUBMITTED BY Lt. John Kelley

National Salvation Army Week was first declared by President Dwight D. Eisenhower in 1954. In the proclamation, Eisenhower noted: "Among Americans, The Salvation Army has long been a symbol of wholehearted dedication to the cause of human brotherhood... Their work has been a constant reminder to us all that each of us is neighbor and kin to all Americans; giving freely of themselves, the men and women of The Salvation Army have won the respect of us all."

Salvation Army centers nationwide, along with local volunteers, businesses and governments commemorate the week with special events and activities.

The Salvation Army Hayward will celebrate with a series of community events:

Monday, May 15

Come see our Emergency Disaster Services canteen (mobile kitchen) and enjoy a hot dog, salad, side and beverages at City Hall Plaza, 777 B St., Hayward from 11:15 a.m. to 1:15 p.m.

Tuesday, May 16

We will deliver gift bags to fire stations in Hayward, Castro Valley and San Lorenzo to honor first responders whom we support when our canteen is deployed to emergency disaster locations.

Wednesday, May 17

We will visit police departments in our service area and provide "appreciation kits" to recognize and thank public safety personnel for putting their lives

on the line so that we may go freely about our business. Our canteen also supports them when disaster strikes. In the afternoon, members of our Troops (scouts) Program will march along A Street from Princeton St. to Mission Blvd at 3:45 p.m.

Thursday, May 18 We will host an Open House

at 430 A St., Hayward from 6:00 p.m. to 8:00 p.m. Interested in learning more about our 25 social services programs and how they benefit the community, about volunteer opportunities, becoming an Emergency Disaster Services team member, program sponsorship and the many ways you can support The Salvation Army Hayward? Register for the Open House at (510) 581-6444 or email Amy.Mefford@usw.salvationarmy.org.

Classifieds Deadline: Noon Thursday (510) 494-1999 | tricityvoice@aol.com

CLASSIFIEDS

Foot Massage 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

Cross Streets: Near the intersection of

5878 Mowry School Rd, Newark Mowry School Rd & Cedar Blvd

Sunsational Sunroom

Let Us Help You **Expand Your Horizons** Full-Service Design & Construction

www.sunsationalsunroom.com MEMBER FREE ESTIMATES BBB (408) 439-4514

License #834696

C.J. Skeeles 25 yrs experience

General Contractor

REASONABLE PRICES

HANDYMAN Craftsman Quality

30 Years Experience

I Guarantee My Work **Check my References!**

FREE Estimates 510-673-1766

Senior Discounts

Subscribe to TRI-CITY VOICE and you will always know What's Sappening

510-494-1999

MOM & DAUGHTERS House Cleaning

Family owned & operated over 10 years

Residential & Commercial

- **Cleaning Services**
- Homes
- Offices Retail Stores
- Apartments/Condos
- Moving
 - Window cleaning
 - Party & Event Cleaning
 - Deep Cleaning

Lic. #2939

FREE Estimate 510-342-8002

Lic # 432170 FREE ESTIMATES Additions, Concrete Kitchens & Baths Windows & Doors Siding & Roofing

MOU Handyman **Remodeling Services** 20+ years experience

All phases of construction

Kitchen + Bathroom Remodeling Marble & Tiles, Hardwood Flooring Laminate Flooring **Plumbing & Water Heater Services**

> Free estimates (510)449-8170

SRI Global Solutions, Inc. (Fremont, CA) F/T positions. Database Engineer I : resp for admin & deply entrp db systms; req Master's or equiv+lyr prof exp+spec skills.Visit sriglobalsolutions.com or send resume to: hr@sriglobalsolutions.com Principals only. EOE.

Need Work? We're Expanding!

Hiring experienced, full-time CNC machine operators with competitive wage and benefits package. We are looking for candidates that are ambitious, team oriented, and have a great attitude. We train and promote within. Please send resumes to hr.hayward@morganplc.com or call 510-491-1115

Logistics Analyst (Hayward, CA) Analyze logistics processes & maintain logistics databases. Bachelor's in Business/Econ. related. Resume to: BNX Shipping, Inc., 1266 San Luis Obispo Ave, Hayward, CA 94544

HELP WANTED BJ Travel is looking for a part time Travel Agent Experience required

BITravel Center Melissa Fields 510-796-8300 melissa@bjtravelfremont.com 4075 Papazian Way, Suite 101 Fremont, CA 94538

Graphic Design/Production Wanted

Must be proficient in Photoshop/Illustrator/QuarkExpress or InDesign

> Part time Contact: 510-494-1999 tricityvoice@aol.com

Rattlesnake safety in the Regional Parks

SUBMITTED BY ISA POLT-JONES

A reminder from the East Bay Regional Park District that spring and summer are active snake seasons in parks and open spaces.

Park District staff advises that as the weather heats up, snakes, rattlesnakes especially, become more active. They, like humans, like to explore when the weather gets warm. Snakes are able to regulate their body temperature by moving in and out of shade. A warmer body allows a snake to move faster when trying to catch prey. Depending upon the species, snakes eat insects, slugs, frogs, birds, bird eggs, small mammals, and other reptiles.

Several kinds of snakes live in the Bay Area. Most snakes are harmless to humans and pets, but any snake will bite in self-defense. Because a rattlesnake bite is

poisonous, it is considered a medical emergency: call 9-1-1.

Within the past week, the Park District staff has received six reports of rattlesnake sightings, including May 1 when a 47-year-old male was bitten by a rattlesnake near the top of Mission Peak Regional Preserve in Fremont. Over the weekend of April 29, a pet dog was bitten by a rattlesnake at Del Valle Regional Park in Livermore on the arroyo side along the trail. A park ranger assisted the owner to his car so the dog could be taken to a vet. Additional rattlesnake sightings were reported at Castlerock Regional Recreation Area in Walnut Creek in a picnic area, on the Delta DeAnza Regional Trail in Pittsburg, and in the parking lot outside of EBRPD Police Headquarters at Lake Chabot Regional Park. No snake bites were reported with those sightings.

Park staff urges taking snake safety precautions when visiting regional parks at this time of year. A 'Common Snakes' brochure is

available and may be downloaded from the Park District's website, www.ebparks.org. Search for "common snakes."

Some safety tips when visiting Regional Parks:

- Always hike with a friend so you can help each other in case of emergency.
- Look at the ground ahead of you as you are walking.
- Look carefully around and under logs and rocks before sitting down.
- Avoid placing your hands or feet where you can't see clearly.
- Check the immediate area around picnic tables, campsites, and barbecues before using them or camp area. If you encounter a rattlesnake in these areas, notify park staff. Do not disturb it. Stay calm. Give it plenty of room and leave it alone.
- Also bring plenty of water for yourself and your pets as many parks do not have direct water supply.

• Keep pets on the designated trails and away from snakes if they see one.

You should learn to recognize rattlesnakes. Rattlesnakes have a triangular head, much wider than the neck, a thick body with dull skin, black and white bands on the tail, and a blunt rattle at the tip. It may or may not shake the rattle in warning. The rattle sounds like bacon sizzling. Contrast the rattlesnake to the gopher snake, which is not venomous. A gopher snake's head is narrow, and only slightly larger than the neck. The body is slender and usually shiny, and the tail is pointed.

If you see a rattlesnake on a trail, leave it alone; do not try to capture or harm it. All park wildlife is protected by law. Wait for the snake to cross and do not approach it; after it has passed, move carefully and slowly away.

If bitten by a rattlesnake, stay calm and send someone to Call 911. The victim should remain calm by lying down with the affected limb lower than the heart. Do not waste precious time on tourniquets, "cutting and sucking," or snake bite kits. If you are by yourself, walk calmly to the nearest source of help: another person, a park employee, or a phone to Dial 911. Do not run!

If bitten by any other kind of snake, leave the snake alone.

Wash the wound with soap and water or an antiseptic and seek medical attention.

If you are not sure what kind of snake bit you, check the bite for two puncture marks (in rare cases one puncture mark) associated with intense, burning pain. This is typical of a rattle snake bite. Other snakebites may leave multiple teeth marks without associated burning pain.

Though snake sightings are common in the regional parks, it is generally a rare occurrence to be bitten by one. Bites do happen, though, so please be aware of your surroundings while enjoying the parks.

Snakes are an important resource in the natural environment. They are prime controlling agents of rodent, insect, and other reptile populations. They must be enjoyed from afar and left where they are found. It is illegal to collect, kill, or remove any plants or animals from the East Bay Regional Park District. Please help us to protect wildlife and their environment for present and future generations.

www.topflightfremont.net

- Recreational & Competitive Gymnastics
 Preschool, Toddler & Developmental Classes
 - * Cheer & Tumbling
 - * Birthday Parties

*Open Gym 1x & Flight Night 2x a Month

Has your child ever wanted to be a Ninja Warrior?

Top Flight is proud to introduce our new **Ninja Zone**program! These classes offer influences from parkour,
free running, martial arts, and obstacle courses to
improve agility, balance, and strength.

5127 Mowry Avenue Fremont, CA, 94538 510-796-FLIP

Try a FREE Class Today!

Call the Office for upcoming Spring Camp details

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Come and enjoy
a truly unique healing experience
New Patient Special
50% off Initial Visit With This Ad |
Exp. 5/30/17

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.

SPORTS

Lady Cougars stay on track with victory

Softball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Newark Memorial Lady Cougars remained on track for a great season as they met the Lady Huskies of Washington (Fremont) on May 2nd. Cougars hitting and pitching was in synch and proved too much for a depleted Huskies squad missing several starters due to injury.

Huskies pull out a close victory

Baseball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Washington Huskies (Fremont) beat the American Eagles (Fremont) 2-0 in a hard-fought game on May 5th that went right down to the wire. All runs were scored early, during the second and third innings, but from then on, the Eagles defense dug in and kept the game close. Eagles hitters made it exciting in the late innings but could not come up with the right combinations of hits to overcome Huskies pitching and defense.

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

May 9, 2017 What's Happening's Tri-City Voice Page 2

Lady Mariners overcome Eagles in extra innings

Softball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Moreau Catholic Lady Mariners (Hayward) beat the American Lady Eagles (Fremont) 5-3 in extra innings on May 4th when they scored two go-ahead runs in eighth inning to pull out the victory. Starting out as a pitcher's battle and defensive struggle, the Eagles finally broke the deadlock in the fifth inning with some great hits and took the lead with two runs. But then the Mariners rallied in top of the sixth inning to take the lead with three runs. The Eagles would not go quietly as they tied the game in the bottom of the sixth inning with a run. It wasn't until the eighth inning that the Mariners were finally able to secure the victory as both teams played excellent defense, especially at home plate.

Stone named Jack Nicklaus Award Semifinalist

Cal State East Bay senior Adam Stone has been named as a semifinalist for the 2017 Division II Jack Nicklaus Player of the Year Award presented by Barbasol. He is one of 30 golfers across the nation under consideration for the sport's highest award.

After capturing the California Collegiate Athletic Association (CCAA) individual championship as a junior and leading the Pioneers to their first ever CCAA team title, Stone has enjoyed the best season of his career as a senior. He ranks 12th in the nation and third among West Region golfers with a 71.76 scoring average.

The Garstang, England native has two individual tournament victories this season and seven top-10 finishes. Most recently, he took fifth place in recent CCAA Championships, earning a spot on the All-Tournament team. Stone set a program record

in 2016-17, five times capturing the CCAA's Golfer of the Week award.

Finalists for the award will be named on May 18, and the five Nicklaus Award recipients will be announced June 1 with the honor presented by Jack Nicklaus at a ceremony during the final round of the Memorial Tournament presented by Nationwide at Muirfield Village Golf Club. In addition to receiving the National Player of the Year Award, the five recipients will compete in the Barbasol Shootout for an exemption into the PGA TOUR's Barbasol Championship, held July 20-23 at the Robert Trent Jones Golf Trail at Grand National in Opelika, Ala. The Barbasol Shootout will take place Saturday, June 3 at Scioto Country Club in Columbus, Ohio—the same club where Jack Nicklaus first learned the game of golf as a young boy.

Logan High earns top tennis honors

MVAL champs Rithik Sardana, Kobe Tran, and Rashab Sardana

SUBMITED BY TONY RODRIGUEZ

The Mission Valley Athletic League (MVAL) had many memorable moments of highly competitive tennis throughout the 2017 season. At the end of the tennis season, during the MVAL Singles & Doubles tennis tournament, a few strong North Coast Section teams like James Logan, Mission San Jose, and Irvington managed to secure spots in the tournament finals.

In the end, James Logan High School earned top honors with championship titles in both singles and doubles competition. Kobe Tran of James Logan, the #1 seeded men's singles player, defeated Jay Pandit (Irvington) in straight sets: 6-1, 6-0. James Logan's Rashab Sardana and Rithik Sardana, the #1 seeded men's doubles team, defeated Ian Wong and Jae Kim (Mission San Jose) in a final match score of 6-3, 6-2. All three of these James Logan tournament champions are nationally-ranked athletes.

MVAL Semi-finalists and finalists.

Government Briefs

City Council summaries do not include all business transacted at the noted meetings. These outlines represent selected topics and actions. For a full description of agendas, decisions and discussion, please consult the website of the city of interest: Fremont (www.fremont.gov), Hayward (www.hayward-ca.gov), Milpitas (www.ci.milpitas.ca.gov), Newark (www.ci.newark.ca.us), Union City (www.ci.union-city.ca.us).

City Council/Public Agency MEETINGS

Readers are advised to check websites for special meetings, cancellations, minutes, agendas and webcasts

CITY COUNCILS

Fremont City Council Ist/2nd/3rd Tuesday @ 7 p.m. City Hall, Bldg A 3300 Capitol Ave., Fremont (510) 284-4000 www.fremont.gov

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

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

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

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

Union City City Council 2nd/4th Tuesday @ 7 p.m. 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 City Council

May 2, 2017

Consent Calendar:

- Second reading of ordinance to require installation of photovoltaic solar energy systems in new residential construction.
- Authorize additional hours at Fremont Main Library (Sunday) and Centerville Library (Saturday)
- Award contract to O'Grady Paving, Inc. in the amount of \$3,164,927.15 for pavement rehabilitation project.
- Amend Taxi Voucher Program to increase by \$100,000 to meet increased projected need through June 30, 2017.
- Authorize \$97,000 for Main Library upgrades.
- Introduce ordinance to form Fremont Industrial Development Authority.
- Approve emergency storm drain repair on Ridgewood Drive between Deep Creek Road and Tacoma Common.
- Approve FY 2017-18 Action Plan for Community Development Block Grant Fund.
- Approve issuance of Tax-Exempt Bonds for Fairfield Warm Springs Affordable LP (continued to June 6, 2017).

Ceremonial Items:

• Proclamation to acknowledge Affordable Housing

Proclamation to acknowledge Affordable Housing Week, May 11 – May 21. Anthony Federico of East Bay Housing Organizations (EBHO) received the proclamation.

Week, May 11 – May 21.
Anthony Federico of East Bay
Housing Organizations (EBHO)
received the proclamation.
EBHO will sponsor a bike tour
of affordable housing
developments on Saturday,
May 20, 2017 beginning at
10 a.m. leaving from the Fremont
BART Station. Theme for this
year is "Together for Housing
Justice."

Oral Communications:

• BART sound wall insufficient

Items Removed from Consent Calendar:

• Approve service agreement with FUSE Corps to provide a FUSE Fellow to work jointly

with Fremont Unified School
District to develop a plan to
implement maker education in
Fremont (Removed by
Bonaccorsi). Request for
supplemental corporate funding
(partnership) and protocols with
City and school district and
possibly extend fellowship beyond one year.

Scheduled Items:

• Discuss boundary map exhibits and election sequencing for transition to district based elections beginning 2018.
City Attorney Harvey Levine responded to comments by Chamber of Commerce panel discussion to address rank choice voting, number of council seats

and alternatives to transition schedule. Mr. Levine noted that AB350 is the "safe harbor" providing a 135-day process, no extensions allowed. This is structured for district voting, not another type of process such as rank choice that would only be possible as a Charter City [Fremont is a General Law City]. Change to six councilmembers (plus mayor) is allowed by ordinance (choice is four, six or eight). Five potential district draft maps discussed. Next public meeting May 16th.

• Public comment from members of Afghan community regarding location of their businesses and residences. Comments regarding exploration of alternatives to current timeline and methods to remain under safe harbor and district composition. Proposed maps need to be altered to reflect neighborhoods and common interests with contiguity.

• Council comments generally favored Plans C & A with some changes (e.g. separation of north and south Fremont in Area 1, school attendance areas). Examination of division by homeowners' associations and district incumbents was also discussed (Glenmoor vs. Glen Manor).

Mayor Lily Mei Aye
Vice Mayor Rick Jones Aye
Vinnie Bacon Aye
Raj Salwan Aye
David Bonaccorsi Aye

Fremont high schools top-ranked by U.S. News

SUBMITTED BY BRIAN KILLGORE

In its annual rankings of high schools across the United States, U.S. News & World Report has listed three high schools from the Fremont Unified School District (FUSD) as among the best in California and two among the top 500 in the United States.

The U.S. News rankings include data on more than 20,000 public high schools in 50 states and the District of Columbia. A four-step process determined the Best High Schools. The first three steps ensured schools served their students well, using performances on the math and reading parts of their state proficiency tests and graduation rates as the benchmarks. For those schools that made it past the first three steps, a fourth step assessed the degree to which schools prepare students for college-level work. Schools were awarded Gold, Silver or Bronze medals based on their overall performance.

According to U.S. News, Mission San Jose High School was the 12th-highest rated school in California, Irvington High School was rated 78th and American High School was ranked 121st. Nationally, Mission San Jose was ranked 76th in the country and Irvington 461st to earn Gold medals, while American earned a Silver.

"We are proud of all five of our comprehensive high schools that have each been recognized as California Gold Ribbon Schools over the past two years," said FUSD Superintendent, Dr. Jim Morris. "To receive additional recognition from a national publication is another great source of pride for the hard work of our students, teachers and staff."

Milpitas City Council Meeting

May 2, 2007

Presentations:

- •Proclaim May 2017 as Mental Health Month.
- •Proclaim May 2017 as Building and Safety Month.
- •Proclaim Affordable Housing
- Week for May 12-19, 2017.

 •Proclaim Public Service
 Recognition Week for May 7-13,
- •Proclaim Economic Development Week for May 7-13, 2017.

Unfinished Business:

- •Approve mid-year budget appropriations follow up for the fiscal year 2016-17 Capital Improvement Program Budget in the amount of \$1,005,023.
- •Consider request for more than four hours of staff time to study and return with an ordinance related to wage theft.
- •Approve amendment to the consulting services agreement with Vali Cooper and Associates, Inc. to extend the term to January 31, 2018 and increase the compensation in the additional amount of \$303,000 to continue support on the Silicon Valley Rapid Transit

Program Berryessa Extension project and Montague Expressway Widening Project CIPs.

•Continue Milpitas Sports Center turf field access discussion.

New Business:

•Receive City of Milpitas investment portfolio status report for the quarter ended March 31, 2017.

Resolution:

•Accept donation of \$3,000 to the Milpitas Fire Department for Office of Emergency Services and appropriate those funds to the office of emergency services for purchase of a Shaker Trailer—an emergency preparedness educational tool.

Agreement & Bid:

•Adopt a resolution authorizing sole source purchase of a RapidView IBAK closed circuit television all-in-one sewer inspection vehicle for the public works department from Jack Doheny Companies for \$337,528.

Mayor Richard Tran Aye Vice Mayor Marsha Grilli Aye Garry Barbadillo Aye Bob Nuñez Aye Anthony Phan Aye

An electrifying addition to new BART station

SUBMITTED BY CITY OF FREMONT

The new Warm Springs/South
Fremont BART station in Fremont has
officially opened 22 ChargePoint Level 2
electric vehicle chargers that support
42 EV parking spaces as part of a new pilot
program. The 42 new EV charging spaces
at Warm Springs is BART's first installation
of EV chargers anywhere in its service
territory, and is also the largest deployment
of publicly accessible EV chargers at a
single site in Fremont. With these new
stations, Fremont now hosts 143 Level 2
and 31 DC fast charging parking spaces
for public use, providing essential
infrastructure that helps support the

transition to a cleaner vehicle fleet within our community.

To aid this transition, the City of Fremont last year deployed 16 EV parking spaces at the City's Development Services Center, the Central Park Boathouse, and along Capitol Avenue between Fremont Boulevard and State Street, and will be adding an additional 18 EV parking spaces along Capitol Avenue between State Street and Paseo Padre Parkway this spring. In addition, the City recently adopted an electric vehicle readiness policy that requires new commercial developments and multifamily housing projects to include EV parking spaces equipped with chargers for 10 percent of total parking capacity.

The EV parking spaces at Warm Springs/South Fremont BART station are open to BART patrons with electric vehicles who pay to park. All vehicle charging costs are included in BART's daily reserved parking fee of \$6/day. The deployment of EV charging stations at the Warm Springs/South Fremont BART is just one of many sustainability features the newest BART station has. This station also boasts 512 kW of solar electric power—enough to fully power the station's energy needs, including the EV chargers. BART riders who charge their vehicles at the Warm Springs Station will be driving on 100 percent renewable energy.

OPINION

WILLIAM MARSHAK

In the dash to the finish line of district elections in Fremont, there are plenty of competing interests. At the May 2, 2017 council meeting/public hearing, five draft maps created by a demographer using population counts and a variety of other factors were reviewed. These were presented as a starting point for reaction by the council and public. At the next hearing, scheduled for May 16, 2017, amended maps will be discussed [Maps are also available online at: www.fremont.gov/districtelections].

During the week preceding the May 2nd council meeting, a panel discussion hosted by the Fremont Chamber of Commerce questioned the method and momentum of transition. In response, City Attorney Harvey Levine explained that options without undue legal risk are somewhat limited. He noted that delays and alternative voting procedures were not only restricted by law, but could lead to murky legal waters and possible extensive litigation. In other words, the timeline of a "safe harbor" is prescribed; peripheral issues such as ranked choice voting, creation of a charter city or extending the period of debate through negotiation with those threating a lawsuit are not current viable options. It also seems clear that a majority of councilmembers are in favor of the transition schedule and creating two additional seats by expanding to six districts with retention of a citywide mayoral election.

Winners and Losers

The advent of six council districts has significant implications for those seeking political control. Currently, council elections are citywide and require significant resources to mount a successful campaign. Expenditures have reached into six figures and it is almost impossible for candidates to canvass the entire city. Those who have experienced the escalation of political maneuvering and financial commitment will attest to the fierce nature of these contests as the city has grown. Districts, especially if six are created, will allow residents without massive financial resources to participate. As a result, power brokers who represent specific interests may have considerably less influence over elections and the election process.

Those presently on council may also face incumbency problems in future elections if a district boundary includes more than one residence of sitting councilmembers. According to initial maps, this is not only a possibility but a probable outcome. To be fair, suggestions of boundary changes should be viewed with scrutiny to exclude gerrymandering for political gain. If compensation for councilmembers remains as is (\$25, 426/yr.), it should be adequate to expect good representation of district and citywide issues.

Potential winners in this change will be those who aspire to public office but do not have the backing of organized groups or monied interests. Opening candidacy to a wider range of people, especially those known by their neighbors can substantially change Fremont's political landscape. Personal door-to-door campaigns are more realistic and can be very effective when districts are small and compact.

Questions of commonality whether through school district boundaries or ethnic identification are not necessarily the best indicators of voting preferences. Although parents of school age children may be heavily involved in school activities, many do not center their politics around schools. Also, high school, middle school and elementary school communities differ. School districts, although integral to a city's infrastructure, are governed separately and do not represent all residents since some have no school age children in their homes.

The same can be said of ethnic divisions, especially in Fremont. Although threat of a lawsuit that began this journey toward district elections is based on perception of ethnic bias, Fremont is not populated by concentrated silos of minorities. Fears of isolation expressed by the Afghan community at the May 2nd meeting did not appear to be centered on political will or council representation, rather division of the ethnic community. Statements at the council meeting evoking love for Fremont were good to hear, but had little relevance to current deliberations over district boundaries, social services or political freedom. Dividing Fremont into ethnic "barrios" is not only unrealistic but can create dangerous divisions within the City.

Fremont has grown as an inclusive city, a plethora of ethnic backgrounds without excessive rancor or hostility toward minority groups. In fact, there is no majority group, rather a plurality of interests within the City. Councilmembers have expressed solidarity when addressing citywide concerns even when in disagreement over tactics necessary to achieve a successful strategy. Let's keep it that way.

Walland Mandale

William Marshak
PUBLISHER

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

ARTS & ENTERTAINMENT Sharon Marshak

Assignment Editor Julie Grabowski

CONTENT EDITOR Victor Carvellas Rob Klindt

REPORTERS

Frank Addiego Victor Carvellas Jessica Noël Chapin Linda-Robin Craig Daniel O'Donnell **Robbie Finley** Janet Grant Julie Huson Philip Kobylarz Johnna M. Laird Maria Maniego David R. Newman **Cyndy Patrick** Mauricio Segura Jill Stovall **Margaret Thornberry**

> Intern Toshali Goel

PHOTOGRAPHERS
Victor Carvellas
Mike Heightchew
Thomas Hsu
Don Jedlovec

Office Manager Karin Diamond

BOOKKEEPING Vandana Dua

Delivery Manager Carlis Roberts

APP DEVELOPER AFANA ENTERPRISES David Afana

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

Ohlone College Foundation receives check for scholarships

SUBMITTED BY RANDY FEWEL

It was all smiles during a recent celebration when the Fremont Branch of the American Association of University Women (AAUW) presented a \$4,000 check to the Ohlone College Foundation.

The money will benefit winners of four AAUW scholarships. Ninety-one applicants applied for this year's scholarships through the Ohlone Foundation. Scholarships are for women who plan to continue their education at a four-year college in the fall of 2017. As part of the qualifications for the scholarships, applicants also must have attended a local high school, contributed to their community, and participated in some form of leadership.

This year's winners will be announced in mid-May.

The AAUW's mission is to advance equity for women and girls through advocacy, education, philanthropy, and research.

Pictured left to right:Thomas Hsu, Ohlone College Foundation Specialist; Kathy Bray, AAUW College Scholarship Committee; Randy Fewel, AAUW Local Scholarship President; Binh Nguyen Ohlone College Foundation Director, and Lisa Antoine, Ohlone College Foundation staff member

ADJUDICATION:

What's Happening's Tri-City Voice is a "newspaper of general circulation" as set forth in sections 6000, et. seq., of the Government Code, for the City of Fremont, County of Alameda, and the State of California.

What's Happening's TRI-CITY VOICE®™

What's Happening's The Tri-City Voice is published weekly, issued, sold and circulated in and from Fremont, Newark, Union City, Hayward, Milpitas and Sunol and printed in Fremont, California. The principal office of Tri-City Voice is at 39737 Paseo Padre Pkwy., Ste. B, Fremont, CA 94538. William Marshak is the Publisher

Subscribe Call 510-494-1999

510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com

COPYRIGHT 2017® Reproduction or use without written permission from What's Happening's Tri-City Voice®™ is strictly prohibited

LIFE CORNERSTONES

For more information 510-494-1999 tricityvoice@aol.com

Marriage **Obituaries** Birth

Fremont Memorial Chapel (510) 793-8900 FD 1115 3723 Peralta Blvd. Fremont www.fremontmemorialchapel.com

> Helen M. Almanzor RESIDENT OF FREMONT February 6, 1922 - April 20, 2017

David Lee Culbertson RESIDENT OF UNION CITY November 23, 1943 - April 27, 2017

Gary Paul Rees RESIDENT OF FREMONT June 11, 1935 - April 27, 2017

Dattatraya S. Kane RESIDENT OF FREMONT April 21, 1927 - April 28, 2017

Karen L. Murphy RESIDENT OF FREMONT September 22, 1941 - April 28, 2017

Carol A. Ratfield RESIDENT OF NEWARK February 3, 1938 - April 28, 2017

Lorraine L. McHugh RESIDENT OF WILLIAMS August 25, 1950 - April 29, 2017

Cynthia S. Stroud RESIDENT OF FREMONT September 25, 1953 - April 29, 2017

Catherine J. Smith RESIDENT OF FREMONT June 4, 1944 - April 30, 2017

JoAnn Kind RESIDENT OF MILPITAS April 15, 1938 - May 3, 2017

Dolores "Lola" Tostado RESIDENT OF FREMONT January 26, 1941 - May 6, 2017

Donna Hoover RESIDENT OF FREMONT April 30, 1941 - May 4, 2017

Amber Osborne RESIDENT OF FREMONT December 25, 1978 - May 5, 2017

Fremont Chapel of the Roses (510) 797-1900 FDI007 1940 Peralta Blvd., Fremont www.fremontchapeloftheroses.com

Tushar B. Dixit ESIDENT OF UNION CITY May 27, 1942 - April 29, 2017

Ingeborg Moser RESIDENT OF FREMONT May 7, 1929 - May 4, 2017

Pinki H. Upadhyay RESIDENT OF FREMONT November 7, 1973 - May 4, 2017

Albert R. Phillips RESIDENT OF FREMONT August 28, 1920 - May 4, 2017

Mangalorekar Nayak RESIDENT OF FREMONT March 16, 1927 - May 5, 2017

Vyasamurthy Vemu RESIDENT OF FREMONT June 6, 1960 - May 7, 2017

Homer Arredondo RESIDENT OF FREMONT March 27, 1937 - May 8, 2017

Berge • Pappas • Smith Chapel of the Angels (510) 656-1226 40842 Fremont Blvd, Fremont

Obituary

David Lee Culbertson

November 23, 1943 - April 27, 2017

Resident of Union City

David L. Culbertson, 73, passed away on April 27th, 2017 at St. Rose Hospital from heart failure. David is survived by his beloved wife of 35 years, Kimberly, two daughters; Jennifer Johns-Miller (Brian) and Angela Sage (Jermey Smith), and four grandchildren, Stosh, Ivan, Drew and DuRae. He is also survived by his sister Deborah Cunningham (Frank), his nieces; Brenda Ehli and family, and Teresa Tracy and family.

David was a native Californian raised in San Mateo. He was a Vietnam Veteran who served as a helicopter crew chief in the 101st Airborne. He

eventually made his home in Union City, CA with his wife and two daughters. He spent the majority of his career as a maintenance machinist at Baxter Biotech in Hayward, CA.

One of his greatest passions was classic cars. David and Kimberly belonged to several local car clubs throughout the years. They were currently members of the Golden Gate Goats and Nor-Cal Chevelle Caminos Car Clubs. One of his favorite things to do was to participate and go to car shows on the weekend with Kimberly.

As an animal lover, David had a soft spot for rescuing animals.

He enjoyed his time with his kitties and his chocolate Labrador, Allie whom he would take with him everywhere.

David was an active member in the community, he went out of his way to be there for his family, friends and neighbors. He will be greatly missed by all those who knew and loved him, and will live on in our hearts.

A Memorial Service will be held for David on Friday, May 5th, 11am at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA 94536.

Fremont Chapel of the Roses 510-797-1900

Obituary

Dolores "Lola" Tostado

January 26, 1941 - May 6, 2017

Resident of Fremont

Dolores "Lola" Tostado was born on January 26, 1941 in Oakland, CA and entered into rest on May 6, 2017 in Fremont, CA at the age of 76. She is survived by her loving husband of 50 years, Jose Tostado. Beloved children: David Tostado, Dianna Tostado, Michael Tostado, Melissa Roche, and

Edward Tostado. Cherished grand-mother to 13 grandchildren and caring sister to Philip, Steven, Joseph, and Leonard.

Lola was an active parent with CYO basketball, PTA and NCLL baseball.

Visitation will be held on Tuesday, May 9 from 4-8pm and Wednesday, May 10 from 9-11am at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA 94536. A burial at Holy Sepulchre Cemetery in Hayward will follow.

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-Ciţy 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

Gary Paul Rees

June 11, 1935 – April 27, 2017

Born on June 11th, 1935 in California, and entered into rest on April 27th, 2017 in Fremont, California at the age of 81.

Resident of Fremont

Predeceased by his daughter Amber Rees. Survived by his wife of 60 years, Carolee Rees of Fremont; children: Lori Rees Mumma of San Ramon, and Paul Rees of Fremont; sister Terry Kay Haynes of Oceanside; 6 grandchildren; and 5 great-grandchildren.

A Memorial Service will be held on Tuesday, May 9th, 11am at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont, CA 94536.

Fremont Chapel of the Roses 510-797-1900

Obituary

Carol Ann Ratfield

February 3, 1938 – April 28, 2017 Resident of Newark

Born on February 3, 1938 and entered into rest on April 28, 2017 in Fremont at the age of 79. Carol is survived by her loving and devoted husband of 60 years Kenneth Ratfield; two sons Tod and Bret Ratfield; daughters Cheryl and Kristine; brother Vern DeCosta, Sisters Adelaide DeCosta, Bobbi Mattos and Iva Ratfield; four grandchildren Garrett, Madeline, Megan and Spencer and several nieces and nephews. Predeceased by her mother Isabel and father Ernie Mattos and brothers Michael Mattos and Tom Ratfield.

Carol was a devoted loving wife to her husband "Kenny". She enjoyed raising her two sons and watching them play sports and score keeping at the little league baseball park. She showed her love to her family through her fabulous cooking. Ken and Carol loved spending time at their cabin near Pinecrest, traveling on cruises with family and friends, stopping at any casino along the way, and most of all seeing her grandchildren pursue their education.

Visitation will be held on Thursday, May 4th, 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 Friday, May 5th, 12:30pm at Holy Spirit Catholic Church, 37588 Fremont Blvd., Fremont, CA 94536. She will be laid to rest at Holy Sepulchre Cemetery in Hayward, CA.

Fremont Memorial Chapel 510-793-8900

Obituary

Norman Franklin Dees

September 12, 1935 - April 22, 2017

Resident of Fremont

Norm passed away Saturday, April 22, 2017 surrounded by his loving family. Predeceased by parents, George and Ruby Dees; Sister, Barbara J. Adams (Joe); and Son, David K. Dees.

Those left to mourn are Best friend and daughter, Viki Raab (Gordon) and Beloved Son, Scott Dees. Proud Grandfather of Kris Bradford, Courtney Husk, Melissa Dees and Shelby Roth and 10 Great Grandchildren, whom he adored. He will also be missed by Longtime Friends, Arlyne Dinizo and Steve Paine.

Norm had a heart of gold and touched many lives, especially those he met in his years of Rving, traveling the coast of California and Oregon.

The SF 49ers and SF Giants have lost one of their most avid fans! BOOYAH!!!!!

Special thanks to Dr. Rajiv Ahuja; the 3rd and 5th floor nursing staff at Washington

Hospital and the staff at Brookdale Assisted Living Facility

At his request, no services will be held and his remains will be spread in the Sierra Mountains.

Contributions in his memory are welcomed by Niles Centerville Little League. (www.ncll.com). A pancake breakfast fundraiser in his memory will be held on May 20

Fremont Chapel of the Roses 510-797-1900

at the NCLL ball field.

Obituary

Lorraine Louise McHugh

August 25, 1950 - April 29, 2017 Resident of Williams

Lorraine Louise McHugh, 66, passed Saturday, April 29th, 2017 at VA Medical Center in Mather, CA.

Lorraine was born August 23rd, 1950 in Hernandez, NM. Graduated from Newark High and enlisted in the U.S. Navy in 19/0. Lorraine was a jack of all trades, a volunteer at L.O.V. of Newark, CA, she served as a judge for local elections for over 15 years, and was secretary of L.U.N.A., amongst countless other things. She was admired for

her arts & crafts, being an avid reader, and her love of BINGO.

Lorraine is survived by her mother and step-father Cordy and Alex Lopez, her daughters: Tammy, Michele, and Jennifer Martinez, 10 grandchildren, 4 great grandchildren, sister Barbara Castillo, and brothers: Gilbert, and Sam Lovato.

She was preceded in death by her husband John P. McHugh, father Benito Lovato, sisters: Loretta, and Lucy, and granddaughter Alexus McHugh.

Visitation will be held on Tuesday, May 9th, 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, May 10th, 10:30am at St. Edward's Catholic Church, 5788 Thornton Ave., Newark, CA 94560. Burial will follow at Sacramento Valley National Cemetery in Dixon, CA.

Fremont Memorial Chapel 510-793-8900

Obituary

Lillian May Currie

December 30, 1921 - May 2, 2017

Resident of Fremont

Lynn, age 95, passed peacefully at home surrounded by family. She was born and grew up in Midland, Michigan, 5th of 7 children. She was a resident of Fremont for 67 years.

Lynn's father passed when she was 13 and her mother worked and rented out the farm until the children graduated from high school. Lynn received a scholarship, allowing her to attend the University of Michigan Ann Arbor where she met her husband, Mac. They were married in 1943 and moved to CA after their honeymoon, which they spent riding a train through the Canadian Rockies. They first lived in San Jose, then settled in Fremont in 1950.

For several years Lynn volunteered as a Pink Lady at Washington Hospital. When her youngest daughter started school, she got her teaching credential and became a 3rd grade teacher, mostly at Blacow Elementary School. She loved teaching and tried to expand her students' horizons beyond the standard

curriculum by exposing them to classical music and ideas that traditionally are introduced in more advanced grades. At home she enjoyed being a mother to her 4 girls, baking bread, sewing, listening to music, and gardening. She was proud of her roses, daffodils, strawberries and vegetables. She loved to read and she valued education;

Obituary

Trine Lopez

July 9th, 1935 - April 11th, 2017 Resident of Tracy, CA

Passed away peacefully at the age of 81.

Trine Lopez was born July 9th, 1935 in Grants, New Mexico to Paz Morris and Severo Lopez. He cherished his siblings which were his 3 brothers: Polo, Estevan, and Alex; and 2 sisters: Margaret and Ida. He was the father of 2 loving children: son Daniel and daughter Dina. He adored his daughter in law Margie and 3 grandchildren: Linda, Lana, and Daniel Jr. He moved from New Mexico at the age of 25 to Union City, CA where he lived for 20 years, he retired in Tracy

for his remaining 15 years where he loved to live and appreciate the Valley.

Trine was a hard-worker who worked at Junction Nursery for 20 years and then he went on to work for Pacheco Brothers for 20 years which he enjoyed very much and retired from.

His hobbies were things such as side jobs, mechanics, and one of his favorites was camping, barbecuing and fishing on the Rivers or at the Wildlife. He also loved to spend as much time with his family and friends as possible.

He will be missed dearly by everyone whose life in which he has ever touched.

Trine was laid to rest at Holy Sepulchre Cemetery in Hayward, CA.

Fremont Memorial Chapel 510-793-8900

Obituary

Donna Rae Hoover

April 30, 1941 - May 4, 2017

Resident of Fremont

Donna passed away suddenly and now resides in Heaven. She is survived by her loving husband of 56 years, Frank Hoover. She was Mom to 4 children: Charlene Juhasz (hus¬band Ken), Keith Hoover (wife Tanya), Roxanne Mccomb (husband Mike) and Neal Hoover. She was Nana to 9 grandchildren: Cheriese & Travis Juhasz, Joshua, Timothy& Charlene Roxanne Hoover, Trent & Alanna McComb and Owen & Ryan Hoover.

She was also known as Miss Donna to many. Donna was an amazing Mother, Grandmother and Friend. She positively touched many lives through her kindness and her joy for the Lord. She volunteered for Real options Pregnancy Clinic, was a volunteer for 19 years at Richardson Grove State park visitor center and was a greeter at

church. She enjoyed being with her family, friends, be-ing a Red Hatter, traveling, camping and praising the Lord.

Celebration of Life to be held Thursday, May 11th at 2pm located at Fremont Memorial Chapel, 3723 Peralta Blvd.,

Fremont. In lieu of flowers, please send donations to the Real Options Pregnancy Medical Clinic of Union City.

Fremont Memorial Chapel 510-793-8900

Police investigating fatal motorcycle crash

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

An emergency 911 call to Fremont police dispatchers about a suspected violation of a criminal protection order brought several patrol officers to a residence on Vancouver Common on Sunday, April 30. As officers arrived at 10:13 p.m. they spotted the male suspect on a motorcycle in front of the residence.

The man rode away as officers arrived, traveling west on Mowry Avenue. Officers attempted to stop him, but the man sped away and officers lost sight of him. The officers returned to the residence to continue the investigation of the criminal protection order violation. A short time later, dispatchers received several 911 about an injury collision involving a motorcycle at the intersection of Paseo Padre Parkway at Peralta Boulevard.

Callers reported a motorcyclist had collided with a traffic signal and was in the roadway. Additional

officers were sent to the scene and found the motorcyclist lying in the roadway unconscious and not breathing. Officers provided first aid to the driver, but he was pronounced dead at the scene by Fremont Fire Paramedics. No other vehicles or people appeared to be involved.

Through their investigation, officers determined the motorcyclist, a 50-year-old Fremont resident, was the suspect associated with the reported violation of a criminal protection order. Several witnesses were present and stayed at the scene.

The collision is being investigated by the Fremont Traffic Unit and the violation of the criminal protection order is being investigated by the Fremont Police Patrol Division. Anyone with information that could help with the investigation is asked to contact Traffic Officer Tran at Ltran@fremont.gov.

Unanimous approval for transit redesign

SUBMITTED BY SANTA CLARA VALLEY TRANSPORTATION AUTHORITY

The Santa Clara Valley Transportation Authority's plan to do an extensive redesign of its transit service network was approved unanimously by the VTA Board of Directors at the agency's May 4th Board meeting. The Board Directors moved forward with the plan with the following caveats: maintain Bus Route 45, consider operating Rapid 500 on San Fernando Street, coordinate with cities on alternative mobility options and establish an evaluation framework

for ongoing plan refinements. The Board's decision concludes the planning portion of the transit service plan, which included extensive input with more than 3,000 comments from members of the public.

Our Final FY18-19 Transit **Service Plan:**

• Increases service levels in high-ridership areas and

- decreases service levels in low-ridership areas. • Increases frequencies on many
- Expands the number of Rapid Routes.
- Increases the number of residents and jobs with access to frequent service by 160,000 and 150,000 respectively.
- Extends service later in the evening on many routes and adds more service on weekends. Under the plan, VTA Light Rail service will be modified to
- include the following: • A new Orange Line that runs from Mountain View to Milpitas and then to the Alum Rock Transit Center, will be an option

and will run every 15 minutes on weekdays.

- The Green Line from Mountain View to Winchester will end at Mountain View-Old Ironsides but will run every 15 minutes on weekdays.
- Express trains from Santa Teresa to Baypointe will turn around at St. James but we will double the number of trains to six morning and six evening trains.

For route-by-route details of the Final Transit Service Plan, please visit http://nextnetwork.vta.org/route -info. Although VTA's fiscal year begins in July 2017, the approved changes will not be implemented until passenger service on VTA's BART Silicon Valley Extension is available, which is currently projected by the end of the calendar year.

Wall of Miracles at student art show

SUBMITTED BY JULIE CURSON

The Visual Art Department of James Logan High School is holding its 4th annual student art exhibition. This year's theme is "Paredes de Milagros" or Wall of Miracles.

Three floors of stunning artwork by Advanced Placement Art, Digital Art, Photography, Drawing, Painting, Multicultural Art (mixed media), and Ceramics students will be on display Thursday, May 11. Students operate the gallery, learning about and working real world jobs such as curator, museum technicians, docents, marketing, gallery store, activities coordinators and caterers. Others share business cards and network with fellow art

students and members of the community.

Three hundred students crafted their gratitude, or wish for a miracle out of aluminum cans, creating an impressive 12' x 12' sculpture. Attendees are invited to add to this sculpture. The Photography Club will operate a photo booth for a small fee.

Come join in this beautiful, interactive, fun event for all ages.

Student Art Exhibition
Thursday, May 11
7 p.m. – 9 p.m.

James Logan High School Performing Arts Center Lobby
1800 H St, Union City
(510) 471-2520
www.jameslogan.org
Free entry and parking

ATTENTION BUSINESS OWNERS NON-PROFIT ORGANIZATIONS

Afana Enterprises - Mobile Marketing Solutions

** Enter Our Mobile App Contest

For A Limited Time Enter For A Chance To Win Your Very Own Custom Mobile App (& Bonus) For Your Association, Business or Organization!

PAYING IT FORWARD IN THE TRI-CITY AREA

Multiple Winners Will Be Chosen At Random & Contacted (Value ~ \$3,000 ~ Contest Details On Website Contest Entry Form)

Enter The Mobile App Contest Here: www.afanaenterprises.com/contest
Complete & Submit The Entry Form Or Scan The QR Code Below With Your Smartphone Or Tablet. One Entry Per Business Or Organization.
Contest May End At Anytime ~ Don't Delay ~ Enter Our Contest Today!

David Afana – 510-698-2646 david@afanaenterprises.com www.afanaenterprises.com

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

www.vontill.com

(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

Friday, April 28

At about 1:05 p.m. a resident came home in the 3700 block of Savannah and found three people trying to open the rear door to her house. The suspects left in a white SUV. Minutes later, at approximately 1:10 p.m., a resident in the 4300 block of Crestwood St was home when two suspects broke into the house through the garage. The suspects fled when the resident screamed. Motor Officer Piol located a vehicle matching the description with three to four occupants, and a pursuit onto I-680 southbound began. The pursuit ended when the suspect vehicle reached the area of I-680 and 101 in San Jose. The suspect vehicle was a white Jeep Wrangler with paper plates. The first suspect was described as a Hispanic man, wearing a red hooded sweatshirt with the hood up, very baggy blue jeans, skinny build, approximately 19-year-old. The second suspect was described as a Hispanic man, dressed the same as the first suspect and about 19-year-old. The third suspect was described as black male or female, wearing a gray hooded sweatshirt, black pants, round diamond stud earrings with dark short curly hair and a chubby

build, and about 19-years-old. Officer Rodarte investigated a residential burglary on Jamestown Road after the resident returned home to find it ransacked. Entry was made through an unlocked bedroom window. Taken: jewelry and a laptop computer.

Saturday, April 29

At 4:15 p.m. officers were dispatched to Kato Road near Warm Springs Boulevard for a collision involving a vehicle that

rolled over. The swing shift traffic bureau responded and determined that a single vehicle had been reckless driving and attempted to drift a corner but lost control. The vehicle sheared a pole and a fire hydrant then rolled several times. The driver and passenger were both injured and taken to a regional trauma center. Officer Hartman investigated.

At 9:30 p.m. Officers De Stefano and Paiva were dispatched to the area of Chapel Way/Irvington Ave to investigate a suspicious 55- gallon metal drum. Both Officer De Stefano and Officer Paiva immediately closed the road and set up a large safety perimeter. ACSO Bomb Squad and Fremont Fire Hazmat both responded to assist. The bomb squad conducted an X-ray on the drum and confirmed it was most likely empty. Fremont Fire Hazmat tested for odors and also cleared the drum as not a Hazmat situation. Fremont Fire took possession and disposed of the drum.

Sunday, April 30

At about 11:36 p.m. a robbery occurred in the area of Argonaut Way and Mowry Avenue near Safeway at the Hub. The victim was confronted by two suspects in dark clothing who were both armed with knives. The suspects took the victim's wallet and iPhone. Officer Roberts, while checking the area, noticed a white Honda speeding through the Food Max parking lot. He suspected it might be related to the robbery. The white Honda fled westbound on Walnut Avenue to Parkhurst. Officer Manrique located the vehicle driving eastbound on Sundale Drive and attempted a vehicle stop. The vehicle did not stop and a short pursuit started and finished at Sundale and Liberty when the suspect struck a curb. Officer Manrique and Officer Harvey chased apprehend the man in the parking lot of the court house. Arrested was a 30-year-old Newark man. He

was not identified as the robbery suspect but still went to jail and was booked for obstructing a police officer and resisting arrest. At 2:09 a.m., the original robbery victim while out looking for his wallet is confronted again by the same two suspects still armed with knives. Officer Oliveira arrived on the scene and detained one of the suspects, a 19-year-old Fremont man. He was positively identified and arrested on suspicion of robbery. The second suspect was not located.

Monday, May I

At approximately 10:20 a.m. two suspects stole items from the Lucky's store at Charter Square shopping center. During the incident they threatened to shoot an employee who chased them out of the store and then attempted to run over the employee as they fled the lot southbound on Fremont Boulevard. As officers were responding, dispatch was advised that two suspects with the same description were just involved with a theft at Walgreens, located in the 3800 block of Decoto Road. Several patrol units began checking other shopping center parking lots and Officer Collins saw a possible match in the Walgreens (Mowry Avenue) lot. The vehicle was lost but was again located by Sgt. Morrison now in the Safeway Hub parking lot. As units began arriving in the area, a person matching the description of one of the suspects entered the passenger side of the vehicle which immediately began driving, exiting the parking lot onto Mowry Avenue. Once sufficient units and the canine unit arrived, a high risk vehicle stop was conducted in front of McDonalds on Fremont Boulevard and the suspects were detained without incident. In the end, an 18-year-old Alameda resident, and a 19-year-old Hercules resident were positively identified for the robbery. They also received charges of theft from the Walgreens incident on Decoto Road.

Bicycle Safety Month

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD

In recognition of National Bike Safety Month during May, it's a good time for cyclists to review safety rules of the road and the benefits of biking.

There are many benefits to biking, some of which include having fun and promoting a healthy lifestyle. Bicycling also can save money and time. But for whatever reason people ride bicycles, safety is paramount. Here are tips cyclists can follow to make sure they arrive safely to their destinations.

- Use a Bike Checklist to make sure brakes are working, chains are oiled and tires have the right
- amount of pressure Always wear a helmet
- Always ride with the traffic flow
- Obey all traffic laws
- Yield to traffic when appropriate
- See and be seen by wearing neon or fluorescent clothing day or night
- Install reflectors and / or proper lighting front and rear on your bike

The National Highway Traffic Safety Administration (NHTSA) reports that 818 bicyclists died and more than 45,000 were injured in crashes in 2015, with deaths rising more than 12 percent from 2014 numbers. Over the 10-year period from 2006 to 2015, the average age of cyclists killed in motor vehicle crashes increased from 41 to 45. Alcohol involvement — either for the motor vehicle operator or for the cyclist — was reported in 37 percent of all fatal cyclist crashes. Be safe out there!

For more information, visit the National Highway Traffic Safety Administration web site at www.nhtsa.dot.gov.

Man's shirt leads to charges in package theft case

SUBMITTED BY Lt. Raj Maharaj, MILPITAS PD

Just after 1 a.m. on Friday, April 21 Milpitas police arrested a man on suspicion of driving a stolen 1998 Mercedes-Benz near McCarthy Boulevard and booked him into the Santa Clara County Jail. Police later identified the suspect as Francisco Mojica Lopez, 34, of Milpitas.

But during the arrest, a sharp-eyed officer recognized a shirt worn by Lopez and recalled an incident which involved a man suspected of stealing a package from a residence in Milpitas while wearing the same shirt. The shirt had a distinctive phrase printed on it stating, "Heros Are Remembered Legends Never Die."

Four days later, Milpitas Detectives contacted Lopez regarding the package theft, which occurred in the 100 block of Piedmont Road, on April 18. Detectives determined Lopez was responsible for the crime. He was issued a citation for petty theft.

Francisco Mojica Lopez

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF FREMONT WILL HOLD PUB-LIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEAR-INGS WILL BE HELD AT 7:00 P.M., ON INGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, MAY 25, 2017, AT THE COUNCIL CHAMBERS, CITY HALL, 3300 CAPITOL AVENUE, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

FIVE-YEAR CAPITAL IMPROVEMENT PROGRAM GENERAL PLAN CONFORMITY FINDING - Citywide – PLN2017-00266 - To consider a General Plan Conformity Finding for the five-year Capital Improvement Program for FY 2017/18 through FY2021/2022, and to consider a finding that the proposed project is event from the requirements of ect is exempt from the requirements of the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15378 as it does not meet the definition of a project.

Project: Planner, Joel Pullen, (510) 494-4436, jpullen@fremont.gov

For further information on any of the above items, call (510) 494-4440 and request to speak with the project planner in charge of the particular project.

* NOTICE *

If you challenge the decision of the Planning Commission in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Planning Commission at, or prior to, the public hearing.

WAYNE MORRIS. SECRETARY FREMONT PLANNING COMMISSION

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 530267
Fictitious Business Name(s):
Diamond Spark Cleaning, 6271 Brittany Ave,
Newark, CA 94560, County of Alameda
Positerapt(s)

Registrant(s): Rafi M Hassani, 6271 Brittany Ave, Newark, CA

Rafi M Hassani, 6271 Brittany Ave, Newark, CA 94560
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Rafi M. Hassani, Owner
This statement was filed with the County Clerk of Alameda County on April 24, 2017
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 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).

CNN-3008448#

CNS-3008448#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 529980
Fictitious Business Name(s):
Angara Enterprises, 919 Snowberry Court,
Hayward, CA 94544-5730, County of Alameda
Mailing Address: 919 Snowberry Court, Hayward,
CA 94544-5730
Registrant(s):

Registrant(s): Andrew James N Gaitho, 919 Snowberry Ct, Hayward, CA 94544-5730

Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on 01/01/17
I declare the arms.

declare that all information in this statement

01/01/17

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/ Andrew James N Gaitho, Owner
This statement was filed with the County Clerk of Alameda County on April 17, 2017

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).

5/9, 5/16, 5/23, 5/30/17

CNS-3008446#

STATEMENT OF WITHDRAWAL FROM PARTNERSHIP OPERATING UNDER FICTITIOUS

FILE NO. 505829 The following person(s) has (have) withdrawn as a general partner(s) from the partnership operating under the fictitious business name of **Marcos Transport**, 825 **Hancock St.**, #209, **Hayward**,

The fictitious business name statement for the partnership was filed on 6-8-15 in the County of The full name and residence of the person(s)

withdrawing as a partner(s): Martha Singh, 825 Hancock St., #209, Hayward, Shinder Singh, 825 Hancock St., #209, Hayward,

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false

is guilty of a crime.) S/ Martha Singh

This statement was filed with the County Clerk of Alameda County on May 3, 2017. 5/9, 5/16, 5/23, 5/30/17

CNS-3007880#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 530325
Fictitious Business Name(s):
ZYGO-USA, 48834 Kato Road, Ste 101-A,
Fremont, CA 94538, County of Alameda
Registrant(s):

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/ Wheng Wang, V.P. of Operation
This statement was filed with the County Clerk of Alameda County on April 25, 2017.

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). 5/9, 5/16, 5/23, 5/30/17

CNS-3007607#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 529981
Fictitious Business Name(s):
Skyworld Travel Service, 3573 Braxton
Common, Fremont, CA 94538, County of
Alameda; Mailing Address: 3573 Braxton
Common, Fremont, CA 94538
Registrant(s): Registrant(s):

irdes Orquin, 3573 Braxton Common, Fremont CA 94538

CA 94536 Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Lourdes T. Orquin

This statement was filed with the County Clerk of Alameda County on April 17, 2017.

NOTICE: In accordance with subdivision (a)

Alameda County on April 17, 2017.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner A the residence address of a registered owner. 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 Sectio 14411 et seq., Business and Professions Code). 5/9, 5/16, 5/23, 5/30/17

CNS-3007552#

FICTITIOUS BUSINESS NAME STATEMENT File No. 529904 Fictitious Business Name(s): Fictitious Business Name(s):
The Bird Tales, 42221 Woodcrest Ct., Fremont, CA 94538, County of Alameda Registrant(s):
Alena Trizna, 42221 Woodcrest Ct., Fremont, CA 94538

CA 94538 Maria Trizna, 801 Dexter Ave. N. #104, Seattle, WA 98109

עאי אס ו טוש Business conducted by: a General Partnership The registrant began to transact business using the fictitious business name(s) listed above on 01/01/2013.

the fictitious business name(s) listed above on 01/01/2013. 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/ Alena Trizna, General Partner This statement was filed with the County Clerk of Alameda County on April 13, 2017. 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). 5/9, 5/16, 5/23, 5/30/17

CNS-3007396#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 530219
Fictitious Business Name(s):
Ability Revolution Consulting, 4014 Penny
Terrace, Fremont, CA 94538, County of Alameda;
Mailing Address: 3984 Washington Blvd., #513,
Fremont, CA 94538, Alameda County Registrant(s):

Registrant(s):
Jennifer Camota Luebke, 4014 Penny Terrace,
Fremont, CA 94538
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].

one thousand dollars [51,000].)

/s/ Jennifer Camota Luebke

This statement was filed with the County Clerk of Alameda County on April 24, 2017.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally exprises at the end of five years from the date on which it was filed in office of the county clerk expent as provided in subdivision (b) of clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be

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). 5/9, 5/16, 5/23, 5/30/17

CNS-3007272#

FICTITIOUS BUSINESS

NAME STATEMENT

NAME STATEMENT
File No. 530329
Fictitious Business Name(s):
Cisco Investments Inc., 9000 Crow Canyon
Rd. #179, Danville, CA 94506, County of Contra
Costa; Mailing Address: 9000 Crow Canyon Rd.
#179, Danville, CA 94506
Registrant(s):

#179, Danville, CA 94000 Registrant(s): Cisco Investments Inc., 9000 Crow Canyon Rd. #179, Danville, CA 94506; California Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statemen

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].)

Isi Adel Abu Ghazaleh, CEO
This statement was filed with the County Clerk of Alameda County on April 25, 2017.

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).

5/9, 5/16, 5/23, 5/30/17

CNS-3007268#

FICTITIOUS BUSINESS NAME STATEMENT File No. 530558 singes Namo(s):

Fictitious Business Name(s):
IOIP USA Inc., 1939 Ivy Way, Fremont, CA 94539, County of Alameda

Registrant(s): Intelligent Optical Image Processing, Inc., 1939 Intelligent Optical Image Processing, Inc., 1939 Intelligent Optical Englishment Optical States on Composition The registrant began to transact business using the fictitious business name(s) listed above on NAME.

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/ Cheng-Huan Yu, CEO
This statement was filed with the County Clerk of Alameda County on May 1, 2017.
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). 5/9, 5/16, 5/23, 5/30/17

CNS-3007252#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

BUSINESS NAME
File No. 483623-7
The following person(s) has (have) abandoned
the use of the fictitious business name: (1) Bay
Area Auto Glass Depot, (2) US Auto Glass
Depot, (3) Auto Glass Inc., (4) Auto Glass
Restoration, (5) US Auto Glass, 2557 West
Winton Ave #7C, Hayward, CA 94545
Mailing Address: 2557 West Winton Ave #7C,
Hayward, CA 94545
The Fictitious Business Name Statement being

The Fictitious Business Name Statement being abandoned was filed on 10/9/2013 in the County

of Alarifeda.

Cisco Investments Inc, 2557 West Winton Ave #7C, Hayward, CA 94545; California S/Adel Abu-Ghazaleh, CEO

Cisco Investments Inc This statement was filed with the County Clerk of Alameda County on April 25, 2017. 5/9, 5/16, 5/23, 5/30/17

CNS-3007247#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 530512
Fictitious Business Name(s):
Safe Harbor Counseling Center, 32145
Alvarado Niles Rd. Ste 208, Union City, CA
94587, County of Alameda
Registrant(s):
Kenneth Richard Meagher, 2476 Balmoral St,
Union City, CA 94587
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
06/04/2008
declare that all information in this statement

the fictitious business name(s) listed above on 06/04/2008
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/ Kenneth Richard Meagher, Owner This statement was filed with the County Clerk of Alameda County on April 28, 2017
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).

5/9, 5/16, 5/23, 5/30/17

CNS-3006373#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 530519-21

File No. 530519-21
Fictitious Business Name(s):

1) AFA Wolverines, 2) AFA, 3) AFA Football,
3854 Village Terrace #130, Fremont, CA 94536,
County of Alameda
Mailing Address: P.O. Box 448; Alameda, CA

94501 Registrant(s):

Registrant(s):
Alameda Football Association, 3854 Village
Terrace #130, Fremont, CA 94536; CA
Business conducted by: A Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on 1/11/17 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/ Alex James, President
This statement was filed with the County Clerk of

Is Alex James, President This statement was filed with the County Clerk of Alameda County on April 28, 2017

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). 5/9, 5/16, 5/23, 5/30/17

CNS-3006350#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 530315
Fictitious Business Name(s):
Glenn Kamei & Co., Inc 38272 Acacia St.,
Fremont, CA 94536, County of Alameda
Registrant(s):
Glenn Kamei & Co.

Fremont, CA 94536, California
Business conducted by: a Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on

09/23/1994 declare that all information in this statement

1 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 Edgar Kamei, President
This statement was filed with the County Clerk of Alameda County on April 25, 2017

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1441) et seq., Business and Professions Code).

5/9, 5/16, 5/23, 5/30/17

CNS-3005812#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 530255
Fictitious Business Name(s):
Woof Dog House, 37679 Niles Blvd, Fremont,
CA 94536, County of Alameda
Registrant(s):

Registrant(s): Michelle Rivera, 33328 3rd Street, Union City, CA 94587

Registrant(s): Michelle Rivera, 33328 3rd Street, Union City, CA 94587

Michelle Rivera, 33328 3rd Street, Union City, CA 94587

Business conducted by: An Individual

The registrant began to transact business using the fictitious business name(s) listed above on 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/ Michelle Rivera

This statement was filed with the County Clerk of Alameda County on April 24, 2017

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).

5/2, 5/9, 5/16, 5/23/17

CNS-3005434#

FICTITIOUS BUSINESS

NAME STATEMENT File No. 529625 Fictitious Business Name(s): Falcon, 36012 Magellan Dr, Fremont, CA 94536,

County of Alameda Registrant(s): Jatinder S. Dhami, 36012 Magellan Dr. Fremont, CA 94536 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on

04/06/2017 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/ Jatinder S. Dhami, Owner

This statement was filed with the County Clerk of Alameda County on April 6, 2017

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 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). 5/2, 5/9, 5/16, 5/23/17

CNS-3005431#

FICTITIOUS BUSINESS NAME STATEMENT File No. 530225

Fictitious Business Name(s): RS Trucking, 4246 Solar Cir, Union City, CA 94587, County of Alameda Mailing Address: P.O. Box 1395, Union City, CA 94587

Registrant(s): Rashpal Singh, 4246 Solar Cir, Union City, CA 94587

94587
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one indusant dollars (\$1,000].

(\$/Rashpal Singh

This statement was filed with the County Clerk of Alameda County on April 24, 2017

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk except as provided in subdivision (b) of

clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A 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). 5/2, 5/9, 5/16, 5/23/17

CNS-3005426#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 530188
Fictitious Business Name(s):
Wizchoice, LLC 34215 Chamberlain Terrace,
Fremont, CA 94555, County of Alameda
Registrant(s):
Wizchoice, LLC 34215 Chamberlain Terrace,
Fremont, CA 94555; California
Business conducted by: A Limited Liability
Company

Fremont, CA 94555; 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/ Jia Hao Lin, Manager
This statement was filed with the County Clerk of
Alameda County on April 21, 2017
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).
5/2, 5/9, 5/16, 5/23/17

14411 et seq., Busines 5/2, 5/9, 5/16, 5/23/17

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 506018

The following person(s) has (have) abandoned the use of the fictitious business name: Coast2Coast-Shop, 34215 Chamberlain Terrace, Fremont, CA 94555, County of Alameda
The Fictitious Business Name Statement being abandoned was filed on 06/12/2015 in the County of Alameda

of Alameda.

Jia Hao Lin, 34215 Chamberlain Terrace,
Fremont, CA 94555 Fremont, CA 94503 S/ Jia Hao Lin, Owner This statement was filed with the County Clerk of Alameda County on April 21, 2017. 5/2, 5/9, 5/16, 5/23/17

CNS-3004590#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 530237
Fictitious Business Name(s): Club Pilates Fremont, 44047 Osgood Rd., Suite 220, Fremont, CA 94539, County of Alameda Mailing address: 4980 Roselle Common, Fremont, CA 94536

gistrant(s): 4980 Roselle Common, Fremont Do Life, Inc. CA 94536, CA

CA 94536, CA
Business conducted by: a Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Peng, Johnny, President
This statement was filed with the County Clerk of
Alameda County on April 24, 2017

Inis statement was filed with the County Clerk of Alameda County on April 24, 2017

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 of 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). 5/2, 5/9, 5/16, 5/23/17

5/2, 5/9, 5/16, 5/23/17

CNS-3003882#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 530148
Fictitious Business Name(s):
Greathouse Mobile Notary, 35994 Burning Tree
Drive, Newark, CA 94560, County of Alameda
Registrant(s): Registrant(s): Tasha Greathouse 35994 Burning Tree Drive Newark, CA 94560

Tasha Greathouse 35994 Burning Tree Drive, Newark, CA 94560 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Tasha Greathouse
This statement was filed with the County Clerk of Alameda County on April 21, 2017
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 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-3003540#

FICTITIOUS BUSINESS NAME STATEMENT File No. 529905-06 Fictitious Business Name(s):
(1) Monsters Technology, LLC (2) Monsters Car, 4174 Glenwood Ter. Unit 6, Union City, California 94587, County of Alameda

Registrant(s): Monsters Technology, LLC, 4174 Glenwood Ter. Unit 6, Union City, California 94587; CA Business conducted by: A Limited Liability

Unit 6, Union City, Čálifornia 94587; 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/ Hua Yang
This statement was filed with the County Clerk of Alameda County on April 13, 2017
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 et seq., Business and Professions Code). 5/2, 5/9, 5/16, 5/23/17

CNS-3003533#

FICTITIOUS BUSINESS NAME STATEMENT File No. 529745

Fictitious Business Name(s): Satomi Sushi, 3655 Thorton Ave., Fremont, CA 94536, County of Alameda

94336, Columbro of Maineda Registrant(s): MKH Management Inc, 863 Sunny Brook Way, Pleasanton, CA 94566; CA Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on 7/17/08

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

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/ Kyoung Ho Min, CEO
This statement was filed with the County Clerk of Alameda County on April 10, 2017

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 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). 5/2, 5/9, 5/16, 5/23/17

CNS-3003530#

CNS-3003530#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 529746
Fictitious Business Name(s):
Satomi Sushi, 5026 Mowry Ave., Fremont, CA
94538, County of Alameda
Registrant(s):
MKH Restaurants Inc., 863 Sunny Brook Way,
Pleasanton, CA 94566; CA
Business conducted by: a Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
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 Kyoung Ho Min, CEO
This statement was filed with the County Clerk of
Alameda County on XXX
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).
5/2, 5/9, 5/16, 5/23/17

CNS-3003514# FICTITIOUS BUSINESS NAME STATEMENT

File No. 529159-60 Fictitious Business Name(s):

1. Siempre Fit, 2. Siempre Yoga, 4981 Hildasue Terrace, Fremont, CA 94555 County of Alameda Registrant(s): Stephanie Wilson, 4981 Hildasue Terrace, Fremont, CA 94555

The registrant began to transact business using the fictitious business name(s) listed above on declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Business conducted by: an individual

/s/ Stephanie Wilson
This statement was filed with the County Clerk of Alameda County on April 6, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a flictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county

clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A the residence address of a registered owner. 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 than the federal lattice properties business Scattine.

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/25, 5/2, 5/9, 5/16/17

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 528743
The following person(s) has (have) abandoned the use of the fictitious business name: Nida's Senior Care & General Services, 3131 Courthouse Drive, Union City, CA 94587; County: U.S.A.
The Fictitious Business Name Statement being abandoned was filed on 3/14/2017 in the County of Alameda.

Nida L. Villarama, 3131 Courthouse Drive, Union

CA 94587 City, CA 94587 S/ Nida L. Villarama

This statement was filed with the County Clerk of Alameda County on April 17, 2017 4/25, 5/2, 5/9, 5/16/17

CNS-3002384#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 529779-80
Fictitious Business Name(s):
1. Sis Bazaar, 2. Sisbazaar, 3984 Washington
Boulevard, #515, Fremont, CA 94539, County
of Alameds

1. Sis Bazaar, 2. Sisbazaar, 3984 Washington Boulevard, #515, Fremont, CA 94539, County of Alameda Registrant(s):
Jaswinder K Channey, 41425 Timber Creek Terrace, Fremont, CA 94539
Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000], /s/ Jaswinder K Channey, Owner This statement was filed with the County Clerk of Alameda County on April 11, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/25, 5/2, 5/9, 5/16/17

Registrant(s): SVC Corporation, 48834 Kato Road, Ste 101-A, Fremont, CA 94538; California Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on NA

PUBLIC NOTICES

CNS-3001856#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 529736
Fictitious Business Name(s):
Goodwill Trucking, 32433 New Harbor Way,
Union City, CA 94587, County of Alameda
Registrant(s):

Registrant(s): Jagvinder Singh, 32433 New Harbor Way, Union City, CA 94587

Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on 4-10-17

declare that all information in this statement

4-10-17
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/ Jagyinder Singh
This statement was filed with the County Clerk of Alameda County on April 10, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

4/25, 5/2, 5/9, 5/16/17

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 529737
Fictitious Business Name(s):
Good Will Express, 32433 New Harbor Way,
Union City, CA 94587, County of Alameda
Registrant(s):
Kuldens Finch State Council Council Council

Registrant(s):
Kuldeep Singh, 32433 New Harbor Way, Union
City, CA 94587
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on
11-2-2011 11-2-2011

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/ Kuldeep Singh
This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on April 10, 2017 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

niled before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/25, 5/2, 5/9, 5/16/17

CNS-3001271#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 529730
ictitious Business Name(s):
ioodwill Brothers, 32433 New Harbor Way,
Inion City, CA 94587, County of Alameda
legistrant(s):

Registrant(s):
Amninder Singh, 32433 New Harbor Way, Union City, CA 94587
Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on 4 to 47

Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on 4-10-17 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].) // Amninder Singh This statement was filed with the County Clerk of Alameda County on April 10, 2017 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 1421, et seq., Business and Professions Code).

CNS-3001268#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 529927 Fictitious Business Name(s):

Keoni Learning & Assessment, 4123 Dyer Street, Ste. 100, Union City, CA 94587, County Mailing address: 47000 Warm Springs Blvd. #184, Fremont, CA 94539

Registrant(s):

Registrant(s): Keoni, Inc., 47000 Warm Springs Blvd., #184, Fremont, CA 94539; California Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on n/a

The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [81,000].) /s/ Jessica Chuang, CEO
This statement was filled with the County Clerk of Alameda County on April 14, 2017
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 filled in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filled before the expiration.

the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/25, 5/2, 5/9, 5/16/17

CNS-3000760#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 529813-14
Fictitious Business Name(s):

1. Kayemco Sales, 2. Kayemco Products, 401
Whitney Place, Suite K, Fremont, CA 94539,
County of Alameda
Registrant(s):
Kerry Depold, 780 Stirling Drive, Milpitas, CA
95035

95035
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on n/3 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/ Kerry M. Depold

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Isl Kerry M. Depold
This statement was filed with the County Clerk of Alameda County on April 11, 2017
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 4/25, 5/2, 5/9, 5/16/17

14411 et seq., Busines 4/25, 5/2, 5/9, 5/16/17

CNS-3000750#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 529784
Fictitious Business Name(s):
Commission Express Silicon Valley, 48834
Kato Rd Ste 101-A, Fremont, CA 94538, County

of Adaineda Registrant(s): JP Factoring Group LLC, 48834 Kato Rd Ste 101-A, Fremont, CA 94538; California Business conducted by: A Limited Liability

In Fractioning Joseph Etc., 48534 Rato Rd size 101A, Fremont, CA 94538, 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/ Wheng Wang, Manager
This statement was filed with the County Clerk of
Alameda County on April 11, 2017
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.
The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
4/18, 4/25, 5/2, 5/9/17

4/18, 4/25, 5/2, 5/9/17

CNS-2999671#

FICTITIOUS BUSINESS NAME STATEMENT File No. 529135

Fictitious Business Name(s): Shergill, 31224 Fredi St, Union City, CA 94587 County of Alameda

Registrant(s): Iqbal Singh Gill, 31224 Fredi St., Union City, CA

lqbal Singh Gill, 31224 Fredi St., Union City, CA 94587
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ lqbal Singh Gill
This statement was filed with the County Clerk of Alameda County on March 22, 2017
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 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

new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/18, 4/25, 5/2, 5/9/17

CNS-2999608#

FICTITIOUS BUSINESS NAME STATEMENT File No. 529866

Fictitious Business Name(s): Hooniverse, 40351 Robin St, Fremont, CA 94538, County of Alameda Registrant(s): Timothy Odell, 40351 Robin St, Fremont, CA 94538

Jeff Glucker, 26406 Kilkarney, Lake Forest, CA 92630

Business conducted by: A General Partnership The registrant began to transact business using the fictitious business name(s) listed above on 09/10/2009

declare that all information in this statement

09/10/2009
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/ Timothy Odell, General Partner
This statement was filed with the County Clerk of Alameda County on April 13, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/18, 4/25, 5/2, 5/9/17

CNS-2999536#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 529539
Fictitious Business Name(s):
Chef Cho, 2090 Warm Springs Ct., Fremont,
CA 94539, County of Alameda
Mailing Address: 1244 Flora Ave., San Jose, CA
95117: County of Santa Clara

Registrant(s): Tzu - Hui Yang Cho, 1244 Flora Ave, San Jose, CA 95117

Registantics). Tzu - Hui Yang Cho, 1244 Flora Ave, San Jose, CA 95117
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/Tzu-Hui Yang Cho
This statement was filed with the County Clerk of Alameda County on April 3, 2017
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, 4/25, 5/2, 5/9/17

CNS-2997628#

FICTITIOUS BUSINESS NAME STATEMENT File No. 529547

Fictitious Business Name(s) Auto Mall Tint Specialist, 43048 Christy St., Fremont, CA 94538, County of Alameda

Registrant(s): Gregory Sheeran, 40224 Davis St., Fremont CA 94538

Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement

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/ Gregory Sheeran, Owner This statement was filed with the County Clerk of Alameda County on April 3, 2017 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 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 Sectior 14411 et seq., Business and Professions Code). 4/18, 4/25, 5/2, 5/9/17

CNS-2997620#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 529542
Fictitious Business Name(s):
Yang Dumpling, 46228 Warm Springs #444 &
452, Fremont, CA 94539, County of Alameda
Registrant(s):
Yang Dumping Inc, 1599 Poppy Way, Cupertino,
CA 95014; California

CA 95014; California
Business conducted by: A Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section

17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) s/s Mingkui Yang - CEO
This statement was filed with the County Clerk of Alameda County on April 3, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1441) et seq., Business and Professions Code).

14411 et seq., Busines 4/18, 4/25, 5/2, 5/9/17

CNS-2997617#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 529612
Fictitious Business Name(s):
Ardese, 12 Snyder Wy, Fremont, CA 94536,
County of Alameda
Mailing Address: 12 Snyder Wy, Fremont, CA
94536

94536 Registrant(s): Vinh B.D. Ha, 12 Snyder Wy, Fremont, CA 94536 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on 215.80

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/ Vinh Ha
Sole Proprietor Resident
This statement was filed with the County Clerk of

Sole Proprietor Resident This statement was filed with the County Clerk of Alameda County on April 5, 2017 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.

and residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

4/18, 4/25, 5/2, 5/9/17

CNS-2997203#

GOVERNMENT

CITY OF UNION CITY OFFICIAL NOTICE OF PUBLIC HEARING

Public Hearing for Master Fee Schedule Fiscal Year 2017-2018 and Adjustments Thereto for Changes in the Consumer Price Index and Increases as prescribed in the Municipal Code. Date: Tuesday, May 23, 2017

Time: 7:00 p.m.

Notice Type: HRG - NOTICE OF HEARING
Public Hearing Master Fee Schedule for Fiscal Year 2017-2018 and Adjustments

I am a citizen of the United States and a resident of the State of California; I am over the age of eighteen years, and not a party to or interested in the above entitled matter. I am the principal clerk of the printer and publisher of the WHATS HAPPENINGS TRI- CITY VOICE - UNION CITY, a newspaper published in the English language in the cities of UNION CITY and FREMONT, and adjudged a newspaper of general circulation as defined by the laws of the State of California by the Superior Court of the County of ALAMEDA, State of California.

State of California.

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 Thursday,

May 18, 2017, 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 4, 2017

Published: May 9, 2017 and May 16, 2017

Signed: Anna Brown, City Clerk

5/9/17

CNS-3007744#

PUBLIC HEARING NOTICE
On May 25, 2017, at or after 7:30 p.m. in the
Council Chambers, 37101 Newark Blvd., Newark,
CA, the Newark City Council will hold a public

CA, the Newark City Council will hold a public hearing to consider: Introduction of an ordinance repealing previously adopted Urgency Ordinance 496-U pertaining to accessory dwelling units and a zoning text amendment to Section 17.08.415 (Accessory Dwelling Units), Section 17.16.03(k) (Permitted Uses) and deleting Section 17.08.143(Efficiency Unit) of the Newark Zoning Code.

Details are available at the Planning Department,

Unity of the Newark Zoning Code.
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

CITY OF FREMONT PUBLIC NOTICE

Public Notice — District Based Elections Draft Map and Potential Elections Sequencing Publication On March 21, 2017, the City adopted a resolution of intention to transition from at-large to district councilmember elections scheduled five (5) public hearings in accordance with the timeframes specified in Elections Code Section 10010. At Council direction, an additional public hearing will be held on June 13, 2017.

The first two (2) public hearings (April 4, 2017 and April 18, 2017) enabled the public to provide input to Council on criteria to consider when drafting district boundaries. Subsequently, draft district maps have been drawn and elections sequencing maps have been drawn and elections sequencing proposed and reviewed by the Council and the public on May 2 at the third scheduled public hearing. Revisions to the draft maps based on feedback from that meeting will be posted on May 9, 2017, to the following website for public view: www.fremont.gov/districtelections. Three (3) additional public hearings will be held for the public to provide input (May 16, 2017, June 6, 2017, and June 13, 2017 at 7:00 pm in the City Council Chambers, 3300 Capitol Ave, Fremont CA).

SUSAN GAUTHIER, CITY CLERK

CNS-3007574# CITY OF FREMONT SUMMARY OF ADOPTED ORDINANCE NO. 05-2017

SUMMARY OF ADOPTED ORDINANCE NO.

05-2017

AN ORDINANCE OF THE CITY COUNCIL OF
THE CITY OF FREMONT
15.44.040 AND 15.44.050 TO FREMONT
MUNICIPAL CODE CHAPTER 15.44, FREMONT
ENERGY CODE, TO INCLUDE REQUIREMENTS
FOR THE MANDATORY INSTALLATION OF
PHOTOVOLTAIC SOLAR ENERGY SYSTEMS
IN NEW RESIDENTIAL CONSTRUCTION
ON April 18, 2017, the Fremont City Council
introduced the above ordinance amending the
Fremont Energy Code to require photovoltaic
solar energy systems be built in new residential
construction. Alternations and exceptions have
been added to the proposed amendments allowing
the Building Official to grant the substitution of a
ground-mounted solar structure, roof-mounted
wind turbine, ground-mounted wind turbine, or
Green Building Code (CALGreen) "Tier 1" energy
efficiency compliance if the installation of a solar
PV system is found to be infeasible. The purpose
of the amendment is to achieve energy savings
and increase deployment of renewable energy
technology in new construction.
This Ordinance was adopted at a regular meeting
of the City of Fremont City Council held May 2,
2017, by the following vote, to wit:
AYES: Mayor Mei, Vice Mayor Jones,
Councilimembers: Bacon, Salwan and Bonaccorsi
NOES: None
ABSENT: None
ABSTAIN: None

ABS IAIN: None A certified copy of the full text of Ordinance No. 05-2017 as adopted is available for review upon request in the office of the City Clerk, 3300 Capitol Avenue, Building A, Fremont. SUSAN GAUTHIER, CITY CLERK

CNS-3007567#

CITY OF FREMONT ORDINANCE NO. 06-2017

AN ORDINANCE OF THE CITY OF FREMONT AMENDING FREMONT MUNICIPAL CODE SECTION 15.35.150 TO INCLUDE FIRE SPRINKLERS IN ALTERATIONS TO ANY BUILDING THAT IS MORE THAN 50 PERCENT OF THE SQUARE FOOTAGE NOW, THEREFORE, The City Council of the City of Fremont does ordain as follows:

SECTION 1. FMC CHAPTER 15.35 SECTION 15.35.150 AMENDED Fremont Municipal Code Title 15 (Buildings and Construction), Division (Fremont Building Standards Code), Chapter 15.35 (Fremont Fire Code), Section 15.35.150 is amen

15.35 (Fremont Fire Code), Section 15.35.150 is amended as follows: Sec. 15.35.150 Amendments to 2016 CFC Section 903 (Automatic Sprinkler Systems), Section 903.2.25 of the 2016 California Fire Code is amended as follows: 903.2.25 Alterations to existing A, B, E, F, H, I, L, M, R-1, R-2, R-2.1, R-4, S, and certain miscellaneous U Occupancies: Where the *gross floor area* of a proposed alteration and the *gross floor area* of any alterations that have been undertaken in a 10 year time period starting from January 1, 2017 that exceeds 50 percent of the existing *gross floor area* of the building, an automatic fire extinguishing system (AFES) shall be required throughout the entire building. The standard for calculating the size of alteration for determining the threshold for fire sprinkler systems shall be:

1. The square footage of every room being added or altered shall be included in the calculation of total square footage of addition or alteration.

2. The entire square footage of an individual room shall be considered added or altered when at least 50 percent or greater of the linear length of interior wall sheeting or ceiling of any one wall within the room is new, removed, or replaced.

SECTION 2. CEQA The City Council SECTION 2. CEQA
The City Council finds that the proposed
amendments to the Fremont Municipal Code are
exempt from the requirements of the California
Environmental Quality Act (CEQA) pursuant to
Title 14 of the California Code of Regulations,
Section 15061(b)(3) in that it is not a project which
has the potential for causing a significant effect on
the environment. the environment.

<u>SECTION 3.</u> Effective date This ordinance shall take effect 30 days after adoption.

SECTION 4. Severability if any section, subsection, sentence, clause or phrase of this ordinance is for any reason held by a court of competent jurisdiction to be invalid, such a decision shall not affect the validity of the remaining portions of this ordinance. Such section, subsection, sentence, clause or phrase, instead, shall be superseded and replaced by the corresponding provisions, if any exist, of Title 24 of the California Code of Regulations. The City Council of the City of Fremont hereby declares that it would have passed this ordinance and each section or subsection, sentence, clause and phrase thereof, irrespective of the fact that any one or more sections, subsections, sentences, one or more sections, subsections, sentences clauses or phrases be declared invalid.

Clauses or phrases be declared invalid.

SECTION 5. POSTING AND PUBLICATION
The City Clerk has prepared and published
at least five days before the date of adoption
this ordinance once in a newspaper of general
circulation printed and published in Alameda
County and circulated in the City of Fremont. A
certified copy of the full text of the ordinance was
posted in the office of the City Clerk since at least
five days before this date of adoption. Within 15
days after adoption of this ordinance, the City
Clerk shall cause the ordinance to be published
again with the names of those City Council
members voting for and against the ordinance and
shall post in the office of the City Clerk a certified
copy of the full text of this adopted ordinance with
the names of those City Council members voting
for and against the ordinance.

The forecoing ordinance was introduced before

The foregoing ordinance was introduced before the City Council of the City of Fremont at the regular meeting of the City Council, held on the 18th day of April, 2017, and finally adopted at a regular meeting of the City Council held on the 2th day of May, 2017, by the following

Volle.

AYES: Mayor Mei, Vice Mayor Jones,
Councilmembers: Bacon, Salwan and Bonaccorsi
NOES: None
ARSENT None ABSENT: None ABSTAIN: None

SUSAN GAUTHIER, CITY CLERK 5/9/17

NOTICE TO CONTRACTORS

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 Tuesday, June 6, 2017, at which time they will
be opened and read out loud in said building for: . CONCRETE WALKWAY IMPROVEMENTS AT

VARIOUS SITES (BOAT HOUSE, WATER PARK, SABERCAT) PWC8825 & PWC8831 AND IS DESCRIBED AS FOLLOWS Project scope includes, but is not limited to the construction of concrete sidewalks and flatwork, including preparation of existing sites for proposed improvements, including clearing and grubbing, demolition and removal of existing paving and

base, adjustment of existing irrigation, and other utilities identified.

Alternates Alternate 1: Relocate Electrolier at Water Park Alternate 2: Concrete Walkway Replacement at Water Park Alternate 3: Park Sign Stands and Installation at Sabercat Alternate 4: Drainage

Improvements at Boathouse PRE-BID CONFERENCE : A Non-Mandatory pre PRE-BID CONFERENCE: A Non-wilandatory pre-bid conference is scheduled for 2:00 p.m., Friday, May 19, 2017, at the various project sites. Meet in front of the Central Park Visitors Center (Boat House), located at 40000 Paseo Padre Pkwy., Fremont, CA 94538 (Near Sailway Dr. & next to the Boat Docks). Meeting will continue on to the Water Park site at Central Park, then to Sabercat Trail. The bidders' conference is for the purpose Trail. The bidders' conference is for the purpose of acquainting all prospective bidders with the Contract Documents and the Worksite.

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 Santa Clara located at 821 Marin Avenue, Santa Clara, Clara located at 821 Marin Avenue, Santa Clara, Ca 95050 or through Planwell at www.e-arc.com/ ca/santaclara, 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.

Sandy Smith Purchasing Division CITY OF FREMONT 5/9, 5/16/17

CNS-3007363#

NOTICE TO CONTRACTORS STORM DRAIN TRASH CAPTURE DEVICES - PHASE 2, PROJECT NO. 1122

The City Council of the City of Newark invites sealed bids for the construction of public improvements for Storm Drain Trash Capture Devices - Phase 2, Project 1122, City of Newark, Alameda County, California. Sealed bids must be delivered to the office of the City Cashier of the City of Newark at 37101 Newark Boulevard, First Floor Cashier Counter, Newark, California, before 2:00 p.m. on Monday, May 15, 2017. At that time, all bids will be publicly opened, examined and declared. The improvements are generally described as follows: Furnish and install 295 connector pipe screens as full trash capture devices in various City storm drain inlets. The devices to be installed must have been previously approved by the San Francisco Bay Regional Water Quality Board and Alameda County Vector Control. The targeted completion date for all installations is June 30, 2017. It is the City's intent to award the contract for this work on May 25, 2017. Specifications for the work may be obtained at the City of Newark Public Works Department, 37101 Newark Boulevard (First Floor), Newark, California, for a non-refundable fee of \$15 per set. For information regarding obtaining specifications or a list of plan holders, please contact Ms. Charlotte Allison at (510) 578-4452 or by E-mail to charlotte. Allison (Propromance Bond and a Payment Bond. Items of work in conjunction with this project are included in the proposal. As of July 1, 2014, all Contractors bidding on this project are required to register with the Department of Industrial Relations (DIR) and to pay the required annual fee. Under California Labor Code section 1771.1, as amended by SB 854, unless registered with the DIR, a Contractor for any bid proposal submitted for public works projects on or after March 1, 2015. The City of Newark reserves the right to reject any or all bids, and to waive any minor informalities, irregularities and/or bid non-responsiveness that

does not influence the competitive nature of the bid. The City Council will award the project, if it is awarded, to the lowest responsible Bidder as determined by the Total Base Bid only. The City of Newark hereby notifies all bidders that it will affirmatively insure that in any contract entered into pursuant to this advertisement, disadvantaged business and women owned business enterprises will be afforded full opportunity to submit bids in response to this invitation and will not be discriminated against on the grounds of race, religious creed, color, national origin, ancestry, physical disability, mental disability, medical condition, genetic information, marital status, sex, gender, gender identity, gender expression, age, exual orientation, including a perception that the person has any of those characteristics or that the person is associated with a person who has, or is perceived to have, any of those characteristics in consideration for an award. Pursuant to Section of 1773 of the Labor Code, the general prevailing rate of wages in the county in which the work is to be done has been determined by the Director of the Department of Industrial Relations of the State of California. These wages are set forth in the General Prevailing Wage Rates for this project. The Contractor and all subcontractors shall pay all their employees performing labor under this Contract salaries or wages at least equal to the general prevailing wage rates for the particular crafts, classifications or types of workers employed on this project. These wage rates appear in the latest Department of Industrial Relations are referenced but not printed in said publication, and are available on the internet at www.dir.ca.gov. Dated: April 27, 2017 SHELLA HARRINGTON, City Clerk City of Newark, Alameda County, California Publish Dates: Tuesday, May 2, 2017 15/2, 5/9/17

CNS-3005056#

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 Tuesday, May 30, 2017, at which time they will be opened and read out loud in said building for: CONCRETE WALKWAY IMPROVEMNETS AT PLAZA PARK (PWC8826) AND BROOKVALE TRAIL. THE PROJECT IS LOCATED AT PLAZA PARK – END OF MADERA COURT, FREMONT, CA; AND BROOKVALE TRAIL, BETWEEN PASEO PADRE PARKWAY AND NICOLET AVENUE, FREMONT, AND IS DESCRIBED AS FOLLOWS:

Project scope includes, but is not limited to the construction of concrete sidewalks and landscape improvements, including planting and irrigation. Scope also includes the preparation of existing sites for proposed concrete sidewalk and landscape improvements, including clearing and grubbing, demolition and removal of existing paving and base, adjustment of existing irrigation, storm drainage and other utilities identified.

Alternates
Alternate 1: Full Concrete Section at Brookvale

Trail
Alternate 2: Landscape Enhancements at
Brookvale Trail
Alternate 3: Spare Sleeves at Brookvale Trail
Alternate 4: Seating Area and Pervious
Concrete at Plaza Park
Alternate 5: Full Concrete Section at Plaza

PRE-BID CONFERENCE: A non-mandatory prebid conference is scheduled for 2:00 p.m., Friday, May 12, 2017, at the Brookvale Trail Site. Meet at the Centerville Library parking lot, located at 3801 Nicolet Ave., Fremont, Ca 94536. Meeting will continue on to Plaza Park. The bidders' conference is for the purpose of acquainting all prospective bidders with the Contract Documents and the Worksite. 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 Santa Clara located at 821 Marin Avenue, Santa Clara, Ca 95050 or through Planwell at www.e-arc.com/ca/santaclara, 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.

Sandy Smith Purchasing Division CITY OF FREMONT 5/2, 5/9/17

CNS-3004222#

PUBLIC HEARING NOTICE

On May 25, 2017, at or after 7:30 p.m. in the Council Chambers, 37101 Newark Blvd., Newark, CA, the Newark City Council will hold a public

CA, the Newark City Council will hold a public hearing to consider:
An amendment to the Municipal Code amending Chapter 3.24 - Development Impact Fees and adoption of a Public Safety Impact Fee, a Community Service Facilities Impact Fee, and Transportation Impact Fee
A Public Safety and Community Service Facilities Development Impact Fee Nexus Study, and a Transportation Impact Fee Nexus Study were conducted and have concluded that Development Impact Fees are justified

conducted and nave concluded that Development Impact fees are justified.

According to the studies:

The maximum fees supported for a Public Safety Impact Fee are \$2,311 per residential unit;
\$1.72 per commercial square foot; and \$.36 per industried occurs foot. ndustrial square foot.

industrial square foot. The maximum fees supported for a Community Service Facility Impact Fee are \$3,451 per residential unit; \$1.19 per commercial square foot; and \$.50 per industrial square foot. The maximum fees supported for a Transportation Impact Fee are \$5,166 per single family detached residential unit; \$2,686 per townhome unit; \$3,203 per apartment unit; \$8.81 per commercial square foot, and \$4.82 per industrial square foot. The fees would be applicable to new residential and commercial development in the City of Newark.

The studies which establish the estimated cost The studies which establish the estimated cost required for providing the service for which the fee is levied and the revenue sources anticipated to provide the service are available to the public. Details are available at the Community Development Department, 37101 Newark Boulevard, Newark, CA, 94560, or by contacting Terrence Grindall, Assistant City Manager (510) 578-4208.

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 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

5/9. 5/16/17 CNS-3003477#

TO ALL PERSONS INTERESTED IN THE IATTER OF THE PROCEEDINGS FOR THE ALIFORNIA HOME FINANCE AUTHORITY CLEAN ENERGY PROGRAM AND PACE PROGRAM:

Golden State Finance Authority ("GSFA"), formerly known as California Home Finance Authority ("CHF") is seeking to amend the validation Judgment obtained in Sacramento County Superior Court, Case No. 34-2015-00174212, which authorized the finance or refinance for acquisition, installation and improvement of energy efficiency, water conservation and renewable energy improvements affixed to or on real property and in buildings, whether the real property or buildings are privately or publicly owned and whether the real property or buildings are used for residential, commercial, industrial, or other purposes (the "Clean Energy Program") and authorized the CHF Property Assessed Clean Energy ("PACE") Program to include the financing of the seismic strengthening infrastructure for all types of property located in GSFA jurisdictional areas..

types of property located in GSFA jurisdictional areas..

GSFA is now seeking to amend the validation Judgment, to include (1) Resolution No. 2016-05, (2) to amend the Program Report for the PACE program to authorize the financing of seismic strengthening improvements that are permanently fixed to residential, commercial, industrial, agricultural or other real property in California pursuant to AB 811, and (3) to authorize the levy of a special tax to finance or refinance Authorized Improvements which shall include seismic improvements pursuant to AB 2618. Any person who wishes to challenge the amendment to the validation Judgment must provide written notice to Danielle Sakai at Best Best & Krieger LLP, 3390 University Ave., 5th Floor, Riverside, CA 92501, phone number (951) 686-1450, by May 22, 2017, or appear at the hearing on May 30, 2017 at 9:00 a.m. in Department 54 of the Sacramento County Superior Court located at 720 9th Street, Sacramento, CA 95814. 4/25, 5/2, 5/9/17

CNS-3001264#

PROBATE

COMMUNITY BULLETIN

Let's Do Lunch!

Volunteer for 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

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

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 Harriet 510-793-7465 www.abwa-pathfinder.org

TRI-CITY

DEMOCRACTIC FORUM

MEETING

Every Third Wednesday

7:00 pm

Chandni Restaurant

5748 Mowry School Rd

Newark, CA 94560

http://www.tricitydems.com/

The 23rd Annual Juried Photo Exhibit co-sponsored by Fremont Cultural Arts Council &

- The Fremont Photographic Society • Photo submission April 7-9 at
 - FCAC offices • Winners reception April 29th
- Photos displayed in Fremont library to June 3rd http://fremontculturalartscouncil.org under 'Events' for detail & rules.

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org 510-792-1511

community

Our readers can post information including:

Shout out to your

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.

10 lines/\$10/ 10 Weeks

\$50/Year 510-494-1999 tricityvoice@aol.com

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100
- value • No automobile or
- real estate sales • No animal sales (nonprofit humane organization
- adoptions accepted) • No P.O. boxes unless physical address is verified by TCV

Make a senior's life a bit easier

Volunteer for LIFE ElderCare - VIP Rides Drive seniors to appts/errands Flexible weekday scheduling Call Valerie 510-574-2096 vdraeseke@fremont.gov www.LifeElderCare.org

American Assoc. of **University Women Fremont Branch**

Advances equity for women and girls through advocacy, education, philanthropy, and research. to join or for more information: fremont-ca.aauw.net

Scholarships for Women!

Our Fremont Philanthropic organization, PEO, sponsors scholarships for women entering college, earning another degree, or returning to school after 2 + years. Low interest education loans. www.peocalifornia.org (Apply online for these.) 510-794-6844 for more info

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 Tuesday - Wednesday 1-3pm 1351 Driscoll Rd., Fremont 510-656-8161

A Cut Above Toastmasters Club #8597

Meet 1st,3rd,5th Mon7-8pm Christ's Community Church 25927 Kay Ave., Hayward Lester: 510-825-3751 8597.toastmastersclubs.org Dev. Communications & Leadership skills, greater self-confidence, personal & professional growth

Is food a problem? Try **Overeaters Anonymous**

Mon 7 PM & Wed 7 PM St. James Episcopal Church 37051 Cabrillo Terr., Fremont Sat 10:30 AM No dues or fees All are welcome! First Presbyterian Church 35450 Newark Blvd., Newark www.oasaco.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

FREMONT SYMPHONY **GUILD**

Enthusiastic music lovers who Fremont Community **Activities Center** 3375 Country Drive, Fremont Visitors are welcome! call 510-656-8763 or email

support the Fremont Symphony! First Tuesday each month 7:30 pm mmherstory@comcast.net

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

F.U.N. (Fremont, Union City, **Newark) PROGRESSIVES** Join us for pizza and politics

Bronco Billy's Pizza 41200 Blacow Road Fremont Most meetings 6pm - third Sun of the month. For Info Visit our website: www.funprogressives.com Contact us at: funprogressives@gmail.com

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles **Hayward Airport** Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.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

2017 Walk to Cure

Arthritis - Tri-Valley

Saturday, May 6th at LifeStyleRx

1119 E. Stanley Blvd., Livermore

Registration begins at 8:00 a.m.

Walk begins at 10:00 a.m.

1 or 3 mile options, Post-Walk

BBQ, Expo, Raffle Prizes, Kids

Zone, Canine Corner For more in-

formation & to register Visit

www.walktocurearthritis.org/TriVa

lley or Call (415) 356-1230

New Dimension Chorus Men's 4 Part Vocal Harmony In the "Barbershop" style

Thursdays at 7pm Calvary Luther Church 17200 Via Magdelena SanLorenzo Contact: ndchorus.org 510-332-2481

The Friendship Force

Experience a country & its culture

with local hosts; meet global

visitors here.

Japanese guests in 2017

Travel to Kenya in 2018

Many Bay Area social activities.

www.ffsfba.org

www.thefriendshipforce.org

Call 510-794-6844 or 793-0857

San Francisco Bay Area

Start Your Own Business with only \$200

East Bay Self Employment Assoc Calling all unemployed, including able bodies or disabled, retired, men & women for "FREE COUNSELING" One to One, How to start your small business Call 408-306-0827

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. &

Cougars Girls Summer **Basketball Camp** June 26-30 Girls Ages 8-15

Silliman Activity Center 6800 Mowry Ave., Newark Full & Half Day Options Camp Director: Coach Darryl Reina www.newark.org 510-578-4620

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

SENIORS IN SCHOOLS

Cherry Blvd., Newark)

Info: Gina 510-943-7403

www.giuseppemazzini.org

Senior Volunteers are needed to help Newark school children with reading and basic math in their classrooms. If you can volunteer one or more hours a week, you can give a life-long gift of learning to a child. To help CALL Tom 510-656-7413 or email

'Neighborhood Village"

Non-profit to help people stay in their homes as they age Eden Area Village is developing a non-profit membership group to serve Hayward, Castro Valley & San Lorenzo area. Public outreach meeting held 1st Friday each month - 2pm Hayward City Hall 777 B Street, Hayward

FREE QUALITY INCOME TAX PREPARATION IRS-Certified Tax Preparers

\$54,000 or less annual household income. Restrictions may apply Fremont Family Resource Center 39155 Liberty St, Bldg EFGH, Fremont Open: now through April 14, 2017 Wednesday & Thursday: 4 pm - 8 pm Friday: 10 am - 1 pm Call 510-574-2020 for more info

Taking Off Pounds Sensibly **Join our TOPS Support** Team Thursdays - 10am

Interested in

35660 Cedar Blvd., Newark We are a friendly and fun non-profit support group, sharing the same goals. co-ed group ALL are welcome! Contact Shirley at Shirley3163@sbcglobal.net

Fremont Garden Club

Join enthusiasts from Tri-City area Meets Feb. - Oct. 3rd Wednesday of the month at various locations Social time: 6:15 pm Presentation: 7-8:30 pm Annual dues: \$30 indi, \$50 couples Call Lynn: 510-604-8206 www.fremontgardenclub.org

A-1 Comm. **Housing Svcs 1st Time Home Buyers** Workshop

tkfederico@sbcglobal.net

Learn the process of homeownership Down Payment Assistance Every 3rd Sat. 10am-1pm 22693 Hesperian Blvd. #150 Hayward, CA 94541 Register: www.a1chs.org Call: 510-674-9227

TCSME Model RR & Niles Depot Museum 6th Annual Open House FREE Family Fun!

HO & N Train layouts operating Weekend June 10 & 11 Saturday 10am-5pm Sunday 10am-4pm 37592 Niles Blvd. Fremont http://www.nilesdepot.org Q: bobcz007@comcast.net

FREE QUALITY INCOME TAX PREPARATION IRS-Certified Tax Preparers

\$54,000 or less annual household income. Restrictions may apply. New Haven Adult School 600 G Street, Union City Saturdays: now through April 15, 2017 10 am – 1:30 pm (Closed Mar 4) Walk-in and self-prep services available Call 510-574-2020 for more info

SparkPoint Financial Services for Low-Income Residents

FREE financial services & coaching. SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center To register, call 574-2020. Fremont.gov/SparkPointFRC

Attend Free Classes Become A Travel Trainer & teach

others how to travel at wholesale Prices. Tax Benefits & Free Health Care Reserve your seating. Arleen 510 695 7278 insidertravel4u@gmail.com

Soiree Seniors For People Over 60

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Dianne for information (510) 581-9008

Native Plant Sale May 7th 10 a.m. - 5 p.m. Over 60 species & 500 plants

Experts, Garden Designers & EBMUD Convert Lawns & Get Rebates Tour gardens, kid's activities, lunch San Lorenzo **HS Environmental Club** 50 E. Leweling, San Lorenzo www.bringingbackthenatives.net May 9, 2017 WHAT'S HAPPENING'S TRI-CITY VOICE Page 37

PUBLIC NOTICES

NOTICE OF PETITION TO ADMINISTER ESTATE OF JUANA MARTINEZ LEMA, AKA JUAN M. LEMA CASE NO. RP17857049

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Juana Martinez Lema, aka Juana M. Lema
A Petition for Probate has been filed by

Beatris Bernstine in the Superior Court of

california, County of Alameda.

The Petition for Probate requests that Beatris Bernstine be appointed as personal representative to administer the estate of the decedent. the decedent.

Petition requests authority to nister the estate under the administer the estate under the Independent Administration of Estates Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on 06-05-17 at 9:31AM in Dept. 201 located at 2120 Martin Luther King, Jr.

located at 2120 Martin Lutner King, Jr. Way, Berkeley, CA 94704.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

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 detect of first (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority

may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for

Special Notice form is available from the court clerk. Petitioner/Attorney for Petitioner: Daphne C. Lin, Esq., Trump, Alioto, Trump, & Prescott, LLP, 2201 Walnut Avenue, Suite 200, Fremont, CA 94538, Telephone: 510-

790-0900 5/2, 5/9, 5/16/17

NOTICE OF PETITION TO ADMINISTER ESTATE OF ROSE ELLEN LEMA, AKA ROSE

ELLEN LEWA, AKA ROSE
ELLEN LEWA-CARRANZA
CASE NO. RP17857039

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Rose Ellen Lema, aka Rose Ellen Lema-Carranza
A Petition for Probate has been filed by

A Petition for Probate has been filed by Luz Martinez in the Superior Court of California, County of Alameda.

The Petition for Probate requests that

Luz Martimez be appointed as personal representative to administer the estate of

requests authority Petition 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.

the authors.

A hearing on the petition will be held in this court on 06-05-17 at 9:31AM in Dept. 201 located at 2120 Martin Luther King, Jr.

Way, Berkeley, California 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 (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) 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.

If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for

Special Notice form is available from the court clerk.
Attorney for Petitioner: Daphne C. Lin, Esq., Trump, Alioto, Trump & Prescott, LLP, 2201 Walnut Avenue, Suite 200, Fremont, California, 94538, Telephone: 510-790-0000 510-790-0900 5/2, 5/9, 5/16/17

CNS-3003297#

NOTICE OF PETITION TO ADMINISTER ESTATE OF ALEJANDRO SEBASTIAN QUINONEZ AKA ALEJANDRO S. QUINONEZ CASE NO. RP17856565

To all heirs, beneficiaries, creditors contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Alejandro Sebastian Quinonez aka Alejandro S. Quinonez

A Petition for Probate has been filed by

Roberto A. Quinonez in the Superior Court of California, County of Alameda. The Petition for Probate requests that Roberto A. Quinonez 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 Roberto A. Quinonez in the Superior Court

Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The

independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant

good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on May 30, 2017 at 9:31 in Dept. 201 located at 2120 Martin Luther King, Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your 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 delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority

may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Petitioner/Attorney for Petitioner: Robert Lowell Johnson, Esq., 38750 Paseo Padre Parkway, Suite A-4, Fremont, California 94536, Telephone: (510) 794-5297 4/25, 5/2, 5/9/17

CNS-2999825#

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE TS No. CA-14-652767-JP Order No.: 09-8-410055 NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED TO THE COPY PROVI DED TO THE MORTGAGOR OR TRUSTOR IN DEFAULT UNDER A DEED OF TRUSTOR IN DEFAULT UNDER A DEED OF TRUST DATED 9/22/2005. 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. A public auction sale to the highest bidder for cash, cashier's check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial C ode and authorized to do business in this state, will be held by duly appointed trustee. 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), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): DALJIT AULAKH AND HARINDER KAUR AULAKH, HUSBAND AND WIFE AS JOINT TENANTS Recorded: 10/3/2005 as Instrument No. 2005425463 of Official Records in the office of the Recorder of ALAMEDA County. California; Date of Sale: 5/25/2017 at 9:00 AM Place of Sale: At the Scottish Rite Center, 1547 Lakeside Dr., Oakland, C. A94612 in the 376 loor

purported property address is: 40695 LADERO ST, FREMONT, CA 94539 Assessor's Parcel No.: 525-0130-034 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 the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgage, 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 sa le date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 800-280-2832 for 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. The undersigned Trustee disclaims any liability for any incorrectness of the propert

T.S. No.: 2014-01919-CA A.P.N.:543-0252-080-00 Property Address: 4500 Santee Road, Fremont, CA 94555 NOTICE OF TRUSTEE'S SALE PURSUANT TO CIVIL CODE § 2923.3(a) and (d), 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 09/02/2004. 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: Juliet Tabajonda, and Wilfredo Tabajonda Duly Appointed Trustee: Western Progressive, LLC Deed of Trust Recorded 09/15/2004 as Instrument No. 2004416785 in bod., page— and of Official Records in the office of the Recorder of Alameda County, California, Date of Sale: 05/31/2017 at 12:00 PM Place of Sale: AT THE FALLON STREET EMERGENCY EXIT No.: 2014-01919-CA A.P.N.:543-0252

OF THE ALAMEDA COUNTY COURTHOUSE, 1225 FALLON STREET, OAKLAND, CA 94612 Estimated amount of unpaid balance, reasonably estimated costs and other charges: \$ 750,540,92 NOTICE OF TRUSTEE'S SALE THE TRUSTEE WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK DRAWN ON A STATE OR NATIONAL BANK, A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE SAMINGS 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 Street Address or other common designation of real property: 4500 Santee Road, Fremont, CA 94555 A.P.N.: 543-0252-080-00 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 with interest thereon, as provided in said note(s), advances, under the terms of said Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by said 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: \$750,340.2. Note: Because the Beneficiary reserves the right to bid less than the total debt. When the property is located. NOTICE OF TRUSTEE'S SALE NOTICE TO POTENTIAL BUDGERS: If you are considering bidding on the p

Newark Police Log

SUBMITTED BY CMDR. MIKE CARROLL, **NEWARK PD**

Thursday, April 27

At 8:17 p.m. Officers responded to a disturbance on Noel Avenue at Leon Street. Officer Mapes arrested a 27-year-old transient male on suspicion of felony battery and probation violation. The man was booked into the Fremont Jail.

At 8:42 p.m. Officer Allum responded the area of Jarvis Avenue on a report of cars racing and screeching their tires. Allum cited two drivers on Dumbarton Circle in Fremont for a speed contest violation. One vehicle was towed from the scene because the driver was unlicensed.

Friday, April 28

At 12:09 a.m. Officer Khairy conducted a routine traffic stop on a vehicle and contacted the occupants, a 44-year-old man and a 55-year-old man, both from Newark. During a probation search of the vehicle Khairy found a lock-picking device. Both men were issued citations for possession of burglary tools and released at the scene.

Saturday, April 30

At 1:57 p.m. Officer Hogan investigated a hit-and-run accident at the Silliman Center, 6800 Mowry Avenue. The investigation is ongoing.

At 9:03 p.m. Officers responded to an auto accident on Thornton Avenue at Mayhews Landing Road. Officer Pacheco contacted and arrested a 29-year-old Newark man on

suspicion of felony driving under the influence. The man was booked into the Fremont Jail. The driver of the victim's vehicle was taken to a local hospital for observation.

At 11:21 p.m. Officers responded to a report of vehicles racing near Gateway Boulevard. Officers located the vehicles on Campus Court in Fremont. An 18-year-old man and a 20-year-old man were cited for reckless driving and their vehicles impounded for 30 days.

Monday, May I

At 9:25 p.m. Officer Herbert responded to a report of an indecent exposure incident in front of XPlore Yoga at 5572 NewPark Mall. The suspect was not located.

Tuesday, May 2

At 10:48 a.m. Officer Johnson located an occupied stolen vehicle in the Chase Suites parking lot, 39150 Cedar Boulevard. Johnson arrested a 33-year-old male transient on suspicion of possessing stolen property, a controlled substance, drug paraphernalia, burglary tools and identity theft. The suspect was booked into the Fremont Jail.

Wednesday May 3

At 3:22 a.m. Officer Herbert responded to a residence on Redwood Court where the homeowners confronted a woman that had just climbed inside the house through an open window. The woman fled the residence on foot and was located by Officer Cervantes an hour later during an extensive area check. The 41-year-old Hayward woman was positively identified by the homeowners and placed under citizen's arrest for trespassing. She was booked into the Santa Rita Jail.

Man arrested after vandalism with hammer

SUBMITTED BY SGT. JOSEPH HEYLEN, MILPITAS PD

An early morning fight between motorists in Milpitas that involved a hammer landed a 50-year-old man in jail on suspicion of vandalism and assault.

At about 7:53 a.m. Monday, April 17 Milpitas police officers were dispatched to a fight between the occupants of two cars in the parking lot of a shopping center on West Calaveras Boulevard near Butler Street. Officers determined the altercation may have started as a road rage incident resulting from earlier traffic collusion between the two cars in the area of

Calaveras Boulevard and North Hillview Drive.

After the collision, both cars were stopped in traffic on the westbound side of the Calaveras overpass near North Abel Street. One of the drivers, later identified as Anthony Gerald Silva, 50, of Tracy, got out of his white 2004 GMC Sierra 1500 extended cab long bed pick-up truck and used a hammer to smash the windows of a gray 2000 Nissan Sentra sedan. Next, he punched the driver of the Nissan Sentra several times. Silva was booked into the Santa Clara County main jail for vandalism and assault.

Anyone who saw the traffic collision or saw the vandalism & assault is asked to call the Milpitas Police Department at (408) 586-2400. Information can also be given anonymously by calling the Crime Tip Hotline at (408) 586-2500 or via the Milpitas Police Department website at www.ci.milpitas.ca.gov/crimetip.

Subscribe	today.	We	deliver.
-----------	--------	----	----------

SERVING FRONDIN, HATMARD, MEDITAR, NEWARK, BAND, MOUNDHOTH MCHINSTE, Fair & Honest*	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:						
E-Mail:	Authorized Signature: (Required for all forms of					

continued from page 1

Rowell Rodeo brings Old West action to East Ray

colorful Rodeo Parade, which every year draws huge crowds to Castro Valley Boulevard. This year's theme is "Local Heroes, Service Above Self." Bill Nott, Chair of the Parade Planning Board, hopes that "this year's theme will inspire people to acknowledge and celebrate the people around who serve their communities." More than 100 participants are expected. Visit www.RowellRanchRodeoParade.com for full information on parking and the parade route.

Don Guillermo Castro is recognized as presenting the first rodeos in Hayward during the early 1800s in what is now the Hayward Library Park. Hayward (or Haywards as it was once known, named for its first American settler) is located on the former San Lorenzo Rancho, first granted by the Mexican government to Don Castro in 1841.

In the early nineteenth century there were no cattle fences. Instead, every spring, all the cattle would be gathered at one of the ranchos and separated by their brands. New, unbranded calves would be branded according to the brand of their mothers. These gatherings or "rodeos" also provided an opportunity for Native American and Mexican cowboys to exhibit their skills in many competitive activities at the conclusion of each spring gathering.

In 1921, Harry Rowell revived the historical sport of rodeo on the athletic fields of the Burbank School in downtown Hayward, and in 1925, produced his first rodeo at his Dublin Canyon ranch, the current site of the Rowell Ranch Rodeo Park. Rowell eventually became known as the biggest rodeo stock contractor in the West, supplying rodeos with cows and other animals for their events.

Harry and his wife, Maggie, were inducted posthumously into the National Cowboy Hall of Fame and Western Heritage Center in Oklahoma City. Harry is also in the Professional Rodeo Cowboys Association Hall of Fame in Colorado Springs.

After Harry died in 1969, Maggie stipulated in her will that the Hayward Area Recreation and Park District could purchase the site if it promised to make it available every year for the Hayward Rodeo and Junior Rodeo.

The event requires year-round preparation and thrives on the help from volunteers, people like Janet Lemmons who has been on the Board "for a very long time." Her two sons Ethan and Ory are participating in the rodeo. Now in their mid-twenties the two started off in Junior Rodeo at the age of six. Lemmons recommends that young people interested in the sport should seek out a qualified rodeo school where "they can be in contact with people who are experts on the techniques and equipment involved."

A local Team Roping event kicks off the heart of rodeo

weekend on Thursday, May 18 at 5 p.m. Visitors can root for hometown cowgirl Jana Centoni as she competes for a champion belt buckle and bragging rights.

The Rowell Ranch Pro Rodeo officially thunders into town on Friday, May 19 with the PRCA Professional Bull Riding "Rocking Bull Bash" event featuring a live performance by Wolf Hamlin and the Front Porch Drifters.

The rodeo action continues on Saturday and Sunday with performances beginning at 1:30 p.m. The historic Rowell Ranch Pro Rodeo grand entry of a single rider carrying the American Flag gallops into the arena at full speed from "Harry's Hill" to open the Saturday and Sunday performances.

Rodeo Special Events:

Chili Cook-Off Friday, May 12 5:00 p.m. www.cvchilicookoff.com Free entry; tickets for tasting, food & drink available

Rowell Ranch Rodeo Parade Saturday, May 13 10:00 a.m. Castro Valley Blvd, Castro Valley www.RowellRanchRodeoParade.com Free

> **Local Team Roping** Thursday, May 18 5:00 p.m. Free

Cowgirl Picnic - Ladies Only Luncheon Thursday, May 18 11:00 a.m. - 2:00 p.m. Rowell Ranch Rodeo Park Earl Dawes Picnic Area Purchase tickets at Rowell's Saddlery (3473 Castro Valley Blvd, Castro Valley) (510) 581-2577 or Rowell-RanchRodeo@aol.com Tickets: \$50 (tables \$375 - \$600)

Rowell Pro Ranch Rodeo **Main Events:**

Rockin' Bull Bash Friday, May 19 6:00 p.m.: Gates open 7:30 p.m.: Bull riding Tickets: \$17 and up; \$25 general admission at gate

PRCA Pro Rodeo Saturday & Sunday, May 20 & 21 10:00 a.m.: Gates open (Operation Mom collecting items for troops) 11:00 a.m.: Cowboy Experience 1:30 p.m.: Grand Entry 5:00 p.m.: BBQ and live music (Sat. only) Tickets: \$17 and up; \$25 general admission at gate

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

THE ROBOT REPORT

By Frank Tobe PHOTO CREDIT: BOSCH

Amongst all the activity in autonomously driven vehicle joint ventures, new R&D facilities, strategic acquisitions (such as Mobileye being acquired by Intel) and booming startup fundings, two big players in the industry, NVIDIA and Bosch, are partnering to develop an AI self-driving car supercomputer.

Bosch CEO Dr. Volkmar Denner announced the partnership during his keynote address at Bosch Connected World, in Berlin.

The Bosch AI car computer will use NVIDIA AI PX technology, the upcoming AI car superchip, advertised as the world's first single-chip processor designed to achieve Level-4 autonomous driving. The unprecedented level of performance is necessary to handle the massive amount of computation required for the various tasks self-driving vehicles must perform which include running deep neural nets to sense surroundings, understanding the 3D environment, localizing themselves on an HD map, predicting the behavior and position of other objects, as well as computing car dynamics and a safe path forward.

Essentially, the NVIDIA platform enables vehicles to be trained on the complexities of driving, operated autonomously and updated over the air with new features and capabilities. And Bosch, which is the one of the world's largest auto parts makers, has the Tier 1 credentials to mass-produce this AI-enabled supercomputer for a good portion of the auto industry.

Today's most advanced cars use about half a teraflop of computing power (a measure of the ability of the computer to calculate 1 trillion floating-point operations per second). This will rise to around 50 teraflops in cars equipped with Level 4 self-driving systems (Level 4 is fully capable of driving the car with no human intervention, but only under specific circumstances. Brake pedal and steering wheel must be present. Most of the Level 4 systems under development depend on highly detailed maps and are thus geofenced, or limited to operating in mapped areas.)

The NVIDIA AI PX chip presently works at 11 teraflops speed but Nvidia plans to improve the chip and increase its speed to handle Level 4 operations.[Nvidia is also partnering with automakers Audi and Mercedes-Benz.

"This is the kind of strategic tie-up that lets both partners do what they do best - Nvidia can focus on developing the core AI supercomputing tech, and Bosch can provide relationships and sales operations that offer true scale and reach," said Darrell Etherington for TechCrunch.

Courtesy of The Robot Report. For more information, visit www.therobotreport.com.

Renegades begin best of three

SUBMITTED AND PHOTOS BY DON JEDLOVEC

The Ohlone Renegades' baseball and softball squads began best-of-three series on Friday, May 5th.

Softball:

Softball won their first game; the difference was a squeeze bunt by Isabel Gonzales-Velarde that scored Kassie Kochan.

Baseball:

The number three seeded Renegades were blown out 10-1 by Consumnes River. Freshman Joshua Congress of Consumnes

Squeeze bunt by Isabel Gonzales-Velarde scores Kassie Kochan for Lady Renegades

Consumnes River Freshman Joshua Congress had a no hitter until the seventh inning

Center field catch by Meida Taulalatasi

River had a no hitter until the seventh inning.

May 9, 2017 What's Happening's Tri-City Voice Page 39

Union City Police Log

SUBMITTED BY LT. MATIAS PARDO, UNION CITY PD

Monday, April 24

At around 10:20 p.m. Officer Stables was dispatched to the 32200 block of Dyer Street to investigate a reported robbery in progress. A suspect had grabbed the victim's laptop computer and ran off with it, getting into a vehicle. He was described as a black man in his 20s, about 5-fee-11-inches to 6-feet tall with a muscular build, short black hair and a short goatee. A second suspect who briefly got out of the vehicle was described as an 18-year-old black man, about 5-feet-7-inches tall. The vehicle was described as a gray or dark

blue 2007 Mazda four-door hatchback.

Saturday, April 29

At around 4:15 a.m. Officer Solverson made a traffic stop in the area of Santa Maria Drive and San Ramon Court. The vehicle was reported stolen out of Hayward. Arrested on suspicion of vehicle theft, possession of stolen property and burglary tools was Eric Mackowiak, 30, of Hayward.

At around 2:45 p.m. Officer Olson was in the area of 10th and H streets when he saw a vehicle reported stolen out of San Leandro. He attempted to make a vehicle stop, but the driver would not stop. After a short pursuit, during which the driver hit a parked vehicle, the driver abandoned the vehicle and fled on foot. Olson gave chase and ultimately apprehended him. Arrested on suspicion of vehicle theft, possession of burglary tools, evading a police officer, hit

and run and possession of drug paraphernalia was Raymond Rodriguez, 29, of Union City.

Sunday, April 30

At around 10 a.m. Officer Moreno was dispatched to the 31900 block of Alvarado Blvd. A woman reported that a female suspect pepper-sprayed her in the face and attempted to steal her vehicle. During a struggle, the suspect grabbed the victim's wallet and left the scene. She then attempted to steal a purse out of another victim's car nearby. A female suspect in the area was detained and identified by both victims. She was still in possession of the first victim's wallet, which was recovered. Lily Mehraban, a 38-year-old Union City resident, was arrested on suspicion of robbery, carjacking, illegal use of tear gas, possession of burglary tools, resisting arrest, and providing false identification to a police

New Haven students recognized

SUBMITTED BY NEW HAVEN UNIFIED SCHOOL DISTRICT

The African American Regional Education Alliances (AAREA), was formed to emerge, sustain, and grow a regional collaborative network targeting the needs of African American youth families in the East and their Bay Area. On Saturday, April 29, at AAREA's 13th Annual African American Student Achievement & Excellence Awards, the following New Haven Unified students were honored. Congratulations! **Hillview Crest Elementary** Nyarah Anderson-Brown

Kitayama Elementary School **Lauren Summers**

Cesar Chavez Middle School SirJude Brown **Senit Ghile** Hannah Jefferson **Damurryon Laimont Imani Lewis Cydnee McPheeters** Meiko Monasterial Joel Osei **Brianna Rice** Car'Leon Rogers Kieana Saunders RaeUnJali Scott Yasmin Seymore Jalynn Summers Aamoni Talanoa Kairah Underwood

Itliong-Vera Cruz Middle School Kaleb Elarms-Orr

Samiyah Gardner Asiyah Glover **Phillip Griffin Neveah Heard David Henry** Jaylean Higgins **Deyon Hodges Brandon Houston** Joycelyn Jackson **Darnell Jennings Josephine Jones** Keniyah Larkins **Robert Lee III Maurion McHenry** Maurshan McHenry Yaa Owusu Isaiah Pennington Kamelah Simmons Jonathan Watts

James Logan High School Savannah Simpson

Aliyah Wiley

Salvation Army grand opening and dedication

New community center for the Tri-Cities

By Lt. David Kim

Following the groundbreaking in September 2015, The Salvation Army Tri-Cities will host the Grand Opening & Dedication of its new community center on Thursday, May 25.

Everyone is welcome. Lt. Col. Steve Smith, Personal Secretary, The Salvation Army USA Western Territory and Major Ivan Wild, Commander, Del Oro Division, will be among the guests. Obtain free tickets by May 19 at TC-GrandOpening.eventbrite.com, call (510) 793-6319 or email MeiHar.Kong@usw.salvationarmy.org.

The old facility, a dilapidated former funeral home on the same site, has been replaced by an 11,000 sq. ft., state-of-the-art building that includes well-equipped classrooms, a computer lab, offices for counseling and needs assessments, conference room and a commercial kitchen. The multi-purpose hall is a venue for social and cultural gatherings.

More importantly, the new community center offers an expanded range of social services for neighbors in need. The

Salvation Army, best known for its humanitarian work, provides clients with a hand-up, not a hand-out. Since Methodist minister William Booth, and his wife Catherine, founded the organization in London in 1865, its dual mission remains pastoral care and satisfying the basic needs of food, clothing and shelter.

"It doesn't matter who you are or where you're from. If you're hungry, The Army will feed you; if you need warmth, The Army will clothe you; if you need a safe place to stay, The Army will shelter you," explain Lieutenants David and Sharon Kim, Tri-Cities Corps Officers.

The Tri-Cities Corps (church and community center) offers temporary and long-term relief for those in the greatest need, from the homeless to the hopeless. Parents struggling to support their families find services that build a stable foundation for their future. Seniors, neglected and isolated, receive the care and love of their community.

\$1.4M is needed to fully-fund the construction project. The site includes a 400-brick walkway. Remember a loved one, add your company name or your own to a

brick and support The Salvation Army Tri-Cities. Order forms are available for interested parties. For other ways you can help, visit http://RebuildTriCities.org or contact Lt. David Kim at (510) 793-6319 or David.JS.Kim@usw.salvationarmy.org. Contributions are appreciated at all levels. Because of you, last year, The Salvation Army USA served around 25.5 million people through 7,551 centers of operation with nearly 3.3 million seeking help during the Holiday Season,

Thank you for your past interest. We look forward to your ongoing support and to welcoming you at our Grand Opening & Dedication.

Grand Opening & Dedication
Thursday, May 25
5 p.m. – 7 p.m.
The Salvation Army
Tri-Cities Corps
36700 Newark Blvd., Newark
(510) 793-6319
TCGrandOpening.eventbrite.com
MeiHar.Kong@usw.salvationarmy.org
RebuildTriCities.org
Refreshments will be served

Technology bill would modernize Congress

SUBMITTED BY JOSH RICHMAN

Representatives Eric Swalwell (CA-15), Steve Pearce (NM-02), and Rick Crawford (AR-01) on April 25 reintroduced a resolution aimed at modernizing congressional committee and voting procedures to bring Congress into the 21st century and allow Members more time to connect with their constituents. The bipartisan H. Res. 278, Members Operating to Be Innovative and Link Everyone (MOBILE) Resolution would strengthen the ability of Members to participate virtually in committee hearings and vote remotely on suspension bills.

"Across the Nation we see the development of new, innovative ways of conducting business to improve communication and connectedness. It's time for Congress to learn to be more mobile and adapt to the times in which we live," said Swalwell. "The American people want to see an efficient Congress that works directly for the people. Letting Members of Congress participate in committee hearings and vote on some items remotely is an essential step toward giving constituents more time with their elected representatives and forcing Congress to work more efficiently on consequential legislation."

"Over the years, we have heard a rising call for Members of Congress and the entire government to become more transparent and accountable. Often, Members are only allocated few days between legislative session weeks to go back to their congressional districts," said Pearce. "Thanks to the progress and developments we've made in new, innovative technologies, we now have the tools to debate, vote, and carry out our congressional duties without having to leave our respective districts. This allows Members of Congress to work closer to the people they represent and allows constituents to see, first-hand their government at work."

"In addition to potentially lowering current government operating costs, this resolution allows Congressmen to spend more time in their districts listening to the people they represent," said Crawford.
"Businesses, organizations, and families employ communications technology to stay productive and in touch while physically apart, so the same should be true for Congress."

The MOBILE Resolution would require that Members and invited witnesses be allowed to participate in committee hearings remotely, via video conferencing or related technologies, which would count toward rules on quorum. It also would direct the creation of a secure voting system that would allow Members to vote remotely on suspension bills, which are generally less-controversial legislation requiring a two-thirds vote to pass.

Vargas Plateau Regional Park to re-open May 15

SUBMITTED BY CAROL JOHNSON

The East Bay Regional Park
District announced today that
Vargas Plateau Regional Park in
Fremont will reopen to the public
on Monday, May 15th, nearly a
full year after an Alameda
County judge issued a
preliminary injunction ordering
that the park be closed. The
announcement of the park's
reopening comes after a
settlement agreement was reached
with the two park neighbors who
sued the Park District to close
the park.

"The public has waited a long time for access to this park, and we are appreciative for the patience many people have shown." said EBRPD General Manager Robert Doyle. "While we didn't agree with the court's unprecedented injunction that closed Vargas Plateau Regional Park, we have worked very hard on a fair settlement that ultimately is in the best interest of the public and their access to our park." Mr. Doyle also expressed appreciation for the assistance of the City of Fremont in resolving this matter.

The court's ruling to close the park stemmed from a lawsuit filed in 2008 by two neighbors concerned about traffic and parking on Vargas and Morrison Canyon Roads, the two roads leading to the park. As part of the settlement of the first lawsuit, the Park District agreed to fund roadwork to widen portions of Vargas Road. Unfortunately, the same neighbors filed a new suit in May 2016 claiming that, among other things, the roadwork that was performed deviated from the terms of the settlement agreement. Alameda County Superior Court Judge Frank Roesch ruled in favor of the plaintiffs and issued a

preliminary injunction, closing the park. Trial in the case was scheduled for the end of May.

Details of the recent settlement include the construction of a three-foot wide paved shoulder on a portion of Vargas Road. The agreed upon roadwork was recently completed by the City of Fremont. The roadwork cost of approximately \$90,000 will be paid for by EBRPD with assistance from the City of Fremont. As part of the settlement, the Park District also agreed to construct a vehicle turn-around on upper Morrison Canyon Road.

The Park District purchased the 1,249-acre property in the mid-1990s and opened the park on Mother's Day weekend in May 2016. Renowned for its sweeping views and level loop trail, Vargas Plateau includes an important link of the Bay Area Ridge Trail and great opportunities for bird-watching, picnicking, hiking, and bicycling.

"This has been a long process for us to get to a settlement," stated Dennis Waespi, Park District Director, Ward 5, whose jurisdiction includes Vargas Plateau. "Vargas is a spectacular destination to see the breadth of the East Bay from the hilltops, and I am so glad the public access is finally being restored. Thanks especially to the public for working with us to open this beautiful park."

If you plan to visit, access Vargas Plateau Regional Park via I-680 to the Vargas Road exit and go north. Drive about 1.6 miles to Morrison Canyon Road and turn right. The staging area is ahead on the left about 0.4 miles. Car-pooling is strongly recommended as staging area parking is limited.

Palomares Road closure extended

SUBMITTED BY ALAMEDA COUNTY

Alameda County Public
Works Agency is extending the closure of Palomares Road to all thru traffic due to recent slope failure at mile marker 8.70.
Crews performing clean-up work discovered additional unstable boulders and debris on the hillside. Geologists have also determined that the hillside is still moving, increasing the possibility of further slope failures and debris slides.

Engineers continue to work closely with the geologists to implement long-term solutions which provide for the safe clean-up of existing debris on the roadway and hillside as well as a stabilizing the slope to prevent future failures.

Because the clean-up and stabilization efforts are more extensive than originally known, Palomares Road will remain closed to all thru traffic (motorists, bicyclists and pedestrians) between Palo Verde Road, Castro Valley, and Niles

Canyon Road, Fremont, through June 30, 2017.

Motorists, bicyclists and pedestrians are advised to avoid the areas and use alternate routes. The roadway remains fully closed at mile marker 8.70. Residents on either side of the closure will need to access their homes from either Palo Verde Road or Niles Canyon Road as appropriate.

Please contact the Maintenance and Operations Department at (510) 670-5500 or visit the Public Works Agency website at www.acpwa.org for updates.

Boutique Winery the pride of East Bay foothills

ARTICLE AND PHOTOS BY DAVID R. NEWMAN

Tri-City residents interested in exploring wine country need look no further than their own backyard. Located in the foothills above Milpitas, Big Dog Vineyards is a family-owned boutique winery that offers all the charm of a small French estate (castle not included).

The trip takes a mere
10 minutes as you follow
Calaveras Road up into the hills,
where it winds its way through
lush green hills and pastures, past
horse stables and groves of oak
trees. Big Dog Vineyards sits
nestled near the top with a
dramatic view of the entire bay,
and backed by acres of open land

that belong to the San Francisco Public Utilities Commission as part of the Calaveras Reservoir water system.

Owners Mark and Sandra Capalongan bought the property in 1996. Says Mark Capalongan (who works in the tech sector during the week), "We came from a little patio home in Fremont. Suddenly we had 50 acres and we're thinking 'what are we going to do?' It's hard to mow 50 acres." The property also came with a horse stable and an old abandoned house that was falling apart.

That first year, while they renovated the house, they decided to plant a five-acre patch of

grapes on an adjacent hill. Says Capalongan, "We had no intention when we bought the property of planting a vineyard. It was just a happy accident. I was kind of talked into it by some friends who are also winemakers in the area." A soils and weather analysis (known as the terroir to vintners) by UC Davis confirmed that the area was ripe for Cabernet Sauvignon and Cabernet Franc.

Their first harvest came in 2001. Originally thinking he would sell off the grapes to other wineries, Capalongan began having too much fun, so he decided they would start making their own wine. They became

bonded in 2005, and in 2009 built a tasting room and patio next to the house and opened to the public. Now they are open every weekend, featuring up to ten different wines for tasting at any given time. They also host special Friday night events throughout the year, as well as a summer concert series featuring local bands, food, and dancing.

On Friday, May 19 local chef Vijitha Shyam of Spices and Aroma will be preparing eight courses of small dishes to be paired with the wines of Big Dog Vineyards.

The past 20 years has certainly been an adventure in winemaking for Capalongan, as well as a study in patience. "From the time you put a vine in the ground to selling a bottle, it takes about 10 years, so you need to be in it for the long term. And it's a pretty steep learning curve. The first year wasn't my best year, but the second year wasn't bad. You learn something every year, and use that knowledge the following year. There's nothing like an estate vineyard to understand all the nuances of your grapes, and to be able to match that to the winemaking."

Big Dog Vineyard has won several awards for their bold,

expressive wines, including

Best of Class at the 2011 San Francisco Wine Competi-

tion, touted as the largest

in the world. Not bad for a

1,200 cases of wine per year. Says Capalongan, "We're about

being commercial."

competition of American wines

winery that only produces about

as small as you can be while still

All of their wine is pressed,

aged, and sold on premises, from their own Cabernet grapes, as

well as a variety of other grapes

They also have a wine club that

accounts for about half of their business, as well as a few accounts

bought from local vineyards.

at local restaurants. Says Big Dog Vineyards Manager Anna Muthig, "Right now we're selling faster than we're making wine. So we're trying to find more grapes so we can make more wine — that's priority number one."

Big Dog Vineyards is the only estate winery in the East Bay foothills and is a source of pride with locals. Says Muthig, "We joke about making a Calaveras Wine Trail T-shirt and it would be just us. It would show this long road with one star in the middle." Capalongan smiles in agreement. "We'll always be this little gem in the hills."

Big Dog Vineyards is open from 12 p.m. to 5 p.m. on Saturdays and Sundays during the year. Summer hours (June, July, August) include Fridays from 5 p.m. to 9 p.m. Drop by, call for an appointment, or visit www.bigdogvineyards.com for more information and for a calendar of events.

Traffic Note: Parts of Calaveras Road are currently closed but Big Dog Vineyards is still accessible by detour.

Wine Tasting & Live Music
Saturday, May 13

12 p.m. – 5 p.m.: Wine Tasting
1 p.m. – 4 p.m.:
Music by Delta Deuce
Cost: five wine selections for
\$10, \$20 with engraved glass

Wine Tasting
Sunday, May 14
12 p.m. – 5 p.m.
Cost: five wine selections for
\$10, \$20 with engraved glass

Spices and Aroma Dinner Friday, May 19 6 p.m. – 10 p.m. Tickets: \$100

Big Dog Vineyards 4545 Felter Rd, Milpitas (669) 244 –3645 www.bigdogvineyards.com

Big Dog Vineyard owner Mark Capalongan with dog Daisy.

We help you focus on the important things in life.

Eric Olsen Physician (In Training)

Alan Olsen, CPA Father and GROCO Managing Partner

Charlotte Olsen Teacher (in training)

Alan Olsen's AMERICAN DREAMS

KEYS TO LIFE'S SUCCESS KDOW 1220 am, Wednesday 6-7pm