

butterflies and birds flourish

Step into with free symphonic concert

Page 14

Guitar duo brings talent to Mission Coffee

Page 20

I-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 30, 2017

Vol. 15 No. 22

Bats & Brews

SUBMITTED BY SULPHUR CREEK NATURE CENTER PHOTO BY JOEL SATORE

Take a taste bud tour of the world of beer and meet some Bay Area bats when Sulphur Creek hosts "Bats & Brews" Friday, June 9.

Beer is universal. Every culture knows beer and every culture is proud to boast that its brew is the best on earth. Civilized people all over the world brew and enjoy truly great beers, but could it be possible that beer is responsible for civilization as we know it? Ponder this and other truths as you take a taste bud tour from some of our local breweries including Buffalo Bill's Brewery, Das Brew and more.

Join well-known taste master Ira Bletz as he shares the history, lore, and mythology surrounding beer and the brew craft. Learn

continued on page 5

SUBMITTED BY TERESA MEYER

ayor Pauline Russo Cutter and the San Leandro City Council are pleased to announce that the "Cherry Festival" will be held in Downtown San Leandro on Saturday, June 3, marking the 108th anniversary of this fun and exciting event. Honoring San Leandro's heritage as the former cherry-growing capital of the region, the Cherry Festival kick-off parade starts at the Boys and Girls Club rear parking lot, 401 Marina Boulevard, then proceeds north along San Leandro Boulevard, concluding on Estudillo Avenue. The parade will include floats, music, youth groups, elected officials, and representatives from local schools.

After the parade, attendees are invited to explore the festival, featuring fun and exciting activities for people of all ages. Headline entertainment for the 2017 festival includes the American rock band The Romantics, local and specialty artisans will be offering hand crafted and unique cherry-themed items; stop by Bistro at the Casa for wine and sangria. The San Leandro Chamber of Commerce will host a PUBPARC, including a variety of food trucks from Food Truck Mafia paired with local, craft San Leandro beer.

This year's event will also feature plenty of fresh cherries and other stone fruit at the Farmers' Market. Explore the Kids' Zone with a variety of rides, games, activities and more.

Hays Street and Bike Walk SL will host free valet bicycle parking on Hays Street to encourage bike ridership to the festival, avoiding the hassle of traffic and parking. The Cherry Festival is also BART-able! Only two blocks from the San Leandro BART station and AC Transit Routes 1, 85, 89, and 801. Those driving will find free parking at the Downtown Parking Garage, 122 Estudillo Avenue and the San Leandro Main Library at 300 Estudillo Avenue.

Download the official Cherry Festival App, your official electronic guide to the festival. Stay up to date with information and expand your festival experience in one handy app! Further information can be found at www.sanleandro.org/cherryfestival or contact the Recreation and Human Services Department at (510) 577-3462.

Entertainment Schedule:

Main Stage:

11:00 a.m.: Mayor's Welcome

11:10 a.m. – 12:30 p.m.:The San Leandroids

12:45 p.m. - 2:00 p.m.: Bayfire Band

2:20 p.m. - 3:05 p.m.: Best Intentions (Motown Tribute)

3:30 p.m. - 4:30 p.m.: The Mango Kingz Band

5:00 p.m. - 6:00 p.m.: The Romantics

Cherry Festival Saturday, Jun 3 11:00 a.m. - 6:00 p.m. 10:00 a.m.: Parade Down San Leandro Blvd Downtown San Leandro West Estudillo Ave, San Leandro (510) 577-3462 www.sanleandro.org/cherryfestival Free entrance & parking

Public Notices......34 **INDEX** Community Bulletin Board . . 36 **Real Estate......13** Arts & Entertainment 21 Contact Us 29 Mind Twisters 10 Sports 26 Bookmobile Schedule 23 Editorial/Opinion 29 **Obituary** 30 Business 8 Home & Garden 13 Protective Services 33

Learn the Secrets—Healthy and Tasty Options for Summertine Barbecues

Summer is on its way. That means it's time to dust off the barbecue and get ready for another season of grilling. When it comes to the menu, many people traditionally think of hot dogs and hamburgers accompanied by side dishes like potato salad, chips and other popular menu items.

But, this time of year gives you healthier choices and alternatives for your barbecue. Grilled fruits and vegetables make great menu items that are also flavorful and easy to prepare.

The perfect time

"This is the perfect time to experiment with different fruits and vegetables as part of your barbecue meal," says Maggie Guting, registered dietitian with Washington Hospital's Food and Nutrition Services department. "So many things are in season and available at farmers' markets or your local grocery store. Things tend to be riper, more reasonably priced and locally grown."

You can learn how to prepare grilled fruits and vegetables as part of your family's summertime menu at a "Fun Fresh Summer Cooking Demonstration" led by Guting on Friday, June 30, from 1 to 3 p.m. This free class will be held in the Conrad E. Anderson, MD, Auditorium of the Washington West building next to Washington Hospital.

The hands-on demonstration is part of the Hospital's Health & Wellness seminar series for the community. For more information or to reserve your spot, go online to whhs.com/events or call (800) 963-7070.

Fresher, healthier meals

Nutrition and health experts agree: A diet rich in fruits and vegetables has many health benefits. It can lower your blood pressure, reduce your risk of heart disease and stroke, prevent some types of cancer, and lower your risk of eye and digestive problems. It can also have a positive effect on your blood

Cooking demonstration will highlight healthy barbecue options

sugar, which can help control or reduce your risk of diabetes.

"There are so many ways you can incorporate grilled fruits and vegetables into your barbecues, and we'll demonstrate some of those recipes during the class," explained Guting. "With these ideas, you can bring more lightness and freshness to your meals while still satisfying everyone's appetite."

When you attend the class, you'll get a chance to taste food samples from the demonstration and take home recipes to try. Guting will also give you other menu suggestions to round out a complete meal.

When it comes to vegetables, Guting emphasized that it's best not to use starchy items, such as potatoes. With grilling, it's easier to avoid overcooking foods, which can often happen when you use other cooking methods, like steaming or microwaving. And, grilling helps bring out the natural color and sweetness of fruits and vegetables, so you don't need to add a lot of other ingredients to boost the taste.

"You'll highlight the fruit or vegetable's true flavor," she commented. "Usually, all you need is a little olive oil, and small amounts of salt and pepper to create an easy-to-prepare barbecued item everyone will love."

Learn more.

To find out more about how you can make your next barbecue healthier and delicious, come to the "Fun Fresh Summer Cooking Demonstration." To register, go online to whhs.com/events or call (800) 963-7070. For general information about food and nutrition, visit the website of the Academy of Nutrition and Dietetics at eatright.org.

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	6/5/17	
	5/30/17	5/31/17	6/1/17	6/2/17	6/3/17	6/4/17		
PM AM PM	Nerve Compression Disorders of the Arm	Sports Medicine Program: Exercise & Injury Strengthen Your Back! Learn to Improve	Arthritis: Do I Have One of 100 Types?	Inside Washington Hospital: Advanced Treatment of Aneurysms New Treatment Options for Chronic Sinusitis	Sports Medicine Program: Nutrition & Athletic Performance	Inside Washington Hospital: Advanced Treatment of Aneurysms Skin Health: Skin Cancer & Fountain of Youth	Good Fats vs. Bac Fats	
PM AM	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	Your Back Fitness	Prostate Cancer: What You Need to Know	Minimally Invasive Surgery for Lower	Prostate Cancer:What You Need to Know	Family Caregiver Series:	Prostate Cancer:W You Need to Kno	
M M	D :	Diabetes Matters: Gastroparesis	Family Caregiver Series: Tips for Navigating the Health Care System	Back Disorders	Family Caregiver Series: Advance Health Care Planning & POLST	Panel Discussion	Minimally Invasive Options in Gynecol	
M M M	Respiratory Health				-	Obesity: Understand the Causes, Consequences & Prevention		
M M M	Eating for Heart Health by Reducing Sodium Diabetes Matters: Insulin: Everything You Want to	Washington Township Health Care District Board Meeting	Raising Awareness About Stroke	Washington Township Health Care District Board Meeting	Raising Awareness About Stroke	Heart Healthy Eating After Surgery and Beyond	Washington Township Healt Care District Bo Meeting	
M M M	Know Shingles	May 10, 2017	Turning 65? Get To Know Medicare	May 10, 2017	Kidney Transplants	The Patient's Playbook Community Forum: Getting to the	May 10, 2017	
M M			Latest Treatments for	Diabetes Matters:	Learn About the Signs	No-Mistake Zone Heart Health: What	Family Caregiver Se Loss, Grief & Reco	
M M	Understanding Mental Health Disorders	Don't Let Hip Pain Run You Down	Cerebral Aneurysms The Weigh to	Hypoglycemia Heart Health:What You Need to Know	& Symptoms of Sepsis Keeping Your Heart on	You Need to Know Diabetes Matters: Diabetes & Stroke: What's the Connection?	Keeping Your Hear the Right Beat	
M M		Diabetes Matters: Mind- less vs Mindful Eating	Success	Mindful Healing	the Right Beat	Diabetes Matters: Type 1.5 Diabetes		
M M	Diabetes Matters: Strategies for Incorporating Physical Activity	Family Caregiver Series: Coping as a Caregiver	The Real Impact of Hearing Loss & the	Mindful Healing				
M M	Menopause: A Mind-Body	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	Latest Options for Treatment	Deep Venous	Washington	Washington	Vertigo & Dizzine: What You Need t Know	
M M	Approach	Community Based	Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be	Thrombosis	Township Health Care District Board Meeting May 10, 2017	Township Health Care District Board Meeting May 10, 2017		
M M	Snack Attack	Senior Supportive Services	Keys to Healthy Eyes	Superbugs: Are We Winning the Germ	1 1ay 10, 2017	11ay 10, 2017	Keys to Healthy Ey	
M M				War?			Cognitive Assessm As You Age	
1	Washington	Colon Cancer: Prevention & Treatment	Washington	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	Voices In Health: Radiation Safety	Palliative Care Series: Palliative Care	Sports Medicine Program: Why Do My Shoulder Hur Surgical Treatment of Obstructive Sleep Ap Palliative Care Seri How Can This He Me?	
1	Township Health Care District Board Meeting	Your Concerns In Health: Senior Scam	Township Health Care District Board Meeting	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Keys to Healthy Eyes	Demystified		
1 M	May 10, 2017	Prevention	May 10, 2017	Federal Health Policy Outlook	Your Concerns In Health: Sun Protection	Federal Health Policy Outlook		
M		Federal Health Policy Outlook	Family Caregiver					
M M	Learn If You Are at Risk for Liver Disease		Series: Úndersťanding Health Care Benefits	Alzheimer's Disease	Family Caregiver Series: Care for the Caregiver	Alzheimer's Disease		
PM M	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	What You Should Know About Carbs and Food Labels	Urinary Incontinence in Women:What You Need to Know		Not A Superficial Problem: Varicose Veins & Chronic Venous Disease		Family Caregiver Series: Fatigue and Depression	

Celebrating with a Washington Hospital family

POLYTOCK 19-357

BO STOCK 19-357

BO STO

Joseph and Alice Jeno remembering Eloise at Washington Hospital Rose Garden memorial wall.

Presenting special birthday gift, Sr. Director of Maternal Child Health, Carmen Williams, RN; Labor and Delivery charge nurse, Ranjini Kumar, RN; and House Supervisor, Tess Garcia, RN.

1967 VW Bus takes Jeno family home—one more time.

lice Jeno turned 50 on May 21. Alice is number 9 of 11 Jeno children and her sister Marie (number 8 of the 11 and currently living in Alaska), wanted to create a special celebration. Marie enjoys planning family events. According to her brother, Peter Jeno, "Marie has the most energy and loves to brainstorm and plan—must be the fresh Alaskan air."

It was Marie's idea to return to the place of Alice's birth, Washington Hospital, for a family lunch. "At first my siblings thought it was odd to suggest eating 'hospital food' for a birthday lunch, but I assured them hospital cafeterias have come a long way!" Marie had a second idea to commemorate the occasion, a 1967 Volkswagen Bus

to take the family home. "When Alice was born, my Dad bought a new 1967 VW Bus. When Alice was ready to come home, we all piled in and arrived at the hospital, ready to bring home our baby sister. Peter and I knew both Alice and Dad would be thrilled with a surprise re-enactment." Peter Jeno took on the task of finding a 1967 VW bus. He found a willing owner through the Golden Gate Chapter of the Vintage Volkswagen Club of America.

Alice Jeno enjoys personalized cake.

Washington Hospital staff cheerfully agreed to help enhance the occasion. "We were glad to hear that the date fell before our kitchen closure," said Kimberlee Alvari, director of Food and Nutrition/Clinical Services. "We made sure to cook some of our most-requested dishes, including

oven-baked fried chicken." For the table décor, Alvari chose pink dahlia flowers, which coincidentally turned out to be the favorite flower of the Jeno's late mother, Eloise, a former volunteer at Washington Hospital.

A surprise to all members of the Jeno family was a visit to the Washington Hospital Rose Garden. In 2010, the Hospital created a memorial wall with the names of physicians, employees, board members and volunteers who passed away while an active member of the Hospital staff. The Jeno children, and their father Joseph, were clearly touched to see the name Eloise Jeno, 2011.

The Senior Director of Maternal Child Health Carmen Williams, RN; the Labor and Delivery charge nurse,
Ranjini Kumar, RN; and the
House Supervisor, Tess Garcia,
RN, met the family. Before
presenting Alice with an
autographed copy of the
Washington Township pictorial
book, Kumar, told her that they
represented the nurses who,
50 years earlier, helped Mrs. Jeno
bring Alice into the world. "We
are very happy to be part of this
occasion," said Kumar.

"While the place we call home may change, we never change the place where we were born. Alice Jeno—and six of her siblings—will always say they were born in Fremont, at Washington Hospital," said Director of Community Relations, Gisela Hernandez. "This special family is truly a representation of the Washington Hospital

community. We were honored to be part of this unique celebration."

After lunch, the family proceeded to the front of the Hospital where the 1967 Bus was parked. Exclamations of surprise and unbridled joy met Peter as he waited by the Bus. "My Dad and Alice were completely surprised. All of my sisters piled in, sitting in their childhood spots," he laughed. Delighted shouts of "Stay on your side of the line!" and "I'm telling Mom" were peppered with laughter. Mr. Jeno was the last to climb aboard and soon the Jeno family was heading out the Washington Hospital driveway—just as they did 50 years before.

Washington Hospital Nationally Recognized for Eco-friendly Practices

Washington Hospital has been nationally recognized for its successful work to help protect the environment while it provides safe, high-quality care for patients. For the seventh time, the Hospital received the Partner for Change Award from Practice Greenhealth, a leading organization dedicated to sustainable, eco-friendly practices in health care.

For the first time, the Hospital also earned Practice Greenhealth's Greening the OR Recognition Award. The awards were presented at the Practice Greenhealth Environmental Excellence Awards Gala on May 18, in Minneapolis, Minnesota.

"Washington Hospital understands the critical link between the health of each person and the health of the environment," said Paul Kelley, the Hospital's director of Biomedical Engineering, the Green Initiative and Asset Redeployment. "These prestigious awards are the result of hard work by people throughout our organization who are dedicated to conserving

continued on page 5

Sterile Processing Manager, Krishan Kumar, runs a sterile processing unit that was modified to save water.

Retail & Commercial

COMIC BOOKS: their

culture and community

By Toshali Goel

1th a seemingly never-ending succession of superhero movies and growing interest and attendance at Comic Con events, the world of comic books seems to be constantly expanding. The history of comic books begins with action heroes of pulp magazines. Initially, these heroes were normal humans at the peak of fitness and athleticism. Some examples of beloved pulp heroes include The Shadow, Doc Savage, and Zorro. Action Comics #1, published by what is now known DC Comics, marked the debut of Superman in June of 1938. Superman, the first modern-day superhero, possessed superhuman abilities unlike the pulp heroes who came before him. Today, 10 films have centered on Superman, ranging from the original "Superman" in 1948 to "Batman v. Superman: Dawn of Justice" in 2016.

The immense success of comic books and subsequent portrayals in other media is a feat in of itself. Many film genres become wildly popular for a couple of years, only to eventually fizzle out. Juan Lecaros, owner of Comic & Figure Addicts in Union City, credits the immortal nature of comic books to their creativity and imagination. "Whatever problems you may be facing, or anything else that could be going on, they transport you to a different world. It gives you peace of mind. It's an escape and engages other senses. Aside from just reading the words, you have art. Some of these guys are very talented in the way they draw comics, so the art is just amazing.

"I've read comics since the second I could start reading. Even before that, supposedly I was holding comic books, looking at the drawings. I've always been into the comic book world," says Lecaros. "Before this I was a teacher. When the economy crashed, I was looking for a second source of income, doing conventions and toy shows on the side. It had always been a dream of mine to open a store of my own, but down the road —

when I was older, after I retired, or close to retirement. But then one day I thought 'Why not now?'" Comic & Figure Addicts opened in 2011, celebrating its fifth anniversary November 2016.

A lifelong fan of all things comic books, Lecaros noted changes in comic books over the years. "I'd say that they're more socially aware now; what's going on in the world. They tackle real world problems and situations. Before, it was straightforward: superhero versus super-villain,

one goes after the other, and the problem is solved. Now, they tackle real world threats."

He also spoke about how many new, younger fans are discovering comic books through adaptations in the media. "Batman and Superman are usually top sellers. 'Walking Dead' is another example – a comic that started about 10 years ago. They think that the TV show inspired the comic book, but it's the other way around. People watch these shows: 'Preacher,' 'Outcast,'

'Arrow,' 'Flash,' and they open doors; [people] come in and [discover] want to read more about these characters. We have kids and adults wanting to read about these characters that they see either on TV or movie

screens."

Comic book events also draw new fans to the community, as they are popular and heavily attended. Comic events hosted locally in the Bay Area receive a substantial amount of traffic and interest; celebrity appearances are also a big draw. The fourth annual East Bay Comic Con was held in Concord, February 12, 2017, and Silicon Valley Comic

co-founder Steve Wozniak, experienced another successful event April 21 – 23, 2017. Last year (2016) saw the first San Francisco Comic Con; it will be held September 1–3, 2017 at Moscone Center West.

However, conventions aren't the only comic book gatherings; local comic book stores: Treasure Island Comics in Fremont, Black Cat Comics in Milpitas, and Comic & Figure Addicts in Union City all host a variety of events -private signings with writers and creators to Free Comic Book Day. Several stores also stock related merchandise including figurines, collectibles, and toys. A variety of age groups are drawn to the world of comic books attesting to the wide appeal of this artform. Want to see what it's all about? Visit a local comic book specialty store

Black Cat Comics 176 S Main St, Milpitas (408) 942-6903 http://blackcatcomics.biz/

Comic & Figure Addicts 30707 Union City Blvd, Union City (510) 952-9681 www.facebook.com/cfaddicts/

Treasure Island Comics 5018 Mowry Ave, Fremont (510) 744-9287 ttp://treasureislandcomics.com/

continued from page3

Washington Hospital Nationally Recognized for Eco-friendly Practices

energy and resources, and reducing waste while staying true to our Patient First Ethic.'

The Practice Greenhealth Partner for Change award is given to health care facilities that have implemented, improved and expanded a significant number of programs supporting a sustainable environment. To earn the award, facilities must have successful sustainability programs in many areas, including recycling at least 15 percent of their total waste, reducing regulated medical waste, and being on track to eliminate mercury.

The Greening the OR Recognition Award recognizes hospitals that have successfully reduced the environmental impact of their surgical suites. Operating rooms are a major contributor to a health care facility's environmental footprint.

In addition to protecting the health of patients and the community, hospitals have good reasons to adopt more environmentally sound practices. American hospitals generate from 20 to 25 pounds. of waste per patient, per day. And, they use double the amount of energy per day than commercial office buildings.

A core value

"Being green is one of our core values, and we've found that we can make a measurable difference in protecting the environment while continuing to put the care and safety of patients at the center of everything we do," explained Kelley. "We have quite a few programs and practices in place, but there are still challenges ahead. We are continually launching initiatives designed to increase environmental awareness and stewardship among our staff and the people we work with."

Kelley heads the Hospital's Green Team of 20 employees from across the organization. Started in 2008, the team leads the way in planning and guiding many environmental initiatives throughout the Hospital. The group also works to educate employees and the community

about the importance of sustainable practices.

One program started in the past year is single-use medical device (SUD) reprocessing, which reduces the Hospital's environmental impact while maintain patient safety. Following FDA-regulated procedures, the Hospital reprocesses certain patient care devices so they can be safely reused. This practice reduces the amount of waste going to a landfill while also helping to lower the cost of purchasing and biohazardous waste disposal.

Other projects include food waste composting, reducing water consumption through changes in landscaping, upgrading technology, and replacing old, inefficient devices. The Hospital has also eliminated some hazardous chemicals, such as silver and mercury, from its processes. It has decreased its use of paper through a house-wide recycling program and increased the recycled content of paper when it is needed.

A measurable difference

The Hospital keeps track of its waste stream to ensure that their green initiatives are making a difference. This also helps identify other areas where they can make an improvement.

Last year, Kelley reports, Washington Hospital recycled 104 tons of cardboard, discarded 727.95 tons of solid waste, and processed 107.44 tons of compost.

"We are committed to being a leader in creating a healthy environment for everyone," Kelley added. "It's part of our role as a health care provider, a good neighbor and a member of this community."

Learn more.

To learn more about Washington Hospital's sustainability efforts and its Green Team, go to whhs.com/About. Select "Community Connection" and click on "Green Team."

continued from page 1

Bats & Brews

how beer is made and discover a famous story and song. You'll learn while tasting classic varieties such as lagers, pilsner, ale, malt, and wheat beers. About a dozen beers will be on hand to sample with a special tasting glass attendees can take home. Naturalists will also present live local bats that are amazingly beneficial animals that help the crops from which beer is made.

A wildlife rehab and education center, Sulphur Creek has some animals that can't be released back into the wild due to injuries that wouldn't allow them to survive. These animals remain as residents and provide learning opportunities for the community. Sulphur Creek is one of the few centers that have a collection of bats – not the large fruit bats that one can see in the zoo, but native California bats, which are small with a wingspan of about a foot to 18 inches. Current residents include a big brown bat, Townsend's big-eared bat, and Mexican free-tailed bat, which

will be featured at the Bats & Brews event. Attendees will learn about the importance of bats, which serve as a "natural pesticide" according to Sulphur Creek Recreation Coordinator Wendy Winsted, as they capture insects on crops, such as the hops used to produce beer.

Join us for a fun, informative evening. Tickets are \$40 per person; must be 21 to attend. To register, go to https://online.activenetwork.com /haywardrec/Start/Start.asp and enter course # 42359. Space is limited, so sign up soon. For more information, call (510) 881-6747.

Bats & Brews Friday, Jun 9 7 p.m. – 9 p.m. Sulphur Creek Nature Center 1801 D St, Hayward (510) 881-6747 www.haywardrec.org Tickets: \$40 per person (ages 21+)

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
- Corrective Surgery after weight loss
- Breast Reconstruction Specialist

We accept most insurance providers

Dr. Prasad G. Kilaru, MD, MBA

20 years experience in cosmetic surgery

Diplomate, American Board of Plastic Surgery

Restore facial volume, reduce wrinkles

Purchase 2 areas of Botox & get the 3rd FREE (limited time offer) Purchase either I \$500 syringe of JUVEDERM® Ultra or I \$550 syringe of juverderm Ultra Plus & get 10 units of Botox FREE (limited time offer) JUVEDERM® Voluma XC \$750 (which includes \$100 rebate - Patient must be part of Brilliant 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. 6/30/17 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 healing starts here.

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

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

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

Hours: Wed-Sun from 10am-5pm

Lupe Higeres

43353 Mission Blvd. suite B, Fremont

Home Seller Mistakes

Free Report reviews 7 costly Mistakes to Avoid Before Selling Your Home.

> www.Realestatedeal.info Free recorded message 1-800-613-9761 ID# 1000

Sheila Matin CalBRE#0479824 Timothy Crofton Real Estate Inc.

- Acute Care CNA
- Hemodialysis Technician
- Home Health Aide
- Medical Assistant
- Nursing Assistant

Approved by:

Enroll

Accredited by

ABHES 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

Get in the game at \$5 First Friday

SUBMITTED BY CHABOT SPACE & SCIENCE CENTER

Join Chabot Space & Science Center as we celebrate our one year anniversary of \$5 First Friday! Get your strategy on and try out new games or enjoy old favorites. Check out our many game rooms throughout the center including board games and video games, and join in on the fun!

• Kerbal Space Program

Challenge 1

6:00 p.m.: Biology Lab

Bring your own laptop, or use one of ours and join in on the design and build challenge led by Astronogamer Scott Manley.

Challenge 2

8:30 p.m.: Biology Lab

Let's see who can get closest to the target in the

Talk by Astronogamer Scott Manley – Can You Learn Rocket Science from Video Games?

7:00 p.m.:Megadome Theater

Five years ago a video game appeared called "Kerbal Space Program." Manley made a few videos teaching people how to play the game and somehow this turned into a second career where he put science and video games side by side on YouTube. As it turns out, playing video games is an immensely powerful way to teach players of all ages, and through playing with virtual rockets, millions of people of all ages have learned physics, orbital mechanics, and rocket science.

• Game Room 1: GIANT Game Room

6:00 p.m. - 10:00 p.m.:?Gruener Astronomy Hall

You won't want to miss Giant Jenga, Giant Checkers, Giant Connect Four and more!

• Game Room 2: Classic Game Room

6:00 p.m. - 10:00 p.m.: Hauben Room

Challenge your friends to a game of Risk or Clue. This game room has a great variety of classic board games to play.

• Game Rooms 3 & 4: Adventure Game Rooms

6:00 p.m. - 10:00 p.m.: Kepler & Copernicus Take your board game skills to the next level

with exciting games that inspire adventure! Games include Arkham Horror (sign ups required), Space Munchkin and more.

• Game Room 4: Strategy Room

6:00 p.m. - 10:00 p.m.: Galileo Room

Challenge your friends to familiar games that test your strategy and skill.

• Game Room 5: Little Game Room (Ages 5 and Under)

6:00 p.m. - 10:00 p.m.: Discovery Lab

Let your little ones join in at our obstacle course, bean bag toss and giant Tic-tac-toe.

• Talk by Charles London, Senior Creative Director at Zynga - Making a Video Game

8:30 p.m.: Megadome

• Storytime

7:45 p.m.: Observatory deck

Gather around our Master Storyteller and hear exciting tales.

• Star Stories

9:00 p.m.: Planetarium

Listen to an expert stargazer explain the mythology behind the constellations, stories from the night sky as seen throughout history, and look for planets and other clues to help orient you to the night's sky.

• DJ Dance Party

6:00 p.m. - 10:00 p.m.: Mezzanine

• Telescope Makers Workshop

7:00 p.m. – 10:00 p.m.: Chemistry/Physics Lab Open to all ages, the Telescope Makers' Workshop is an all-volunteer group committed to helping people build their own telescopes. Drop in to see what they are up to.

• Telescope Viewing?

7:30 p.m. – 10:30 p.m.: Observatory Deck

The impressive 20" telescope, named Rachel, is the largest refractor in the western United States regularly open to the public. Its companion, the 8" Alvan Clark refractor, named Leah, is the original 1883 instrument donated by founder Anthony Chabot. Nellie, Chabot's youngest and most powerful telescope, is housed in a rolling roof observatory, allowing access to 180 degrees of sky. This modern, research-quality telescope offers breathtaking views of the cosmos.

• Planetarium Shows

Zeiss Astronomy Presentation

6:30 p.m. & 7:15 p.m.: Planetarium

Explore the cosmos as a Chabot Astronomer leads you through the galaxy using a Zeiss Universarium Mark VIII Star Projector.

Planetarium Show: Astronaut

8:00 p.m.: Planetarium

What does it take to be part of this incredible journey? Experience a rocket launch from inside the body of an astronaut.

> \$5 First Friday: Game Night Friday, Jun 2 6 p.m. - 10 p.m. Chabot Space & Science Center 10000 Skyline Blvd, Oakland (510) 336-7300 www.chabotspace.org Admission: \$5

Coder Fair

offers a peek into how apps are created

SUBMITTED BY LUIS LOPEZ-ECHETO

Do you live and breathe coding for apps? Or are you just curious to see how coding makes an app for a smartphone or tablet work?

The Coder School is hosting its first Coder Fair on Sunday, June 11 at its new campus in Fremont. During the event, which is free and open to the public, students at the school will present and share their original and clever coding creations for apps.

Visitors are also invited to stay and learn about the school's year-round programs aimed at youngsters between the ages of 7 and 18. In addition to teaching languages such as Scratch, Python or Java, instructors ensure that students feel empowered and learn other real-life skills such as teamwork, collaboration and presentation skills. For more information, visit fremont.thecoderschool.com.

> Computer Coder Fair Sunday, Jun 11 2 p.m. - 4 p.m. The Coder School 39370 Civic Center Dr, Fremont fremont.thecoderschool.com (510) 573-2529 Free

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges

Special Packaging/Cases

and more MATTRESSES

Service is our number one product! **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.

SUBMITTED BY CSU EAST BAY THEATRE & DANCE

Love, loss, freedom, acceptance, community, gender, language, and spirit come to life on stage in original performances created by Cal State University East Bay theatre, dance, and musical theatre majors. Titled "Connotations," this showcase of senior projects will be held Friday, June 2 through Sunday, June 4 at the University Theater.

Connotations....where meanings shift with your point of view!

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

admission; \$10 discount tickets for seniors 60+, CSUEB alumni, military, CSUEB faculty and staff, and students from any educational institution; and \$5 for CSUEB students, and can be purchased at www.csueastbaytickets.com. Please contact the CSU East Bay Theatre and Dance Department with any questions at (510) 885-

Tickets are \$15 general

3118 (Monday – Friday, a.m. - 5 p.m.).

Connotations Friday – Sunday, Jun 2 – 4 Jun 2 & 3: 7:30 p.m. Jun 4: 2:00 p.m. **CSU East Bay University Theater** 25800 Carlos Bee Blvd, Hayward

www.csueastbaytickets.com Tickets: \$15 general, \$10 discount, \$5 CSUEB student

(510) 885-3118

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 Invisalign

Complete Family & 24/7 Emergency Care

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

New Patient Specials Exam, X-rays and consultation

Home Sharing

SUBMITTED BY CITY OF FREMONT

Have a room for rent? Looking for a place to share? HIP Housing, a local nonprofit with over 40 years of experience, can help people who live, work or attend school in Fremont find an affordable room to rent in Fremont, Union City or Newark.

All clients, whether seeking or offering a home, are interviewed, provide references and are required to complete a criminal background check. Resources are also available to help participants decide if they are compatible. Potential housemates interview each other, work on inventory checklists, and sign a Living Together Agreement. After matches are made, follow-up support is then provided. The home sharing program is funded by the City of Fremont and is offered at no cost to the public.

For more information, contact HIP Housing's Laura Moya at (510) 574-2173.

Armor of Light

SUBMITTED BY DISCOVERY CHURCH

Director Abigail E. Disney's "Armor of Light" follows Rev. Rob Schenk, an Evangelical minister and anti-abortion political activist, as he struggles with his conscience and his conservative beliefs in the wake of fatal shootings in his own Washington, D.C., neighborhood.

Politics and religion converge when Rev. Schenck meets Lucy McBath, the mother of Jordan Davis, an unarmed teenager who was murdered in Florida. Also an Evangelical Christian, McBath's personal testimony compels Rev. Schenck to reach out to pastors around the country to discuss the moral and ethical response to gun violence with explosive results.

Toni Shellen, coordinator of the Tri-City chapter of the Brady Campaign, will moderate discussion following the film screening on Saturday, June 3 at Niles Discovery Church. The Second Saturday Documentary Series is co-sponsored by Niles Discovery Church and San Jose Peace & Justice Center.

"This film is a departure from our typical offerings," explained Rev. Jeffrey Spencer, senior pastor at Niles Discovery Church. "We tend to show films that address a social issue and discuss it. This time, we're looking at a spiritual question as it relates to a social issue.

"Niles Discovery Church identifies as a 'progressive Christian' congregation rather than 'Evangelical,'" continued Spencer. "Nonetheless, I think we can learn from the struggles two particular Evangelicals have had to live an integrated faith. After all, don't we all want to live a life of authenticity, regardless of our religious traditions?"

For more information, visit http://bit.ly/nilesssds.

'Armor of Light' Screening Saturday, Jun 3 1:30 p.m. **Niles Discovery Church** 36600 Niles Blvd, Fremont (corner of Nursery Ave) (510) 797-0895 http://bit.ly/nilesssds Free

Ace Animal Hospital

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

Dental

Cat Only \$149 Dog Only \$199

Blood work & **Tooth Extration Extra** ★ Senior Discounts

Vaccination Clinics Tues & Thurs

FREE Exam & 10% Off

Doctor on duty until midnight

FREE Exam **Even Emergencies**

\$37.50 Value (First time client/pet)

With Coupon

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

Ace Animal Hospital wwwaceanimalhospital.com

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

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

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

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

In Fremont since I 988

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

Timing Belt Special

\$269 4 Cyl. Plus Tax

\$369 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

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

\$469 6 Cyl. Plus Tax

Not Valid with any other offer Most Cars Expires 6/30/17

EVOLUTION TRU-CAST TECHNOLOGY **DRILLED & SLOTTED** PERFORMANCE ROTORS

Drive Safer - Stop Faster Ceramic Formula Disc Brake Pads

Breaks. Performance Disc Break-Pads

\$90 Installation +Parts & Tax

Replace Catalytic Converter

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

APPROVED | Call for Price Most Cars Expires 6/30/17

CALIFORNIA

Minor Maintenance (Reg. \$86)

\$66°5

With 27 Point Inspection

Evaluate Exhast System Check & Rotate Tires

Most Cars Expires 6/30/17

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

\$30

Small Trucks only | Vans & Big Trucks Cash Total -Price Includes EFTF

\$8.25 Certificate Included Most Cars Expires 6/30/17 Auto Transmission Service I

\$89 Factory Transmission Fluid • Replace Transmission Fluid • Inspect Transmission or Filter (Extra if Needed)

\$169°5

Parts & Labor

Not Valid with any othr offer Most Cars Expires 6/30/17

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

ALL OTHER TOYOTA FACTORY OIL FILTERS | Brake Experts Most Cars Expires 6/30/17

10% OFF

AUTO REPAIR SPECIAL

Includes Major Work

Install Rebuilt or Used

Engine & Transmission

Timing Belt

Drive Safer Stop Faster

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 6/30/17

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 6/30/17

> **BRAKE & LAMP** CERTIFICATION

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

\$90 + Tax

Not Valid with any othr offer Most Cars Expires 6/30/17

Coolant System Service Factory Coolant

\$89 **Drain & Refill**

Most Cars Expires 6/30/17

OIL SERVICE ACDelco. Factory Oil Filter

\$26⁹⁵ in USA CHEVRON SAE SUPREME

or Toyota Genuine Most Cars Expires 6/30/17

SYNTHETIC OIL CHANGE FACTORY OIL FILTER CHEVRON Your Choice MOBIL

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

Not Valid with any othr offer Most Cars Expires 6/30/17

BRAKES

FREE INSPECTION Replace Brake Pads, Resurface **Rotors Front or Rear** \$169

Made in USA

DEALER PARTS Not Valid with any othr offer Most Cars Expires 6/30/17

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

Repair Loss of Power to Lights/Outlets Only \$69 Repair Flickering/Diming Lights
Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes \$120 Value Code Corrections

Upgrade Fuses Aluminum Wires Replaced Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade New Circuts Most Cars Additional parts and service extra Expires 6/30/17

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

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

VISA PSCOVER

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

Scan for our FREE App or Search App Store for TCVnews

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

BUSINESS

Google helps advertisers track spending in stores

By MICHAEL LIEDTKE AP TECHNOLOGY WRITER

San Francisco (AP), — Google already monitors online shopping — and now it's keeping an eye on physical stores to try to sell more digital advertising.

The internet company said May 23 that a new tool will track how much money people spend in merchants' brick-and-mortar stores after clicking on their digital ads.

The analysis will be done by matching the combined ad clicks of people who are logged into Google services with their collective purchases on credit and debit cards. Google says it won't be able to examine the specific items purchased or how much a specific individual spent.

But even aggregated data can sometimes be converted back to data that can identify individuals, said Larry Ponemon, chairman of the Ponemon Institute privacy research firm.

Google says it has access to roughly 70 percent of U.S. credit and debit card sales through partnerships with other companies that track that data. By matching ad clicks with this data, Google says it can automatically inform merchants when their digital ads translate into sales at a brick-and-mortar store. Previously, if people clicked on an ad without buying anything online, an advertiser might conclude that the ad was a waste of money.

If the program works, it could help persuade merchants to boost their digital marketing budgets. The data add to the digital dossiers that Google has compiled on users of its search engine and other services, including Gmail, YouTube and Android.

Sridhar Ramaswamy, Google's senior vice president of ads and commerce, said the new tracking system was created in consultation with 'incredibly smart people" to ensure it's not invasive. He described the program as "secure and privacy safe." But Ponemon said that even if Google has good intentions now, companies and governments in the future might not.

The kinds of data that Google is collecting also could become an inviting target for hackers, said Miro Copic, a marketing professor at San Diego State University. ``The privacy implications of this are pretty massive, so Google needs to tread very carefully," Copic said.

Google already runs the world's biggest online ad network, one that raked in \$79 billion in revenue last year. That puts it in the best position to capture any additional marketing dollars spent on computers and mobile devices.

The Mountain View, California, company touted the store-sales measurement tool May 23 in San Francisco at an annual conference it hosts for its advertisers.

This meeting was an opportunity not only for Google to flaunt its new tools, but to work on regaining ground with advertisers who have recently boycotted YouTube. Major advertisers began pulling back two months ago over concerns that Google hadn't prevented major brand advertising appearing alongside extremist video clips promoting hate and

Google already knows what you like based on the searches you make and the videos you watch. Online ads are then

targeted to those interests. From there, Google can tell when you click on an ad and if you make an online purchase based on that. The new program takes that tracking into physical stores.

Google says its computers rely primarily on log-in information, such as email addresses, to identify the people clicking on ads. It then matches that data with other identifying information compiled by merchants and the issuers of credit and debit cards to figure out when digital ads contribute to an offline purchase.

It's all done in a "double-blind" way, Ramaswamy said, meaning the personal information that Google has can't be seen by merchants or its credit and debit card partners. By the same token, Google is blocked from seeing personal information held by its partners.

When it first described the tracking program to The Associated Press, Google provided an example of how it would be able to identify a specific purchase made in a physical store by a consumer who had clicked on a digital ad run by the merchant. However, Google executives stressed that it won't be able to peer that deeply into what people are buying.

Google's tool won't work for cash payments or the 30 percent of U.S. card transactions that Google can't currently access. And this works only for individuals who log in. Google gives its users the option to limit the company's tracking and control what types of ads they are shown — although in practice, relatively few users tweak such settings.

Skydiver wearing a wingsuit crashes, dies in California

By Kristin J. Bender, ASSOCIATED PRESS

SAN FRANCISCO (AP), The skydiver who fell to his death in a California vineyard was wearing a specialized jumpsuit that resembles a flying squirrel and undertaking an extreme but growing sport that can send people soaring through the air at speeds of more than 200 miles per hour.

Matthew Ciancio, 42, crashed Wednesday afternoon after undertaking a jump with the Lodi Parachute Center, about 30 miles south (48 kilometers) from Sacramento.

The Federal Aviation Administration was probing the crash site Thursday but the cause of the crash has yet to be determined.

Bill Dause, a spokesman for the Lodi Parachute Center, however, told the Sacramento Bee (http://bit.ly/2r2iLYC) that Ciancio's parachute failed to deploy correctly during the skydive. Dause said he neglected to follow proper emergency procedure.

"He waited too long to get rid of the bad parachute," he said.

Wingsuit flying, which relies on the use of a specialized jumpsuit often referred to as a wingsuit, squirrel suit or birdman suit, is one of the most extreme forms of BASE jumping, an acronym for leaping from a building, antenna, span or Earth.

The United States Parachute Association does not track the number of people who skydive in wingsuits, but a representative said it's a growing number.

"It's definitely grown in popularity a lot over the last several years," said Nancy Koreen, director of sport promotion with the association.

The wingsuit jumpsuit is made of two arm wings and a leg wing which are supported by the use of inflatable pressurized nylon cells. Wearing

the suit increases lift and allows the skydiver to fly horizontal distances at a slower descent rate, increasing their time in freefall.

A wingsuit flyer uses his body as well as the suit to control his forward speed, direction and lift. A beginner wingsuit has smaller wings, while more advanced ones have much bigger wings. As a wingsuit flyer gains more experience, he can increase his forward speed, reduce his downward speed and fly more advanced suits, Koreen said.

A very experienced and efficient flyer in the most high-performance suit can achieve descent rates as low as 25 mph — 80 percent lower than a regular skydiver's — and horizontal speeds of up to 220 mph, Koreen confirmed.

Koreen said a skydiver who wants to jump wearing a wingsuit must first complete 200 regular skydives.

"You want to have that base of knowledge because it's a more advanced discipline," she said.

Wingsuit skydiving isn't necessarily more dangerous than regular skydiving, just different, Koreen said.

"You are flying horizontally across the ground. Your body is enclosed in a lot more fabric and you have to learn how to manage and control the suit so you can fly safely and open your parachute safely,"

Federal Aviation Administration spokesman Ian Gregor said investigators plan to talk to first responders and any witnesses to the accident, review any video evidence that might exist, and examine the skydiver's parachute to determine whether it was properly packed by the appropriate person.

Including the most recent fatality at Lodi, there have been 8 wingsuit skydiving deaths in the U.S. since January 1, 2011. There are an estimated 3.5 million to 4 million total skydives in the U.S. each year, according to the United States Parachute Association.

US Treasurer Rios to receive **Honorary Doctorate**

SUBMITTED BY KIMBERLY HAWKINS

Cal State East Bay will confer an honorary Doctor of Laws degree to Rosa Rios, an influential civic, business and government leader whose distinguished contributions have enriched California State University, East Bay, the broader East Bay region, California and the country. Rios will receive the honorary doctorate at Cal State East Bay's commencement ceremony June 11 at 10 a.m. on the Hayward campus.

A first generation Mexican-American, Rios and her eight siblings were raised in Hayward. After attending Moreau Catholic High School, she went on to attend Harvard University where she graduated with high honors. She began her career in real estate finance before turning to the public sector, overseeing economic development in different cities including Oakland, Fremont, San Leandro and Union City. She was a trustee of the Alameda County **Employee Retirement Association** and a board member of the California Association of Local Economic Development and the Spanish-speaking Unity Council in Oakland.

Ms. Rios became the managing director of investments at McFarlane Partners, a real estate investment firm focused on urban property markets. During President Obama's first presidential campaign, Rios worked in Virginia to help solidify the Latino vote, leading to her placement on the Treasury Federal Reserve transition team.

Appointed and unanimously confirmed in July 2009 as the 43rd Treasurer of the United States, Rios oversaw the Bureau of Engraving and Printing, the United States Mint and Fort Knox. She was also a key liaison with the Federal Reserve. With nearly 4,000 employees and eight facilities, Rios was responsible for all currency and coin production activities, saving more than \$1 billion in taxpayer's dollars in the first five years of her appointment. Last July she received the Hamilton Award, the highest honor bestowed in the U.S. Department of the Treasury.

While Treasurer, Rios initiated and spearheaded a campaign to put woman on currency. This year it was announced that Harriet Tubman will replace Andrew Jackson as the face of the \$20 bill, becoming the first woman to appear on U.S. currency in more than a century.

Since leaving the Treasury, Rios accepted a position as a visiting scholar at the Radcliffe Institute for Advanced Study at Harvard University. Rios also developed an educational awareness project Empowerment 2020, which focuses on working with classroom teachers to raise awareness of important female figures in American history.

New BART police chief

SUBMITTED BY BART

Carlos Rojas, a 27-year law enforcement veteran, officially took the helm as BART police chief during a swearing in ceremony during the transit agency's Board of Directors meeting on Thursday, May 25.

"It is an honor to have the opportunity to lead the fine men and women of the BART Polic Department," said Rojas. "B.P.D. is already one of the most progressive police departments in the state and we will continue on that forward path."

Rojas came to BART from the Santa Ana Police Department, where he served as chief for five years and as an officer since 1990. He has extensive experience and leadership in community policing. He is not only an advocate but also an educator in Community Oriented Policing practices, having trained the discipline to national police forces in Central America and having taught and mentored college students on the subject. He also brings a wealth of Homeland Security expertise and knowledge to the District.

"It will be critical for us to continue offering one of the best training programs for officers in California," said Rojas. "De-escalation, cultural

competence and fair and impartial policing are all important concepts of law enforcement in the 21st century."

Rojas is a recipient of multiple law enforcement Medals of Valor, and is bilingual in English and Spanish. He holds a Master of Science in Criminal Justice from Chapman University, and a Bachelor of Science in Criminal Justice from California State University, Long Beach, with additional professional training at the FBI National Academy. He is BART's first Latino Chief of Police.

Repairs start at damaged California spillway

ASSOCIATED PRESS

OROVILLE, Calif. (AP), Construction crews in California have begun demolishing the destroyed portion of the main spillway at Oroville Dam as they race to repair the structure in time for the next rainy season, state water officials and construction managers said May 24.

Using heavy equipment and explosives, crews were clearing away sections of concrete and rebar that have not already washed away. They hope to begin pouring fresh concrete in June, starting from the bottom of the 3,000-foot chute and working their way up.

'We're always working to accelerate faster," said Jeff Petersen, project manager from Kiewit Corp., said in a conference call with reporters. Kiewit, based in Omaha, Nebraska, was awarded a \$275 million contract to complete the massive project. The spillway is the main outlet for Oroville Dam, the nation's tallest.

Huge swathes of the spillway's lower portion began washing away in February. When a second, emergency spillway also began giving way Feb. 12, authorities ordered the temporary evacuation of 188,000 people downstream. Officials described a Herculean operation that includes the construction of miles of access roads, two concrete plants and a maintenance facility for heavy equipment.

By August, 500 employees will be on the site, with work spanning 20 hours a day, six days a week, said Jeanne Kuttel, chief engineer for the project with the California Department of Water Resources. Crews aim to replace the lower portion of the spillway by Nov. 1, when winter rain and snow increase the flow of water into the lake. They'll reinforce concrete near the top of the structure, which was not damaged then tear it out and replace it next year.

Plans for the emergency spillway call for drilling 30 to 50 feet into the ground and building a wall anchored to the bedrock in order to prevent erosion. Next year, crews will reinforce the hillside.

Professor has taken a selfie every day for the past 30 years

By Philip Marcelo ASSOCIATED PRESS

(AP), Long before they were called selfies, Karl Baden snapped a simple black and white photo of himself. Then he repeated it every day for the next three decades.

Baden's "Every Day" project officially turned 30 on Feb. 23 and he says he has no intention of stopping. The stark contemplation on mortality and aging has prompted some to dub the Boston College professor the unwitting "father of the selfie."

The 64-year-old Cambridge resident grumbles at comparisons to the pouty face, self-congratulatory portraits that now fill

Instagram and Facebook. But he recognizes the ubiquity of the selfie has helped raise the profile of the project, which has been exhibited in art galleries in Boston, New York City and elsewhere over the years.

"If it wasn't for the selfie craze, I'd probably be slogging along in anonymity as usual," Baden joked this week. "Which is sort of what I had expected."

What makes the project work is that it reflects a number of universal themes, from death to man's obsession with immortalizing himself in some way, said Howard Yezerski, a Boston gallery owner who has exhibited the project on two occasions.

"It's both personal and universal at the same time," he said. "He's recording a life, or at least one aspect of it that we can all relate to because we're all in same boat. We're all going to die."

Robert Mann, a New York City gallery owner that exhibited Baden's work on its 10th anniversary, says he's impressed with how Baden has stuck to his process. "Watching Karl age (gracefully) in front of the camera has been an honor," he said.

Baden quietly launched his project on Feb. 23, 1987, the day after Andy Warhol died and nearly two decades before Facebook emerged. He tries to remain faithful to that first image, posing with the same neutral facial expression and using the same 35mm camera,

tripod, backdrop and lighting.

"The act itself is like brushing your teeth," he said. "I'll just take the picture and get on with the rest of my day. It's not a holy ritual or anything.'

Baden has taken other pains to maintain the same aesthetic. He has consciously not grown a beard or mustache, and his hair remains simply styled.

"I have to turn all these variables into constants so that I'm not distracting from the aging process," Baden explained.

Besides mortality, Baden says the project touches on the notions of obsession, incremental change and perfection.

"As much as I try to make every picture the same, I fail every day," he said. "There's always something that's a little different, aside from the aging

Approaching 11,000 photos, the changes in Baden's appearance over time don't appear dramatic. But in 2001, Baden underwent chemotherapy to treat prostate cancer and became noticeably thinner.

The cancer is now in remission and, as later pictures show, Baden quickly bounced back. The only lasting change from that time, he says, has been his eyebrows; they never quite grew back.

And there's been just one day over the past 30 years where Baden admits he neglected to take a photo: Oct. 15, 1991. "It was a dumb moment of forgetfulness," he said.

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

inducing a meditative

BEMER Scientifically proven Physical Vascular Therapy

Nutritional Guidance FREE CONSULTATION Wholistic Products & more

Leah Mercado

Sound waves VIBRATIONAL HEALING THERAPY vibrate through **Deborah Mello** your body SINGING BOWL MASSAGE slowing your NUTRITIONAL/BEMER© brainwaves

CONSULTANT 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
- Insomnia
- Depression/Anxiety
- Stroke
- Prostate Disease

Parkinson's Disease

Tourette's Syndrome

- Facial Paralysis
 - 39833 Paseo Padre Pkwy, Suite C

Connie Tsai

Fremont, CA 94538

408-888-3616

wind Twisters

Crossword Puzzle B 3831

Sudoku:

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

				¹w							² p	R	³E	D	- 1	С	Т	Ε	⁴D	
	δp	Е	R	Н	Α	Р	S						х						R	
	0			Е					°C	0	N	s	Т	_	⁷ T	U	⁶ T	-	0	N
	S			Α					Α				R		Е		0		W	
	ទំន	Т	Α	Т	-	10°0	N	Ε	R	Y		Η̈́	Α	М	М	E	R	ı	Ν	G
	1					Р			G		¹²				Р		N			
	В			¹³ C		Ρ		¹ N	0	U	N	S		¹⁵ T	0	В	Α	С	16 C	0
	Ξ			17A	L	0	N	Е			Т			R			D		Н	
	L			Т		R		18	N	Т	Е	R	N	Α	Т	¹⁹ I	0	N	Α	L
	20	N	٧	Ε	s	Т		G			R			D		М			R	
	Т			R		21 U	N	н	Α	Р	Ρ	Υ				223 M	Е	Т	Α	L
				Р		N		В		_	R			Т		$\overline{}$			С	
	E		_	ı	_			²³ O	В	s	Ε	R	٧	1	N	G			Т	
E	S	"c	Α	L	Α	I	0	R		_	Т			0		R			Ε	
X		R	_	L		-1		26 H	U	М	Α	N		27 N	Ε	Α	R	Ε	R	
C	н	1	N	Α		Ε		0			Т			Α		N			-1	
		М	_	29 R	Ε	s	Ρ	0	N	S	_	В	³⁰ І	L	- 1	Т	-1	Ε	S	
Ţ	R	Ε	Ε	S				D			٥		R			S			T	
E									32 VV	-1	N	D	0	W					1	
D	Α	1	L	Υ									N						С	
						³⁴ A	D	٧	Ε	R	Т	-1	S	Ε	М	Е	N	Т	S	

B 380151

Across

- Baking data (12)
- Sudden _ _____ (East-
- wood flick) (6)
- It has ten digits (10)
- Essential (6) Ш 14 _ Bank (13)
- Christmas eave sight (6) 15
- 17 Pinking shear track (6)
- Amusement (13) 19
- 24 Geometrical solid (5)
- Pub order (5) 25 26 Moses painting genre (9)
- 28 Deeds (15)
- Avalanche locale (12) 30
- 33 Ashes, e.g. (5)
- 35 Subduction causes them
- (II)Polo, e.g. (5)

- Unveils (7)
- Goes up and down (2-3)
- Not alert (6)

Down

- Specific areas (6)
- Explicating (10)
- Lending moral support (II)
- Some UFOs, according to
- witnesses (10)
- Proxies (15) 7 Royal concern (10)
- Sufferers (7)
- 12 Sitting room? (6)
- III will (5)
- 16 Growing science (11)
- 17 Used a toothed fastener (6)
- Got a bead on (5)

- Outfitted (8) 20
- 21 Most cheerful (8)
- 22 Most in need of spanking
- (10)
- 23 Issue (5)
- 27 "Reversal of Fortune" star
- (5)
- 28 In pieces (5)
- 29 They're tanned (5)
- 30 Bush-league (5)
- "Enchanted April" setting
- (5)
- 32 "___ Heartbeat" (Amy

Grant hit) (5)

34 Astute (5)

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

Tri-City Stargazer For Week: May 31 - June 6

For All Signs: This is an unusually active week among the planets. Multiple activities are probable for everyone. We've had a long spring of holding back and waiting for the right moment, given the retrogrades of Venus and Mercury. Activity and forward motion started at the beginning of May and now it is in full

swing. Every planet is involved in the dance. They are avatars for those of us on earth. Not everything is rosy, but at least circumstances are moving forward, for better or worse. Most of us become itchy when action is thwarted and we must sit on our hands.

Aries the Ram (March 21-

April 20): An abandonment issue from the past may be re-enacted in the present, only in different clothing. The symbolism points toward early issues with siblings or elementary education peers. If you have an overdone sense of rage this week, it is most probably caused by issues from long ago.

Taurus the Bull (April 21-May 20): You are planning to make a change soon that will surprise everyone. You have just a few more projects to accomplish and then you can tell everyone. You seek a practical and ordered change, which means laying all the bricks just right. Love life appears stable and unconflicted.

Gemini the Twins (May 21-**June 20):** This is a time in which you must take a look at reality. The facts are being exposed related to your life direction. Maybe you are just realizing how others see you. Possibly the culprit is yourself as you have avoided clear knowledge of your total picture. Becoming conscious brings the power to

resolve issues.

Cancer the Crab (June 21-July 21): Mars, the warrior, enters your sign this week and will be traveling with you for seven weeks. This energy is especially helpful in defining our boundaries. Periodically we need to examine who we are and who we are not. Often something or someone is eliminated. In general, it increases your courage and physical strength.

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

Virgo the Virgin (August 23-September 22): Your

concentration is good at this time and will help you accomplish any mental project you need. Use your hands to create artwork and gardening is also favored. Love

life and time spent with children would go well this week. Nurturing will feel good to you.

Libra the Scales (September **23-October 22):** Aspects favor the law, circumstances involving distant people, travel, and the internet. Relationships go well with a little surprise change in the mix. You have been needing to do something different together. Now is the time to experiment.

Scorpio the Scorpion (October 23-November 21): A child or a lover might scratch an old emotional wound. In the old days, it felt like an abandonment so this feels painful. It is important for your mental health to stay in the present moment, lest you overreact to the situation and generate misery for yourself and others. Try not to relive that old history in knee jerk fashion.

Sagittarius the Archer (November 22-December 21): Primary relationship(s) are going well now. The two (or more) of you may be working together to accomplish a long-term goal. You have been building and growing your new identity for the last two or more years. This week some of that effort is showing budding signs of favorable results.

Capricorn the Goat (December 22-January 19): Relationships to your family of origin are given a boost. It is possible you are on a family vacation with everyone, including your adult family and children. Make an effort to reach out. Plan a barbecue in the backyard, if nothing else.

Aquarius the Water Bearer (January 20-February 18): Let yourself make changes, even small ones, in your daily routine. It will be a refreshing shift from the norm. Give the artist in you an opportunity to spread its

wings and experiment with a new or unusual medium. Play with accent pieces in new colors to brighten your mood.

Pisces the Fish (February 19-March 20): There are vampires loose in the world and the Fish tends to attract them. If you have aged a bit, you probably have begun to smell them when they enter your vicinity. Those who have not will be learning a lesson soon. It's a required course for this sign. Save some energy for yourself. Don't take over someone else's problem.

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

Greater Niles Village to help elderly age in place

By Johnna M. Laird

Per very day 10,000 baby boomers in America turn 65, an aging benchmark. Begun in 2011, this trend continues for another decade to 2030, according to The Pew Research Center. To face aging head-on, growing numbers of older Americans have launched The Village movement so elderly people can "age in place" and remain in their homes even as skill levels decline.

In this model, residents organize themselves in neighborhoods or larger geographical areas; they coordinate and deliver services to support older people. Boston's Beacon Hill launched the first Village in 2001. Since then, more than 200 have followed across the U.S. with another 80 in development.

Fremont is poised to join this nationwide movement, with Greater Niles Village preparing to launch this fall. This Village will extend from Fremont's Union City border south to Walnut Avenue and Morrison Canyon Road, and include neighborhoods on both sides of Mission Boulevard.

After meeting for about a year, Greater Niles Village steering committee members recently walked neighborhoods, hanging information on doors to stir interest in "creating a vibrant, caring community where neighbors of all ages help each other thrive at home and engage with the community." Printed materials invited participation in an online survey to help organizers better understand needs and define services to be offered. Since not all elderly are computer-literate, survey responders could answer questions based on their own needs or those of older family and neighbors.

Former Fremont City Councilmember and teacher Judy Zlatnik, a driving force behind Greater Niles Village, anticipates with enough volunteers that services could start with transporting frail elderly residents to grocery shop and visit doctors, an important service given that isolation places older people at greater health risks. Daily phone call health checks and home visits may also be offered.

"People hear 'Village' and think housing. We are working to get across the concept of giving the frail elderly assistance they need to say in their homes for as long as possible and help communities remain intergenerational," explains Zlatnik. To operate, Greater Niles Village will need volunteers contributing a few hours to help neighbors. Volunteers will go through a screening process and background checks, says Zlatnik.

Participants will pay a fee, as all villages require. The amount will be determined by the number of members – the more members, the lower the fee. Fees are needed to cover insurance costs, explains Zlatnik. Greater Niles Village will provide referral services to help residents age in place, but will not provide medical services.

Zlatnik has seen the elderly up close for 17 years, volunteering for Meals on Wheels in Fremont and serving as president of the local LIFE ElderCare Board for nearly 10 years. "I've learned so much about how many different kinds of needs people have when they are older," says Zlatnik, a self-described social activist involved in local politics and community services for more than 40 years. When people ask what she's doing now, she often responds, "Working full time to help the frail elderly and trying like crazy not to become one."

Some Villages throughout the U.S. employ a staff member or two. That is not the plan for Greater Niles; it will rely on volunteers. The City of Fremont has lent support and views Greater Niles Village as a pilot, a pioneering project that can serve as a resource to other areas of the city interested in supporting older people aging in place.

"Niles is going for it. They have a great, energized group of neighbors and community leaders who want to make this work," says Karen Grimsich, Aging and Family Services Administrator for Fremont's Human Services Department. Grimsich describes the relationship between the City of Fremont and Greater Niles Village as a hub-and-spoke model, where the City provides some services, similar to Village projects in Berkeley and Marin. "In a hub-and-spoke model, the City as the hub can help multiple Villages develop. We can share best practices," she explains, citing data management as an example, vetting and maintaining a list of qualified contractors and monitoring quality.

In the past year, the City has gleaned suggestions from nearly 1,000 people through 30 focus groups and an interactive Community Dialogue workshop on how Fremont can improve its age-friendliness. "What we have heard in focus groups is that people want to feel safe, and there can be a sense of feeling vulnerable," says Grimsich. Tasks homeowners once performed for themselves, such as gutter clearing in fall, can now pose hazards for elderly residents. A list of vetted contractors maintained by the City could "take the stress and anxiety out for older residents who feel vulnerable."

According to Grimsich, the City of Fremont is very interested in seeing the Village model develop elsewhere in the city, given inquiries about how to help neighbors and how to remain in one's neighborhood. "The Village model meets both of these desires in an organized manner."

Between 2000 and 2010, census data show Fremont's overall population grew by 5.2 percent, but older adults increased by 28.5 percent—exceeding Alameda County's increase of 13.7 percent and California's 18 percent increase.

In October 2016 the City of Fremont applied for and received acceptance into the World Health Organization's (WHO) Age Friendly Network, an effort gaining momentum in the U.S. and internationally. WHO's effort is structured around assessing a city's age-friendliness in eight categories, including: Health and Wellness, Volunteering and Civic Engagement, Iransportation, Outdoor Buildings and Parks, Employment and Learning Opportunities, Housing, Community Resources and Information, and Social Participation and Inclusion. Fremont's Senior Citizen Commission added Dementia-related Support as a ninth category.

Grimsich says she is now using focus-group and community-dialogue information to develop "action steps" to improve Fremont's age-friendliness. Older residents do not want to be a burden, she says, citing community feedback. They want to be a solution, helping neighbors and each other. "People want to fulfill their sense of needing purpose, to give and share until the end of their lives," Grimsich says.

Thomas J. Long Foundation gave Fremont a three-year, \$350,000 grant a year ago to help the City take steps to become age-friendly. The City's assistance to Greater Niles Village is a focus area, along with helping senior centers extend beyond places to exercise, meet friends, stay informed and be creative, and to also become wellness centers for routine medical checks.

Making Fremont an age-friendly city will make it livable for all ages, Grimsich says.

For more information on Greater Niles Village, contact Zlatnik at judy.zlatnik@nilesvillage.org or Kathy Steel-Sabo at kathy.steel-sabo@nilesvillage.com or (510) 936-0214.

Members of the Greater Niles Village steering committee: Judy Zlatnik (seated), Judy Heyman, Marge Leonard, and Kathy Steel-Sabo.

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

ATTORNEY AT LAW
36 Years Experience

510-794-5297

www.newark-legal.com

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

The only FDA-cleared minimally invasive procedure clinically proven to treat the structural causes of cellulite for results that ,last a least one year

After One Year

THE CELLFINA DIFFERENCE

CALL TODAY 510 794-4640
39380 Civic Center Drive, Suite B | Fremont

Scan for our FREE App or Search App Store for TCVnews

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

Home & Garden

FROM BASIC TO CHARMING: BEFORE-AND-AFTER GUEST BATH

By Anna Jacoby

got to know my client a few years ago while we worked on her kitchen remodel, and I was delighted when she asked me back to work on her guest bath. She knew what she wanted— a

free-standing bath tub and vintage charm— and she asked me to put it all together for her.

While her original bath was certainly usable, it was old and tired, and there was nothing charming about it. My client did not care for the tile countertop,

and the room lacked precious storage. So here's what we did:

New Bathtub

We couldn't add any square-footage to the bathroom, so I found a 56" wide free-standing tub and tub filler that just fit into the space. (My client affectionately calls it her "tea cup.") To protect the walls from water, we used ceramic tile bead board wainscoting on all four walls. Not only is it functional in terms of water protection, but it is also beautiful and adds a lot of character to the space. The

old-fashioned tub filler and hand shower complete the look.

Improved Storage

The old vanity cabinet did not provide adequate storage for my client. To replace it, I designed a custom vanity with a tilt-out beneath the sink and three drawers. I also selected a large wall cabinet with a combination of closed storage and open shelving, which can hold lots of toiletries and also provide display space.

New Lighting

The fluorescent lighting in the old bath was unsightly and

inadequate. We added an LED vanity light above the sink, cut into a large mirror, to increase the light throughout the

Color Scheme

We kept the colors light, to visually maximize the space. The crisp white of the cabinetry, bath tub, toilet and wall tile is softened by the light blue-gray wall color and the gray and white mosaic floor tile. And the polished chrome fixtures are like jewelry in the room. The blue and cream toile fabric on the window treatment adds another element of softness and charm. The countertop continues the color scheme; it is a Cambria quartz counter named Torquay— with it, you get the look of marble without the maintenance.

The new bath is just what my client envisioned- modern amenities with a lovely vintage feel. She loves it and says she gets many compliments about the newly improved bath—that's music to my ears.

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

TASTE THE DIFFERENCE

There is NO substitute for QUALITY. We are PROUD of our product and we appreciate our customers.

John Juarez, REALTOR® 510-673-0686

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

33904 ABERCROMBIE PLACE, FREMONT, CA

NORTHGATE BEAUTY

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

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 510-744-1957 39222 Fremont Blvd., Fremont

Pancakes as you like them!

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

Step into summer with Free Symphonic Concert

SUBMITTED BY JIM CARTER

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

We'll begin with a wonderful samba, "It Had Better Be Tonight," composed by Henry Mancini for the 1963 film "The Pink Panther." Our next piece will be "Night on Bald Mountain" by Mussorgsky, which will be followed by "Fantasia on an Irish Hymn" by John O'Reilly. We'll then transition to a medley of a few of the early, famously popular tunes by the Beatles that all of you will certainly recognize. We'll end the first half of our performance by presenting "A Tribute to Marvin Hamlisch," which includes some of the late, great composer's award-winning pieces such as "The Way We

Were," "What I Did for Love," and his arrangement of "The Entertainer" by Scott Joplin.

The second half of our performance will begin with the wonderful music of the extremely talented Newark Woodwind Quintet featuring Myra Downs (flute), Larry George (oboe), Kathy Vork (clarinet), Blossom Santiago (horn), and Adam Williams (bassoon). Once the symphony returns to the stage we'll begin with "Symphonic Dances" from the musical

"Fiddler on the Roof" followed by Stravinsky's "Infernal Dance and Finale" from "The Firebird" ballet. We'll then end the evening with the ever-popular "Suite from Man of La Mancha" by Mitch Leigh, which includes "Man of La Mancha," "Dulcinea," "Little Bird," and "The Impossible Dream."

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

Newark Symphonic Winds Free Summer Concert Saturday, Jun 3 7 p.m. – 9 p.m. Newark Memorial High School Theatre 39375 Cedar Blvd, Newark (510) 552-7186 http://newarksymphonic.org

Music and dance highlight Multicultural Week

SUBMITTED BY ANUSHKA
MADHAVANI
PHOTOS BY PURVI SHAH

Students at Gomes Elementary School in Fremont celebrated Multicultural Week from May 15 to 19. As part of the celebration, students wore different types of clothing each day to represent a specific country or continent. On May 15, for instance, students

wore plaid to represent Europe. Every day of the week had a special art project or activity. In addition to dressing up, students watched dance performances by their fellow classmates. On May 18, high school students from Mission San Jose gave a special Taiko drum performance. The students love this lively annual event and hope to continue the tradition in the future.

CASTRO VALLEY | TOTAL SALES: 4 27886 Orlando Avenue 94545 570,000 3 1000 1955 04-21-17 Highest \$: 974,000 Median \$: 750,000 2569 Phelan Avenue 94545 642,000 3 1386 1965 04-20-17 Lowest \$: 620,000 Average \$: 806, 167 27459 Ponderosa Court 94545 410,000 2 988 1970 04-25-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 26649 Wauchula Way 388,000 3 94545 1128 1957 04-25-17 3637 Brookdale Blvd 94546 715,000 3 1539 195304-24-17 94546 480,000 2 1056 21062 Gary Drive #213 1980 04-21-17 830,000 5 19061 Madison Avenue 94546 2272 194904-25-17 21100 Gary Drive #304 94546 515,000 3 1245 1981 04-20-17 94546 620,000 3 1085 21197 Walker Court 195404-25-17 21100 Gary Drive #311 94546 490,000 2 1056 1981 04-24-17 20655 Glenwood Drive 94552 948,000 4 2250 199104-25-17 MILPITAS | TOTAL SALES: 12 FREMONT | TOTAL SALES: 41 Highest \$: 1,213,000 Median \$: 870,000 Highest \$: 2,600,000 Median \$: 915,000 Lowest \$: 427,000 Average \$: 914,583 Lowest \$: 288,000 Average \$: 1,035,134 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 558 Barcelona Loop 95035 830.000 3 1643 2015 04-26-17 4377 Eggers Drive 94536 1,080,000 4 1760 1957 04-24-17 1431 David Lane 95035 1,102,000 4 1605 1991 04-28-17 950,000 3 4367 Jacinto Drive 94536 1704 1965 04-25-17 416 Dempsey Road #216 95035 427,000 2 842 2007 04-26-17 750,000 3 36205 Magellan Drive 94536 1106 1954 04-25-17 95035 830,000 2 884 Erie Circle 1350 1984 04-26-17 38397 Nebo Drive 735,000 94536 3 1120 1955 04-25-17 145 Fontainbleu Court 95035 1,213,000 4 2097 1978 04-26-17 4727 Northdale Drive 94536 1,210,000 3 2175 1955 04-25-17 95035 1481 Gingerwood Drive 835,000 3 1547 1992 04-27-17 1,047,000 3 479 School Street 94536 1910 1955 04-21-17 1829 Lee Way 95035 1,000,000 1941 2013 04-28-17 3 94538 525,000 2 991 1982 04-21-17 1995 Barrymore Com #A 1827 McCandless Drive 95035 1,001,000 3 1945 2013 04-28-17 4154 Bullard Street 94538 815,500 3 1215 1954 04-21-17 325 Trade Zone Blvd 95035 1,099,500 4 2144 2015 04-27-17 4903 Cody Court 94538 855,000 3 1588 1964 04-21-17 95035 870,000 2 1512 2015 04-26-17 1967 Trento Loop 43326 Columbia Avenue 94538 620,000 3 1112 1954 04-21-17 850,000 2 2029 Trento Loop 95035 1584 2015 04-28-17 39951 Fremont Blvd #37 94538 523,500 2 1146 1987 04-25-17 2031 Trento Loop 95035 917,500 3 1709 2015 04-28-17 40966 Gramercy Terrace 94538 950,000 4 1599 2012 04-20-17 NEWARK | TOTAL SALES: 10 872,000 4795 Griffith Avenue 3 94538 1448 1962 04-21-17 Highest \$: 934,500 Median \$: 765,000 400,000 39206 Guardino Dr #304 94538 - 1 693 1990 04-24-17 Average \$: 738,550 Lowest \$: 488,000 39149 Guardino Dr #351 94538 375,000 693 1987 04-25-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 770,000 3 94538 1150 1959 04-20-17 4222 Margery Drive 930.000 4 1855 1976 04-21-17 36342 Bridgepointe Dr 94560 4436 Millard Avenue 94538 742,000 3 1325 1955 04-25-17 6474 Buena Vista Dr #B 94560 535,000 2 1448 1984 04-25-17 1,042,500 43463 Mintwood Street 94538 3 1342 1955 04-24-17 36188 Fig Tree Lane 94560 934,500 04-25-17 4961 Omar Street 824,000 3 94538 1434 1961 04-21-17 802,000 3 94560 1294 6188 Guava Place 1976 04-25-17 4201 Providence Terrace 94538 899,000 3 1436 2007 04-25-17 35214 Lido Boulevard #1 94560 488,000 2 1060 1984 04-21-17 5192 Silver Reef Drive 94538 797,000 3 1067 1961 04-21-17 1955 04-21-17 5843 Musick Avenue 94560 620,000 3 995 911,000 4552 Val Street 94538 4 1601 1959 04-25-17 825,000 3 6348 Narcissus Avenue 94560 1379 1964 04-25-17 1258 Austin Street 94539 1,745,000 3 2125 1956 04-21-17 1983 04-21-17 5352 Port Sailwood Drive 94560 655,000 3 41787 Blossom Drive 94539 1,620,000 4 1925 1960 04-25-17 37773 Rockspray Street 94560 765,000 3 1295 1973 04-21-17 1.720.000 42202 Camino Santa Barbara 5 2562 94539 1964 04-25-17 94560 831,000 39862 Sawyer Terrace 04-24-17 41916 Corte Santa Barbara 94539 1,530,000 4 1750 1964 04-21-17 SAN LEANDRO | TOTAL SALES: 19 43284 Giovanni Terrace 810,000 2 94539 1196 2006 04-20-17 Highest \$: 900,000 Median \$: 395,000 94539 1,800,000 43968 Rosemere Drive 4 2539 1991 04-21-17 Lowest \$: 220,000 Average \$: 499,263 1400 Tolteca Court 94539 2,600,000 4 5442 1984 04-20-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 44238 Topaz Way 94539 1,540,000 4 1875 1987 04-24-17 192 Beverly Avenue 94577 395,000 1920 04-20-17 609 5 2095 726 Towhee Court 94539 1.378,000 1969 04-21-17 951 Collier Drive 94577 900,000 4 2313 1936 04-24-17 803 Ulmeca Place 94539 1,269,000 4 1787 1977 04-25-17 850,000 3 1745 Edgehill Court 94577 2073 1974 04-20-17 94539 540,000 2 900 1982 04-20-17 47112Warm Springs Blvd #210 907 Evergreen Avenue 94577 730,000 3 1352 1954 04-25-17 2581 Washington Blvd 1,350,000 94539 3 1703 1991 04-25-17 1525 155th Avenue 94578 555,000 3 1205 1949 04-20-17 1993 Waycross Road 94539 1,300,000 3 1434 1961 04-25-17 395,000 2 997 345 Caliente Circle 94578 1980 04-21-17 5152 Amberwood Drive 94555 1,129,000 4 1710 1989 04-21-17 15956 East 14th St #201 94578 285,000 680 2008 04-25-17 288,000 397 34342 Enea Terrace 94555 1983 04-20-17 1889 Lopez Drive 94578 600,000 3 1419 1958 04-25-17 3934 Springfield Common 94555 1,100,000 4 1898 1998 04-21-17 690,000 3 13815 Velarde Drive 94578 1658 1958 04-24-17 94555 915,000 3 1324 1988 04-25-17 34190 Tony Terrace 690 Fargo Avenue #1 94579 362,000 2 1020 1965 04-20-17 94555 690,000 2 1987 04-25-17 34780 Tuxedo Common 1102 94579 385,500 2 850 1965 04-20-17 680 Fargo Avenue #12 5233 Wrangler Court 94555 1,423,000 04-25-17 347,000 2 840 740 Fargo Avenue #12 94579 1965 04-21-17 690 Fargo Avenue #13 94579 370,000 2 1020 1965 04-25-17 HAYWARD | **TOTAL SALES: 32** 365.000 2 690 Fargo Avenue #5 94579 1020 1965 04-25-17 Highest \$: 1,288,500 Median \$: 570,000 Lowest \$: 180,000 Average \$: 585,406 700 Fargo Avenue #6 94579 365,500 2 840 1965 04-21-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 435,000 660 Fargo Avenue #8 94579 3 1136 1965 04-21-17 22515 Bayview Avenue 94541 675,000 3 1797 1960 04-25-17 670 Fargo Avenue #8 94579 396,000 3 1136 1965 04-21-17 94541 508,000 1389 C Street #4 3 1350 1989 04-21-17 15265 Laverne Drive 94579 220,000 3 1169 1959 04-21-17 650,000 3 2004 04-24-17 19833 Kennedy Park Place 94541 1550 2310 Riverside Court 94579 840,000 4 2775 1998 04-25-17 94541 520,000 2 1548 1926 04-25-17 21214 Montgomery Ave SAN LORENZO | TOTAL SALES: 4 738,000 4 2214 2027 Nina Court 94541 1964 04-25-17 Highest \$: 615,000 Median \$: 588,000 620.000 3 1923 04-20-17 248 Poplar Avenue 94541 1366 Average \$: 595,000 Lowest \$: 582,000 17934 Robscott Avenue 94541 464,500 3 1286 1951 04-21-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 2005 04-20-17 22763 Watkins Street 94541 580,000 15250 Dermody Avenue 94580 1950 04-21-17 588,000 3 1357 3 Dunfirth Drive 94542 1.288.500 04-20-17 94580 1947 04-24-17 17009 Via Perdido 595,000 3 1068 2495 Oakes Drive 94542 890,000 1956 04-21-17 5 2468 17437 Via Segundo 94580 615,000 1944 04-25-17 724 Blaine Way 94544 570,000 3 1081 1954 04-21-17 17465 Via Susana 582,000 94580 3 1031 1951 04-25-17 580,000 26423 Huntwood Avenue 94544 1954 04-24-17 25913 Regal Avenue 94544 600.000 3 1041 1952 04-21-17 UNION CITY | TOTAL SALES: 9 673 Royston Lane #136 94544 385,000 2 900 1988 04-25-17 Highest \$: 1,080,000 Median \$: 618,000 680 Shenandoah Place 465,000 2 1959 04-21-17 94544 1048 Lowest \$: 363,000 Average \$: 663,722 180,000 2 1950 04-25-17 24386 Silva Avenue 94544 873 ZIP SOLD FOR BDSSQFT BUILTCLOSED **ADDRESS** 412,000 2 814 Voyager Way 94544 1110 1988 04-25-17 33200 Arizona Street 94587 810,000 4 1544 1975 04-21-17 26149 Adrian Avenue 595,000 3 94545 1244 1959 04-24-17 I 17 Aurora Plaza 1985 04-25-17 94587 363,000 2 688 25455 Barnard Street 555,000 4 94545 1280 1959 04-21-17 34762 Chesapeake Court 94587 840,000 4 1881 2000 04-25-17 2357 Bermuda Lane 605,000 3 1974 04-25-17 94545 1215 1957 04-21-17 370,000 2108 Eric Court #4 94587 2 798 2001 Chiplay Court 615,000 3 1957 04-25-17 94545 1621 412,500 2 240 Famoso Plaza 94587 880 1986 04-21-17 25958 Dodge Avenue 94545 625,000 3 1244 1960 04-21-17 35540 Monterra Terr #101 1200 2001 04-24-17 94587 618,000 3 29080 Eden Shores Drive 94545 925,000 4 2198 2004 04-21-17 2584 Oregon Street 94587 1,080,000 6 1972 04-20-17 27824 La Porte Avenue 94545 512.000 3 1000 1955 04-20-17 33507 Railroad Avenue 94587 510.000 3 1146 1919 04-24-17

Regional Park news

2653 Northern Cross Rd

94545

680,000

2

1867

By Ayn Wieskamp

Vargas Plateau Now Open

As the summer season gets under way, regional parks are flourishing in southern Alameda County, with one park reopening and a solar carport system in place at another.

Vargas Plateau Regional Park in Fremont reopened to the public in mid-May, a year or so after an Alameda County judge had ordered the park to be closed.

2008 04-21-17

Reopening came after a settlement agreement was reached between the District and two park neighbors who had filed two successive lawsuits. At issue were the neighbors' concerns about traffic and parking on Vargas and Morrison Canyon Roads, the two roads leading to the park.

To resolve the issue, the city of Fremont constructed a three-foot-wide paved shoulder on a portion of Vargas Road. The \$90,000 cost will be paid by the Park District with assistance from the city. The Park District has also agreed to construct a vehicle turn-around at the top of Morrison Canyon Road.

The Park District purchased 1,249 acres for Vargas Plateau in the mid-1990s. The park offers panoramic views of the South Bay along a mostly-level loop trail.

It's also a link in the Bay Area Ridge Trail. It's a great park for hiking, bicycling, picnicking and bird-watching.

94587

970,000

4

2258

1993 04-24-17

2927 Sorrento Way

To get there, take I-680 to the Vargas Road exit in Fremont. Drive north about 1.6 miles to Morrison Canyon Road and turn fight. The park's staging area is on the left in about half a mile. Carpooling is advisable, as parking is limited to 24 spaces.

Solar Tech at Shadow Cliffs

The solar carport system has been constructed at Shadow Cliffs Regional Recreation Area on Stanley Boulevard in Pleasanton, in partnership with Borrego Solar Systems, Inc.

The carport consists of solar panels serving a dual purpose. They will generate 1.2 megawatts of energy annually—

enough to offset electricity use for almost the entire Park District. They will also provide much appreciated shade for the parking spaces under them. Other features of the project are three electric-car charging stations, a new line for recycled water, and native tree plantings.

A bit of history: Shadow Cliffs is a former gravel quarry that was donated to the Park District by Kaiser Industries and opened as a park in 1971.

Within its 266 acres are an 80-acre lake with boat launch for anglers, a swim beach with lifeguard service, picnic grounds, and hiking trails around a chain of smaller lakes and ponds. Especially on hot summer days, it's a very popular park.

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Unveiling of Space Glow, Downtown Fremont's Newest Temporary Public Art Installation

The community is invited to attend the unveiling of Space Glow, Downtown Fremont's newest temporary public art

Space Glow

installation, on Friday, June 2 at 4:30 p.m. at the corner of Capitol Avenue and Fremont Boulevard. The event will feature speeches from Mayor Lily Mei, Art Review Board Chair Laurie Manuel, and artist Patricia Vader. Following the event, attendees are encouraged to join Fremont Street Eats festivities, our local gourmet food truck event held every Friday from 4:30 p.m. to 9 p.m. on Capitol Avenue and Liberty Street through October 27. Fremont Street Eats is sponsored by Fremont Chamber of Commerce and Food Truck Mafia.

Space Glow is part of the Downtown Fremont Rotational Public Art program, and is made possible by an art fund established in the Downtown financed through private development fees. The program focuses on showcasing interesting pieces of artwork to support the arts and creates a unique sense of identity for the Downtown. The sculpture will be on display from May 2017 through May 2019.

Fremont Police Department Announces a New, Safe Exchange Zone

The Exchange Zone is a specific space in the Fremont Police Department's public parking lot for community members to conduct private party transactions of goods

School Traffic Safety

in real time, we believe arranging to meet in this designated area will potentially deter individuals wanting to engage in criminal activity. The Exchange Zone will also allow our community to maintain a level of privacy by not disclosing the location of their residence. If someone is not willing to come to the Fremont Police cameras (Exchange Zone and Stevenson Boulevard) will be used, maintained, and stored in accordance with state law and/or the Police Department's Community Camera Systems policy. A copy of the Police Department policies can be found at www.Fremontpolice.org/Policies.

All exchanges must be person-to-person. In the case of custody transfers, the new Exchange Zone is not a drop-off where parents can leave children for a later pick-up time.

City of Fremont and FUSD Establishing Safer Routes to School

The City of Fremont and Fremont Unified School District (FUSD) are working together to make walking and biking to school safer. As a first step, police, transportation, school officials, and PTA members are conducting traffic safety assessments during school peak hours. The team observes school traffic conditions and areas of concern and based on these observations, the City's consultant will develop recommendations to improve traffic safety and provide maps with safe routes to school.

Recommended improvements could include the installation of new high-visibility crosswalks, stop-controlled intersections, intersection curb extensions (also called bulb-outs) to shorten crossing distance and slow traffic, and rapid-flashing beacons to bring more awareness to students crossing the streets.

The school safety assessment recommendations will be used to identify short-term quick build projects and to pursue capital improvement grants for costlier long-term improvements, as well as programs that encourage and promote walking and biking to school. To date, the City of Fremont has completed 20 school site assessments since spring 2016. For the 2017–18 school year assessments are planned for the remaining 20 schools in the district.

For more information on the project, please contact Rene Dalton at rdalton@fremont.gov or (510) 494-4535. The School Traffic Safety Assessments are funded by FUSD, Measure B, and Measure BB county sales tax dollars.

Apply to be a Summer Intern in Fremont's Public Works Engineering Division

Are you or someone you know in college attending school to become an engineer? Do you have an interest in learning how cities are built and operated? The City of Fremont's Public Works Department is hiring nine summer interns to assist in hands-on assignments over the summer. Internships are available specializing in transportation, development and design, construction, and real property. This is a part?time, temporary assignment for approximately 20 to 40 hours per week through September 2017. The first review of applications is June 9. For more information, visit www.Fremont.gov/EngineeringIntern.

Exchange Zone

from internet barter sites and safe custody exchanges. Fremont Police Department is one of several law enforcement agencies now offering an Exchange Zone as a safer alternative to other meeting locations, such as a private residence or retail center parking lot. The parking spaces are now open for our community to begin using and availability is on a first-come, first-served basis. No reservations will be taken.

Our Exchange Zone is located in two well-lit parking spaces in front of Fremont Police Department and is recorded by video 24 hours a day. While video will record the designated Exchange Zone area, the optimal transaction time of Monday through Friday between 6 a.m. to 6 p.m. is recommended. Although police officers will not be present during transactions and the video will not always be monitored

Department to complete an exchange, it could be a scam and possibly not worth pursuing. Our parking lot has been quietly used for years and we are now publicly inviting and encouraging our community to utilize the new safe Exchange Zone.

Police Department employees will not get involved or actively monitor transactions and employees of the City of Fremont will not be able to act as official witness, provide legal advice, or settle civil disputes. The exchange of drugs, weapons, alcohol, and other illegal items is not permitted.

The newly installed video system will also include a second camera that is capable of capturing license plates. This camera is being installed to capture vehicles traveling in the eastbound traffic lanes on Stevenson Boulevard in front of the Police Department. The video for both

Apply to be a Summer Intern in Fremont's Public Works Engineering Division

LOV has an opening for: PART TIME Administrative Assistant/Programs & Operations Manager

Work with our Executive Director on day to day operations, special programs and events. If you're looking for a place where you can make a difference - come help LOV grow.

SKILLS REOUIRED

Administrative office experience, Microsoft Office/Database programs

Excellent communication skills

Organize quickly with accuracy

Good work ethic and attendance record

Valid California State Driver's license

Work independently

Learning new skills as the work requires

AREAS OF RESPONSIBILITY

Recruit volunteers for special programs

Coordinate and assist our program operations: Summer Recreation in the Parks, Holiday Toy Drive, Adopt-a-Family, LOV's Concert Season, Arts in Schools and others as requested by the Executive Director.

Assist web developer to maintain website

Help design, produce and distribute fundraising, event, and program support materials.

Submit your resume to lov@lov.org or mail to League of Volunteers, 8440 Central Ave., Ste A/B, Newark, CA. 94560

SNEWARK CHAMBER OF COMMERCE

"Celebration of Business Awards Luncheon"

Tuesday, June 28th

11:30 am - 1:30 pm at DoubleTree by Hilton - Newark/Fremont

Please join us as we recognize the many contributions of businesses & the business people in Newark.

The Newark City Council has proclaimed June as

"Celebrating Business Month"

Keynote Address by Mayor Alan L. Nagy Installation of 2016-2017 Newark Chamber Board of Directors. You may Sponsor or make Luncheon Reservations ONLINE today by linking to the Chamber's website using either the QR Code or URL seen below:

http://newark-chamber.com/m/events/view/Celebration-of-Business-Awards-Installation-Ceremony

Golf tournament 'fore' the kids

SUBMITTED BY SHIRLEY SISK

he League of Volunteers (LOV) is holding the 19th annual "Frank Sisk Golf Tournament" on Friday, June 23 at Poppy Ridge Golf Course in Livermore to raise funds to support its six-week summer youth programs for Tri-City kids ages 5 to 12. This year LOV is proud to have former two-time All-Pro Oakland Raider Lincoln Kennedy as honorary chair. Kennedy was with the Raiders from

1996- 2003 and played in three consecutive Pro Bowls (2000-2002).

Arrange your own foursome or join one on the day of the event. Golfers can play for as low as \$149 per person if they register in advance as a foursome. Registration fees include a box lunch, green fees, cart, range balls, tee prizes, a fabulous dinner and a fun-filled evening featuring awards and great prizes. This is scramble format; scratchers and hackers are welcome.

The putting contest begins at

11:30 am. Registration and tee prizes are also at 11:30 a.m. with a 1 p.m. shotgun tee off. There are awards for the first, second and third place teams as well as closest to the pin and long drive for both men and women. You can also compete in other contests on the course, including four hole-in-one opportunities with the big prize being a golf vacation in Myrtle Beach.

Don't play golf? Join us for dinner! For only \$45 you can enjoy a fabulous supper and participate in all of the auctions and drawings. Sponsorships are still available. LOV Golf Tournament Friday, Jun 23

11:30 a.m. Registration; Putting Contest 1:00 p.m. Shotgun Tee Off

Poppy Ridge Golf Course
4280 Greenville Rd, Livermore
(510) 793-5683
www.lovgolf.org
Tournament entry:
\$149 and up
Dinner only: \$45

PG&E urges graduates to celebrate weighted balloons

SUBMITTED BY TAMAR SARKISSIAN

With graduation season in full swing, Pacific Gas and Electric Company (PG&E) is warning customers about the public safety risks associated with helium-filled metallic balloons: If your graduation celebration involves balloons, make sure they are secured with a weight. Otherwise they can float away and come into contact with overhead power lines, causing a public safety risk.

"It may look fun and festive to release balloons in the air during graduation ceremonies, but when helium-filled metallic balloons come into contact with overhead lines they can cause a widespread power outage. PG&E encourages grads to celebrate safely by keeping metallic balloons secured with weights," said Pat Hogan, senior vice president of PG&E Electric Operations.

In the first five months of 2017, metallic balloons striking electric lines have caused nearly 132 power outages in PG&E's Northern and Central California

service areas alone, disrupting service to more than 76,000 customers. These power outages can interrupt electric service to critical facilities such as hospitals, schools and traffic lights. PG&E typically sees a spike in the number of outages caused by metallic balloons during graduation season.

Metallic balloons have a silvery coating, which is a conductor for electricity. If the balloons float away and make contact with power lines, they can short transformers, cause power outages and melt electrical wires, causing public safety risks. Last year, nearly 67,000 customers in Alameda and Contra Costa counties experienced metallic balloon-related outages.

To help ensure that graduation balloon celebrations are enjoyed responsibly, PG&E is reminding people to follow these important balloon safety tips:

• "Look Up and Live!" Use caution and avoid celebrating with metallic balloons near overhead electric lines.

- Make sure helium-filled metallic balloons are securely tied to a weight that is heavy enough to prevent them from floating away. Never remove the weight.
- Keep metallic balloons indoors, when possible. For everyone's safety, never permit metallic balloons to be released outside.
 - Do not bundle metallic balloons together.
- Never attempt to retrieve any type of balloon, kite or toy that becomes caught in a power line. Leave it alone, and immediately call PG&E at 1-800-743-5000 to report the problem.
- Never go near a power line that has fallen to the ground or is dangling in the air. Always assume downed electric lines are energized and extremely dangerous. Stay far away, keep others away and immediately call 911 to alert the police and fire departments.

Safety First!

During the summer months and on weekends kids are playing outside, riding bikes, and taking walks. Republic Services collection drivers have a sterling safety record and are trained to be conscious of more people out and about this time of year. At the same time we need you and your family to be aware of our drivers. Keeping residents safe is everyone's responsibility, especially on our roadways, driveways and parking lots.

Follow these helpful tips to make sure we all get where we're going safely.

- 1. Always Cross at the Crosswalk. It's never safe to cross in the middle of the street or between parked cars. Drivers will have a difficult time seeing you and may not have enough time to react. When there isn't a marked crosswalk, everyone should cross at the corner. Make sure you always look both ways before crossing any street.
- 2. Trucks Take Time. Garbage and recycling trucks take much longer to stop than cars. Play it safe and let a truck go past before crossing the street.
- 3. Watch for Right Turns. Before stepping off the curb look over your shoulder to make sure there isn't a vehicle behind you about to make a right turn directly in your path.
- 4. Always Stay on the Sidewalk! Where there isn't a sidewalk available, walk facing traffic and stay alert.
- 5. Pay Attention in parking lots, driveways, and other non-traffic areas. Garbage and recycling trucks that are backing up or servicing dumpsters, or any vehicle looking for a parking spot may not see you walking around them. Remember, never play in a parking lot.

REPUBLIC Proud sponsor of Kid Scoop

Step right up! Work with a friend or family member to calculate the fewest numbers of balloons to pop to reach 100. 5 10 5 5 5 5 Standards Link: Math/Number Sense: Calculate sums to 100.

THEME **SAVED** TREAT WHERE **PLAY** GOAL DOGS MINT

ASHTAIITLE TNEMESUMAV EHRRGSETYU SPENDINGSO TNIMGOALTS OGOYENOMAL

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

Kid Scoop This week's word: ADMISSION

The noun admission means the price paid to enter.

Admission to the park cost \$45.

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

Lesson Library

Ads Add Up!

Look through the newspaper for ads that mention prices. Select three or more ads and add up the prices mentioned. Switch with friend to see if you come up with the same answers.

Standards Link: Research: Use the newspaper to locate information

SIX

problem?

Write a math problem that solves a money question. (Example: If three apples cost \$3, how much does one apple cost?) Have a friend or family member solve it.

Trail Running Festival

ARTICLE AND PHOTOS COURTESY OF BAY AREA TRAIL RUNNING FESTIVAL

Coax your friends out onto challenging hills in the East Bay regional parks. You'll pass through pastures and up mountainsides on single track, fire roads and streams. You will find it all, along with food, friends

and, if the park neighbors permit, music!

Now in its third year,
"Bay Area Trail Running Festival"
celebrates the abundance of the
Bay on Sunday, June 11 at Garin
Regional Park in Hayward.
This year, our host site is a
little-known gem in the East Bay
and a place of celebration since
the 1880s. Runners will be

rewarded with sweeping views of the bay to the west and an endless rolling expanse of hills to the east, with plenty of lawn to stretch out on and relax at the finish while enjoying great post-run refreshments.

The festival boasts courses for runners of all abilities. Check out course maps for the 5K Fun Run, Tough 10K run, and Vertical Challenge Half Marathon at www.scenaperformance.com/even ts/garin-trail-running-festival.

Bay Area Trail Running Festival Sunday, Jun 11 8:30 a.m.: Half Marathon 9:30 a.m.: 10K & Fun Run Garin Regional Park 1320 Garin Avenue, Hayward (415) 533-1005

adam.ray@scenamedia.com www.scenaperformance.com/ev ents/garin-trail-running-festival Registration fees: \$40-\$85

Gomes Elementary

Helps Fight Blood Cancers

SUBMITTED BY
QUEENIE CHONG

Since 1994, more than 10 million elementary, middle

and high school students throughout the country have raised millions in pennies and spare change to benefit blood cancer research. Over the last

several years, The Student Council of Fremont's Gomes Elementary has raised more than \$40,000 to help fight blood cancers. Together, as a community, we experience the strength of collaboration for a good cause.

The school recently spearheaded its own fundraiser, "Pennies for Patients." Teacher

advisers Mrs. Glenister and Mrs. Vemuri, along with student leaders, led the effort from March 27 through April 7. As an extra special fundraiser, students and staff paid \$2 each for pieces of duct tape to lash Principal Whipple to a pole on the basketball court.

At a school gathering on

Friday, May 26 in honor of Memorial Day, Leukemia and Lymphoma Society declared Gomes Elementary one of the Champions of Change. School representatives presented a check in the amount of \$5,268.82 to Janna Katz, campaign manager of the organization's Greater Bay Area Chapter.

Books bring delight to second graders

ARTICLE AND PHOTO SUBMITTED BY DAVID ZEHNDER

Just in time for summer break, more than 400 second graders in Newark schools received new books to keep them busy while away from the classroom, courtesy of Newark Rotary Club. As part of Read Me a Picture program, Rotary members achieved their goal of raising \$6,000 to buy 462 beautiful hard cover books for distribution to students in all eight Newark elementary schools and St. Edwards School. Newark Rotarians distributed the books during the last two weeks in May.

The program's mission is to promote visual literacy, vocabulary development and art appreciation, as well as opportunity to exercise a child's imagination through book ownership. Each of the distributed books contains beautiful reproductions of classic works of art, depicting a wide range of cultures and styles. They are designed to appeal to all ages and be interactive and open-ended, giving ample opportunity for observation and discussion.

Newark Rotarians David Zehnder and Arvind Saxena join Newark Police Department Commander Mike Carroll during a visit with a group of second students at Lincoln Elementary School in Newark

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

Tell A Friend Call Rachel Parra 510 745-1480

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

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

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

Dr. Eric Okamoto, M.D.

Special Package

Pricing

kamoto

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

510 794-4640

39380 Civic Center Drive, Suite B | Fremont

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!

AFANA ENTERPRISES

MOBILE MARKETING SOLUTIONS David Afana – 510-698-2646

david@afanaenterprises.com www.afanaenterprises.com

bring tolent to Yhission Coffee

SUBMITTED BY BRASK CONCERTS

Eric

The duo Carbé and Durand bring their amazing guitar talent to the Mission Coffee stage in the format of their own music as well as loved covers done as only they can, thanks to their unique approach to the sound of folk, blues, rock and more. With resumes that include founding the instrumental world fusion band Incendio, Liza and JP have a Midas touch when it comes to the fretboard. Their new duo project CD, "A Bridge Between," is no exception. With two originals and an impressive variety of covers ranging from Mason Williams' "Classical Gas" to Ozzy Osborne's "Crazy Train,"

the skill and artistry of these guitarists simply explodes through each performance. From the brilliant arrangement of Stevie Wonder's "Isn't She Lovely," the uptempo version of Jimmy Webb's "Wichita Lineman" on to the Flamenco-infused Rolling Stones classic "Paint it Black," they show their chemistry works together.

Brask Concerts and Mission Coffee present Carbé and Durand on Saturday, June 3.

Saturday, Jun 3
7 p.m. – 9 p.m.
Mission Coffee Roasting Co
151 Washington Blvd, Fremont
(510) 623-6920
www.braskhouseconcerts.com
www.fremontcoffee.com
www.carbeanddurand.com

Tickets: \$15 at the door

Carbé and Durand

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

TECHNOLOGY MUSIC ACADEMY

\$25 Value *First time registration only) *Registration with this ad!

Ages 4 & up • Exams & Recitals • Certified Diplomas

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

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

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

Guitar/Bass Conga/Drums Sax/Trumpet

ward Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

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)

.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

I need a Forever Home

Petey is a young, outgoing and social French Lop. She loves exploring and will hop right up to you for treats. She enjoys greens and Timothy hay. She has soft brown and black fur, and soulful brown eyes. Info: Hayward Animal Shelter. (510) 293-7200.

Hufflepuff is a 6 years young boy who's been waiting patiently for a home since December 2016. He's a quiet boy who enjoys soft beds and gentle pets. Although he's a bit shy at first, with a little patience and TLC, his sweet personality blossoms. Info: Hayward Animal Shelter. (510) 293-7200.

ENRICH YOUR LIFE - BECOME A VOLUNTEER!

Hayward Animal Shelter

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

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

\$ = Entrance or Activity Fee R= Reservations Required Schedules are subject to change.

Arts & Entertainment Call to confirm activities shown in these listings

CONTINUING **EVENTS**

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 Museum 22380 Foothill Blvd., Hayward

(501) 581-0223 www.haywardareahistory.org

Monday, Apr 10 - Friday,

10th Street After-School Pro-

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 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

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

#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

Fridays, Apr 14 thru Jun 30

Mahjong 9:15 a.m.

Tile game No experience necessary

(510) 581-4050

www.sungallery.org

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

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 6:30 p.m.

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

Voted Best BBQ LIVE MUSIC/Dancing

Friday & Saturday 9pm

Friday - June 2

JC SMITH BAND

WINNER OF THE 2012 "BEST ORIGINAL/LOCAL BAND"

Saturday - June 3

WEE WILLIE WALKER W/ANTHONY PAULE SOUL ORCHESTRA

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 Ilam-10pm

Fri & Sat. | Iam - | Ipm

\$2 OFF

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

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

510-792-1070

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 www.reevesmgt.com **OPEN 7 DAYS A WEEK**

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

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

DRIVERS FOR SURVIVORS, INC.

Making a Difference, One Survivor at a Time

service and supportive companionship for ambulatory

FREE

Transportation

cancer patients Fremont, Newark and Union City Area

Have you received the devastating diagnosis you have cancer

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

We will transport you for FREE.

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

Companionship - Alleviating Stress - Free Transportation Assistance

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

Please call 510-896-8056

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

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

Wednesdays, May 10 thru Jun 7

Ballroom Dance Classes \$

Beginners 7:00 p.m. - 8:00 pm 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 (510) 683-9218 www.broadwaywest.org

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

Enjoy Father's Day Brunch at the Lodge

Sunday, June 18, from 9:00am to 1pm 38991 Farwell Drive (off Mowry, near 880), Fremont

ENJOY ALL OF YOUR BRUNCH FAVORITES Carving Station with Prime Rib, Roasted Turkey & Ham

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

Friday, May 12 - Saturday,

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 entertain-

Downtown Fremont Capitol Ave., Fremont www.fremontstreeteats.com

Wednesdays, Aug 16 thru Oct 25

Newark Police Department Citizen Police Academy – R

5:30 p.m. - 9:00 p.m. Participants learn about local law enforcement Register by July 28th

Newark City Hall 37101 Newark Blvd., Newark (510) 578-4352 beverly.ryans@newark.org

Thursday, May 20 - Saturday,

Wake, Sleep Repeat: Repetition in the Everyday \$

11 a.m. - 3 p.m. Various art mediums reflecting everyday life

Opening reception Sat., May 20 at 1 p.m. Adobe Art Center 20395 San Miguel Ave.,

Castro Valley (510) 881-6735 www.adobegallery.org

Thursdays, Jun 1 thru Aug 17

Fatherhood Class - R

6:30 p.m. - 8:30 p.m. Discuss parenting skills and conflict management

Registration due date May 25 Fremont Family Resource Center 39155 Liberty St., Fremont (510) 333-3478 www.RelationshipsCA.org/R3Aca

Friday, May 19 - Saturday, Jun 17

Interconnections

12 noon - 5 p.m. Artwork explores link between humanity and nature

Opening reception Friday, May 19 at 7 p.m. Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Tuesday, May 23 - Wednesday, Jun 14

Elements: Nature Inspired Art Show

8 a.m. - 5 p.m. Artworks include landscapes, animals, and local scenes

Phantom Art Gallery Milpitas Community Center 457 E. Calveras Blvd., Milpitas (408) 586-3409 http://www.ci.milpitas.ca.gov/gov ernment/recreation/phantom_art.

Friday, May 26 - Friday, Jun 28

Welcome Home Project and In My Own Backyard

9 a.m. - 12 noon Stories of former inmates; digital prints of Hayward John O'Lague Galleria 777 B Street, Hayward (510) 538-2787

www.haywardartscouncil.org

Sundays, May 28 thru Jun 25 **Practice Your English**

2 p.m. - 3 p.m. Chat about everyday topics Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0684 btelford-ishida@aclibrary.org

Tuesday, May 30 - Saturday,

From the Past and Into the **Future**

2 p.m. - 8 p.m. Artwork based on symbols of Mexico's colonization

Featuring works on recycled surfaces Cherryland Art Gallery 21308 Mission Blvd, Hayward (510) 827-7077 www.cherrylandart/press.html

Monday, Jun 19 - Thursday, Jun 22

Stone Age Time Travelers \$R

9 a.m. - 3 p.m. Discover how to make fire, shelter, tools RSVP by 6/9, ages 9 - 13Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparksonline.org

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

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

Expires 6/30/17

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

you are cordially invited to....

Bridal Fair Open House

MASSIMOS RESTAURANT Sunday, June 4th 1:00pm to 4:00pm

> Must RSVP www.massimos.com 510-792-2000

Champagne Greeting, Tours of Venue, Menu Tasting, Vendors and More

One Stop Shop for all wedding and event needs! Meet all kinds of event experts to help plan your next event.

Massimos Restaurant 5200 Mowry Ave, Fremont Ca 94538

ponsored by Aria Printing, Massimo's Restaurant and Silicon Valley Selfie

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 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.

Wednesday, May 31

& Carmel Way, UNION CITY

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

Thursday, June 1

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

Monday, June 5

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 Forest Park School, Deep Creek Rd. & Maybird Circle, **FREMONT**

Tuesday, June 6

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

Wednesday, June 7

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, June 14 No Service

Mondays, Jun 5 thru Jul 10

Heartfulness Mediation - 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

THIS WEEK

Wednesday, May 31

Financial Literacy Workshop -

6:30 p.m. - 7:30 p.m. Discuss investments Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464 x5 www.aclibrary.org

Wednesday, May 31

Wednesday Walk

9:30 a.m. Naturalist led 3.5 mile hike to Little

Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3282 www.ebparks.org

Friday, Jun 2 - Saturday, Jun 3

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

Friday, Jun 2

Five Dollar First Friday \$

6 p.m. - 10 p.m. Game night Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7373 www.chabotspace.org

Friday, Jun 2

Milpitas Community Band Concert \$

7:30 p.m. Old time band music Marches, show-tunes, medleys Milpitas Community Center 457 E. Calaveras Blvd., Milpitas

Friday, Jun 2

(408) 586-3210

Night Sky Party – R

www.ci.milpitas.ca.gov

8:30 p.m. - 10:00 p.m. Create a star chart and use telescope to Alviso Environmental Education

Center 1751 Grand Blvd., Alviso (408) 262-5513 x 104 http://wintersky.eventbrite.com

Friday, Jun 2

Friday Teen Festivities \$

4:45 p.m. 3 on 3 basketball tournament Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4620 www.newark.org

Friday, Jun 2- Sunday, Jun 4 **Connotations: Theatre and**

Dance Projects \$ Fri - Sat: 7:30 p.m. Sun: 2:00 p.m. Original performances showcasing love, loss, and community

Cal State East Bay University 25800 Carlos Bee Blvd., Hayward (510) 885-3118 www.csueastbaytickets.com

Saturday, Jun 3

Cherry Festival and Parade

11 a.m. - 6 p.m. Food, beer garden, entertainment and kid's zone Casa Peralta

384 West Estudillo Ave, San Leandro (510) 577-3474 www.sanleandro.org/cherryfestival

Saturday, Jun 3

Hike the Mallard Slough Trail -

10:00 a.m. - 12:30 p.m. Search for animals on a 3.7 mile nature walk Alviso Environmental Education

Center 1751 Grand Blvd., Alviso (408) 262-5513 x104

http://hikeeectrail.eventbrite.com

Saturday, Jun 3

Tiny Drifters – R

1 p.m. - 2 p.m. Discover how plankton survive in the

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

Saturday, Jun 3

Wetlands Walking Tour – R

10:30 a.m. - 12 noon Enjoy a half mile wetlands walk Ages 7+ Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513 x104

Saturday, Jun 3

Rope Making and Hay Hoisting

http://eecwetlandstour.eventbrite.com

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

Saturday, Jun 3

Fixit Clinic – R

1 p.m. - 4 p.m. Do it yourself repair for small electronics, appliances, toys

Workspace, tools and coaches provided Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0677

Saturday, Jun 3

Stitching Knit and Crochet

btelford-ishida@aclibrary.org

12:30 p.m. - 2:30 p.m. Practice and learn new skills Bring needles or hooks

Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0684 btelford-ishida@aclibrary.org

Saturday, Jun 3

Newark Symphonic Winds Summer Concert

7 p.m. - 9 p.m. Variety of musical pieces Newark Memorial High School Theatre 39375 Cedar Blvd., Newark (510) 791-0287

http://newarksymphonic.org/

Saturday, Jun 3

Tai Chi at the Refuge

9:30 a.m. - 10:30 a.m. Enjoy morning exercise outdoors Alviso Environmental Education 1751 Grand Blvd., Alviso

(408) 262-5513 Saturday, Jun 3

Nature Walk for Health

10:30 a.m. - 11:30 a.m. Enjoy guided tour of wetlands SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Jun 3

Campfire Program

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

Anthony Chabot Campground and Park 9999 Redwood Rd., Castro Valley (510) 544-3187

Saturday, Jun 3

www.ebparks.org

Saluting Military Recruits

2 p.m. - 4 p.m. Food, drinks, event program Hayward Veterans Memorial Building 22737 Main St., Hayward (510) 272-6692 www.SMR1.org

Saturday, Jun 3

Book and Bake Sale

10 a.m. - 4 p.m. Paperbacks, hardbacks, DVDs, baked goods

Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0677 btelford-ishida@aclibrary.org

Saturday, Jun 3

Connections to Pier Fishing - R

9 a.m. - 12 noon Catch and release fishing demonstra-

SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x476 www.eventbrite.com

Saturday, Jun 3

Birds in the Garden

8:00 a.m. - 9:30 a.m. Explore the farm for birds No fee for early morning pro-Ardenwood Historic Farm

34600 Ardenwood Blvd., Fremont

(510) 544-2797 www.ebparks.org

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

Senior

Helpline

(510) 574-2041

Serving individuals 60+ and

their families in Fremont,

Newark and Union City, CA

Tri-City Voice

Saturday, Jun 3

Big Butter Battle \$

1:30 p.m. - 2:30 p.m. Team butter churning competition Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jun 3

Animal Tracking

1:00 p.m. - 2:30 p.m. Activities to decode animal secrets Ages 7+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, June 3

Voice of Bay Area

5 p.m. – 8 p.m. India Community Center 525 Los Coches St, Milpitas (408) 934-1130 www.indiacc.org/VOBA2017 \$15 – \$25

Saturday, Jun 3

Introduction to Tarot Board Game – R

2:00 p.m. - 4:30 p.m.

Mystical game of wisdom and problem solving Castro Valley Library 3600 Norbridge Ave.,

Castro Valley (510) 667-7900 www.aclibrary.org

Saturday, Jun 3

Traditional Jazz Youth Band Festival

11:15 a.m. Jr. and Sr. high school bands perform Kennedy High School 39999 Blacow Rd., Fremont (510) 657-0243 www.eastbaytradjazz.org

Friday, Jun 3 Incendio \$

7 p.m. - 9 p.m. Live Latin fusion music Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004 www.fremontcoffee.com

Sunday, Jun 4

Rope Making and Hay Hoisting

10:30 a.m. - 11:30 a.m. Use antique machines and pulleys Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Jun 4

Old Fashion Sweets \$

12:30 p.m. - 2:00 p.m. Discover popular candy from the 19th Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Jun 4

Butterfly and Bird Festival

10:00 a.m. - 3:30 p.m. Garden tours, activities, guest speakers and music

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

Sunday, Jun 4

Bridal Fair - R

1 p.m. - 4 p.m. Vendor presentation for wedding needs Massimo's Restaurant 5200 Mowry Ave., Fremont (510) 792-2000 x16 www.massimos.com

Sunday, Jun 4

Dominican Chamber Orchestra Concert

4 p.m. Family friendly music from baroque to

Dominican Sisters of Mission San Jose

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

Monday, Jun 5

American Red Cross Blood Drive

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

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

tricityvoice@aol.com 510-494-1999

DOUBT: A PARABLE

BY JOHN PATRICK SHANLEY DIRECTED BY JOHN TRANCHITELLA - ASSISTED BY RACHAEL CAMPBELL

MAY 12 THRU JUNE 10 BROADWAY WEST THEATER COMPANY 4000-B Bay Street in Fremont

Rare Portuguese classical music concert on tap

SUBMITTED BY SHARON XAVIER DE SOUSA

concert of Portuguese classical music, including a requiem in memory of Aristides de Sousa Mendes by Luis Cipriano, will be performed on Sunday, June 4 at Five Wounds Portuguese National Church in San Jose. De Sousa Mendes was a consul general of Bordeaux, France, who saved 30,000 people from the Holocaust during World War II.

Mission Chamber Orchestra of San Jose and Deo Gloria Choir of Fremont and San Jose will join forces to present the concert. Members of the choir have performed for Pope John Paul II and sang back up for Glenn Yarbrough in "The Forgotten Carols" in Mission San Jose.

The concert will include two instrumental selections: "Suite Rustica No. 1" by Fernando Lopes-Graca and "Concerto for String Orchestra" by Jose Manuel Joly Braga Santos. All pieces, rarely performed outside of Portugal, are works by Portuguese composers and are performed as part of the Day of Portugal annual events.

De Sousa Mendes is becoming known as the "Portuguese Schindler" and the "Angel of Bordeaux." He defied orders of the dictator Salazar and issued visas and passports to approximately 30,000 fleeing Nazi Germany during World War II, including 10,000 Jews-among them was the famous modern artist, Salvador Dali.

Details about de Sousa Mendes can be found by visiting the Sousa Mendes Foundation website at www.sousamendesfoundation.org.

> Portuguese Classical Music Concert Sunday, Jun 4 3 p.m.

Five Wounds Portuguese National Church 1375 E. Santa Clara St, San Jose

(408) 236-3350 (510) 366-3343 www.missionchamber.org \$25 adults; \$20 seniors; \$15 students; \$10 children under 12

Safe Kids Day

SUBMITTED BY LEAH DOYLE-STEVENS

Five hundred vehicle booster seats and 500 bicycle helmets will be given away at the Alameda County Fairgrounds in Pleasanton on Saturday, June 10. Hosted by Safe Kids Alameda County with Alameda County Supervisor Scott Haggerty, in partnership with AAA of Northern California, "Alameda County Safe Kids Day & Booster Seat Giveaway" will take place at lot 8 of the Fairgrounds, located just inside gate 12.

"Preventable injuries are the number one killer of children in the United States, with millions more injured in ways that can affect them for a lifetime. Alameda County Safe Kids Day is designed to celebrate kids, provide resources and help Alameda County families take action to protect their children on the roadway, at home and while at play," said Safe Kids Alameda County Childhood Injury and Prevention Coordinator, Kat Woolbright.

The event will be open to the public, but booster seat/helmet eligibility requires proof of

Alameda County residency. Parent/guardian, child and vehicle must all be present to be eligible. Booster seats and helmets accommodating children 5+ years of age, weighing approximately 50-110 lbs. and measuring approximately 40-57 inches in height, will be available free of cost. Education and installation will be provided by certified safety seat technicians.

"AAA is proud to help parents determine the proper booster seat for their kids, as 90 percent of child car seats are installed incorrectly", said John Moreno, AAA Northern California spokesperson. "Car crashes remain a leading cause of death for children and one mistake could leave a devastating impact on a family. AAA's free car seat inspections and booster seat donations ensure that everyone travels safely."

In addition to the booster seat and helmet giveaway, the event will also feature an interactive safety fair comprised of over 20 local agencies, family fun, live entertainment and safety activities. A free barbeque lunch provided by Dublin and Fremont Chevrolet will be served from

11:30 a.m. to 2:00 p.m. Food and safety equipment will be distributed on a first-come, first-served basis and only while supplies last.

Supervisor Scott Haggerty, representing the first district communities of Fremont, Dublin, Livermore and East unincorporated Alameda County, said: "It's truly an honor to be able to bring a program of this magnitude to the residents of Alameda County. When all is said and done, we will walk away with peace of mind in knowing that 500 children are riding safer on our roadways."

Traffic control and safety for Safe Kids Day will be provided by Alameda County Sheriff's Office and California Highway Patrol Dublin branch. This event is made possible through sponsorship and donations from AAA of Northern California, Alameda County, Dublin Chevrolet, Fremont Chevrolet, Sutter Health Eden Medical Center, AEG- Oakland, Alameda County Fairgrounds and Bayco Vending.

Safe Kids Day Saturday, Jun 10 11 a.m. – 3 p.m. Alameda County Fairgrounds, Lot 8 2100 Valley Ave, Pleasanton (925) 551-6995 Leah.Doyle-Stevens@acgov.org Free

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

CLASSIFIEDS

Guang Health Service

Foot Massage \$29.99/hr Small Combo Massage \$34.99/hr **Body Oil Massage**

\$49.99/hr 90 Minutes Full Body Oil Massage \$34.99/hr Acne Facial Treatment www.dodospa.com

510-344-6388

5878 Mowry School Rd, Newark Cross Streets: Near the intersection of

Mowry School Rd & Cedar Blvd

LANDSCAPE & GARDENING **SERVICES**

Tree - Shrubs -Trimming - Topping Pruning- New Lawns -Yard & Hillside Clean Up - Bonsai - Reseeding Resoding - Sprinklers Installed and Repaired - Brick Work Block - Concrete (Stamp/Color) New Fence - Retaining Wall Overhang - Decking - Patio Call Mr. Francisco

FREE ESTIMATES

510-363-6001

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

510-494-1999

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

HANDYMAN

Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

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

Call Melissa Fields Today!

Leisure & Business Travel Specialists

See the world Call us Today!

510-796-8300 melissa@bjtravelfremont.com

www.bjtravelfremont.com 4075 Papazian Way, Ste. 101 FREMONT CA 94538

J & N Professional Landscaping **Commercial & Residential** 510-427-6915

New Lawn-Irrigation Installation& Repair Custom Pavers & Concrete Driveways Landscaping & Architectural Lighting Concrete, Stone, Wood & Stucco Retaining Walls Fences, Railings & Arbors Waterfalls & Ponds

Decorative Concrete, Planters, **Benches & Fountains**

FREE ESTIMATES We Guarantee our work to your satisfaction

License # 960866 **Bonded**

Stamp Concrete Planting, Concrete & Dirt Hauling

Spring Yard

Yard Cleanup & Haul Away Tree Service, Drip & Sprinkler Install & Repair Concrete & Fence Work

Contractor's Lic. #573763

FREE ESTIMATES

Call John 510-284-7790

25 years Experience - Bonded

Great Rates! Great Results Call Today!

Classified Ads 510-494-1999 tricityvoice@aol.com

Marketing Specialist

in San Leandro, CA, Skateboard & Extreme Sports marketing. Fax resume 510-638-6988

GM, PGI Enterprises, Inc.

HUGE FLEA MARKET

Saturday, June 3rd 9am - 3pm

 Lots of Treasures Snack Bar

Crafts

No Early Birds Tropics Mobile Home Park inside Clubhouse (rain or shine)

33000 Almaden Blvd., Union City (x Alvarado-Niles)

Meet the next voice of **Bay Area**

SUBMITTED BY **INDIA COMMUNITY CENTER**

India Community Center in Milpitas will host "Voice of Bay Area" on Saturday, June 3. In this singing contest finale for the PR Anand Trophy, prizes will be given for Best Performer, Versatile Performer, Best Classical Singer, and People's Choice.

Voice of Bay Area Saturday, Jun 3 5 p.m. – 8 p.m. **India Community Center** 525 Los Coches St, Milpitas (408) 934-1130 info@indiacc.org www.indiacc.org/VOBA2017 \$15 - \$25

California lawmakers aim to strengthen gun ban in schools

By Sophia Bollag ASSOCIATED PRESS

SACRAMENTO, Calif. (AP), California lawmakers have passed a bill to revoke superintendents' ability to let people carry guns in a school zone.

The California Assembly passed AB424 43-23 May 22, sending the measure to the state Senate. The Legislature initially let superintendents give people permission to carry guns on campus to ensure domestic violence survivors could protect themselves, Assemblyman Kevin McCarty said. But the Sacramento Democrat says the provision has been "exploited" by school districts to allow cafeteria aids, teachers and yard duty assistants to carry firearms in schools.

"This was not the intent of the bill passed a few years ago," said McCarty, who authored AB424. She added that, "Research shows allowing more guns in schools makes them less safe." About five California school districts have issued permits for civilians to carry guns in school zones, including the Central Valley districts Folsom Cordova Unified, Kingsburg Joint Union, Anderson Union and Kern.

Opponents say the bill would reverse a limited exemption that makes schools safer. Assemblywoman Catharine Baker, a Republican from the San Francisco Bay Area, said she supported the intent of the bill but worried it would make schools a place where abusers would know domestic violence survivors would not have guns to defend themselves.

Republican Assemblywoman Melissa Melendez voted against the measure, which she said is "making a problem where there isn't one."

"Those who have been deemed responsible enough to have a (concealed-carry weapon) ought to be able to have one on school grounds if their school district allows it," said Melendez, who represents a district near Los Angeles. "It is not our responsibility to make that decision for them."

The vote on the bill comes about two months after a teacher and an 8-year-old student were shot by the teacher's estranged husband at an elementary school in San Bernardino, California. Supporters and opponents of the bill mentioned other past school shootings in California as justification for their votes.

Library welcomes back patrons and materials

SUBMITTED BY ALICIA REYES

Alameda County Library will offer a Fine Forgiveness program from June 12 to June 25. During this two-week period, the Library will remove late fees on all overdue items that are returned, regardless of how long overdue. Alameda County residents can return overdue books, CDs and DVDs to the library circulation

desk or book drop at any branch library to have their late fees cleared. They can also have late fees cleared for materials already returned by making a request online at Ask Us, by phone, or at the circulation desk of any branch library.

The program's goal is to welcome back thousands of patrons and recover materials. About 73,000 patrons have outstanding fines that prevent them from checking out materials. Children and teens make up more than a quarter of patrons with overdue fines. Recovering overdue materials increases the availability of materials for circulation and reduces material replacement costs. The program aligns with the Library's core values of equity and eliminating barriers to access.

"Children and teens stand to benefit the most from our

programs especially during the summer months. We hope to reconnect with youth and adults through our Fine Forgiveness program," said Cindy Chadwick, County librarian.

Research shows that youth who read over the summer months avoid summer learning loss and return to school better equipped to continue with their studies. The Library encourages youth, adults and families to

participate in its Summer Reading program from June 1 to September 15. Participants will discover new places, learn new things, and win prizes by reading and engaging in various activities. You can sign up for the Summer Reading program now at http://summer.aclibrary.org.

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. 6/30/17

Janet L. Laney, D.C., Q.M.E 510-792-9000 6170 Thornton Ave., Suite H, Newark (near Haller's Pharmacy)

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

Exciting finish for Flag Football

Football

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The 2017 season for the Fremont flag football came to exciting end as six teams fought to win division championships on May 22. Each game was a battle until the final whistle as the Steelers, Packers, Chargers, 49ers, Broncos and Patriots showcased their talented squads. Judging by the competition this year, next year promises to be another action-packed season!

Nice and Pineda garner awards

SUBMITTED BY MATT SCHWAB

Chabot College baseball third baseman Steven Nice, who is headed to Chico State, was selected as MVP of the Coast Conference-Golden Gate Division, and Augusto Pineda is Pitcher of the Year.

Chabot had six additional all-conference picks. Catcher Hunter Harris and shortstop Vince Volpatti were first-team selections. Second-team picks were left fielder Francisco Pedraza and pitcher Levi Noddin. Honorable mention picks were second baseman Adam Hollar and right fielder Nathan White.

Third baseman Steven Nice

The Gladiators (25-17, 13-7) finished another successful season in second place. Chabot fell two games to one against Sacramento City in the Northern California Regional.

The versatile Volpatti was second in the Golden Gate in home

runs with seven and tied for fourth in RBI with 35. He was also second in stolen bases with 17. Pineda led the GG in earned run average at 1.99, and he and Noddin had six wins apiece, tied for fourth in the GG. Nice had six home runs, tied for fourth with teammate Jalen Bustos, and 24 RBI.

Gladiators pitcher
Jacob Knight is headed to
Manhattan College in the
Bronx, New York City, Noddin is
bound for Cal State East Bay, and
Rockford Moore is bound for
UC Riverside. More players are
expected to commit to four-year
colleges soon.

Baseball

Titans start tournament with a win, lose in second round

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The John F. Kennedy Titans jumped to an early lead over the Encinal Jets on May 23rd with a great display of hitting as they scored the first two runs of the game in the first inning and never looked back. Adding four more runs in the fifth inning and another in the sixth inning, power at the plate, combined with good defense was more than enough to propel them to a 7-3 victory.

Titans baseball season came to an end on May 27th as they lost to the Campolindo Cougars 7-6 in the second round of North Coast Section playoffs. In a close game that could have gone either way, Campolindo jumped into an early lead with two runs in the first inning, adding another in the fourth inning. But the Titans fought their way back, tying the score in the second inning and adding two more runs in the fifth inning. It looked like a Titan victory was in the offing but the game started to slip away in the sixth and seventh innings as the Cougars offense accounted for four runs. A late Titan surge in the bottom of the seventh inning brought the score to within one run, but a winning hit was elusive and the 2017 Titan season was over.

May 30, 2017 What's Happening's Tri-City Voice Page 27

Cal State East Bay golfers finish historic season

SUBMITTED BY STEVE CONNOLLY

The Cal State East Bay (CSEB) men's golf team's historic 2016-17 season concluded on Wednesday, May 24 as the Pioneers finished in 12th place at the NCAA Division II Championships in Kissimmee, Florida.

Players shot 301 (+21) as a team in the final round on a day when conditions were tough and scores were exceptionally high on the par-70 Watson Course at Reunion Resort. The Pioneers finished with a 54-hole total of

886 (+46).

A pair of seniors and multitime All-Conference honorees led the way for the Pioneers with outstanding performances throughout the three-day event to secure top-10 individual finishes.

Chad Hall carded a 71 (+1) for the second straight round to finish the championships just two strokes over par. His total score of 212 (+2) gave him a share of sixth place, just three strokes behind the individual national champion, Chandler Blanchet of West Florida. Hall was the best player in the field on par-4 holes,

where he totaled four strokes under par. He also finished with the second-most total birdies (11) of the 108 players in the field.

Fellow senior Adam Stone wrapped up perhaps the best season ever by a Pioneer golfer with his ninth top-10 finish. The CCAA Player of the Year, two-time tournament champion, five-time CCAA Player of the Week, and No. 14 ranked golfer in the nation finished with an overall total of 213 (+3) in a tie for 10th place.

Fittingly, Stone fired the lowest score on the team in his

final collegiate round. His even-par 70 was one of the best rounds by any player on the course. The native of Garstang, England succeeded by doing what he does as well as any golfer in Division II — make pars. He had 14 in his third round and

Senior Owen Hutchison turned in a 79 (+9) and ended up in the middle of the field overall, totaling 227 (+17) for a share of 66th place.

tallied 41 for the tournament, the

most of any player in the field.

Sophomore Jonathan Mulvany contributed the fourth score to

CSUEB's team total with an 81 (+11), putting him at 327 (+27) for the week. He finished one stroke ahead of senior Joel Keylor, who shot 82 (+12) for a total of 238 (+28). The two closed out the tournament tied for 100th and 102nd, respectively.

The East Bay men entered the season with lofty expectations and still managed to exceed them. They ended NCAA Championships as the 12th-best team in the country, the highest national finish by any Pioneer team since CSUEB re-joined NCAA Division II.

North Coast Section Tournament update

SUBMITTED BY MIKE HEIGHTCHEW AND BIFF JONES

Softball:

- California School for the Deaf (Fremont) Lady Eagles defeated Geyserville, 8-7 on Friday, May 26. The victory gave CSD their second Softball, Division 6, NCS (North Coast-Section) of the CIF (California Interscholastic Federation) Championship in four years. They were also champions in 2014. Game was played on the CSD campus and it improved their overall record for 2017 to 20-3. The Lady Eagles are coached by first yearcoach, Jeanne Dike. Dike previously coached the Lady Eagles basketball team, 2004-2006. Congratulations!
- James Logan Lady
 Colts (Union City) moved to
 semi-final play by beating Clayton Valley Charter on May 23rd,
 8-0 and #1 seed Amador Valley
 Dons 3-0 on May 26th. Camille
 Rodriguez pitched a complete
 game, a 4-hit shutout against the
 powerful Dons. Rodriguez
 pitched through trouble in the

first three innings, stranding six runners. Lacey Sandoval provided all the run support that Rodriguez would need on the first pitch of the game, lining a ball over the center field fence. An error and a double by Ari Garcia plated the second Logan run. In the third inning, Sandoval walked, Olivia Cazares sacrificed her to second and Aliyah Yates drove in the run with a hit to right. Cazares led the team defensively; she made a diving catch in left field against the Dons cleanup hitter and then threw out the runner to complete a double play. Next opponent is Freedom on May 30th.

• Newark Memorial Cougars lost a close contest with Bishop O'Dowd 6-5.

Baseball:

- John F. Kennedy Titans (Fremont) move on with a 7-0 win over Encinal.
- Irvington Vikings (Fremont) lost 4-3 in a tight game with San Ramon Valley
- James Logan Colts (Union City) lost 3-1 to College Park.
- Moreau Catholic (Hayward) lost to Drake 10-0.
- Washington Huskies (Fremont) lost to Ukiah 3-0.

Stratford School planning

SUBMITTED BY MATT MAIN

new Fremont campus

Shovels are at the ready as Stratford School prepares to break ground soon on a new campus in Fremont that will serve students from pre-kindergarten through eighth grade. At 57,000 sq. ft., the state-of-the art campus will be built at 43055 Osgood Rd. and will open for the 2018-2019 school year.

The new school building will feature the latest energy efficiencies with technology enriched classrooms, a library, and music rooms. The new campus will lead the technology way with dedicated computer, science, and engineering labs that include resources to help advance Stratford's well-established STEAM (Science, Technology, Engineering, Arts and Mathematics) education initiatives.

"Our emphasis on a balanced and robust STEAM curriculum makes this cutting-edge facility a fantastic fit with our mission," said Sherry Adams, Stratford School founder. "We focus on providing the best possible environment for Stratford students to learn, grow and excel in a place where all things are possible."

New play and sports facilities will also help Stratford foster athletic skills and abilities throughout the preschool to middle school years and provide the ability to host a competitive middle school sports league. Rounding out the facility will be a multi-purpose room with fully equipped sound and lighting capability, and well-tuned acoustics that will provide a high-tech performance space for music, drama and assemblies.

Founded in 1999, Stratford School, a leading private school based in Silicon Valley, has been nationally recognized for its innovative STEAM curriculum, which integrates performing arts, foreign language, and character development. Stratford has been serving students in Fremont for 13 years with campuses on Fremont Boulevard and Curtis Street. The new Fremont Osgood campus will be among 23 Stratford campuses located throughout California.

The community is invited to Stratford's Fremont Curtis campus, located at 5301 Curtis Ave., to see a display of architectural renderings of the new Fremont Osgood campus. Student applications for enrollment for the upcoming school year are also being accepted. Details about Stratford School can be found by visiting www.stratfordschools.com.

Last-minute pitching mix propels Ohlone men's baseball team to state competition

SUBMITTED BY OHLONE COLLEGE

While Ohlone College had put together a remarkable season already, it wasn't going to be complete unless they could accomplish one more thing — a trip to Fresno for the CCCAA State Championships. In a year where big names carried the team all season, it was the unlikeliest hero who emerged Sunday, May 21, to give the Renegades a 5-1 victory over Sacramento City College, and a trip among the state's prestigious Final Four.

The offensive production of LMU signee Ryan Ruley, UCONN signee Thaddeus Phillips, former Sacramento State first baseman AJ Curtis, and CC-CBCA pre-season All-American Isaac Cruz carried the Renegades all season long. The pitching staff was anchored by 11-win ace Carlos Jimenez and 12-win lefty Brian Martinez. But as the final game of the CCCAA NorCal Sectionals rolled around on May 21, the Renegades turned to seldom-used freshman Kawena Alo-Kaonohi to save the day.

After a 4-3 walk-off win for Ohlone on May 19, Sacramento City responded with their own 4-3 thrilling walk-off of their own the next day. After the game, head coach Mike Curran didn't have a clear idea of whom he would send to the mound for the championship game on May 21. However, late Saturday night, pitching Coach Chris Perry sent a text to Curran saying, "Kawena wants the ball tomorrow." Curran responded immediately to his pitching coach with one simple word: "Done!"

Kawena entered the game on Sunday with just 18 innings and only six strikeouts on the season. However, he didn't lack big-game experience. Last season, he was the ace of state power at Baldwin High School in Hawaii. Over the summer, he led Team Hawaii to a berth in the Connie Mack World Series in Cary, North Carolina. "He's not afraid of the limelight," said Curran. "He just doesn't get rattled. It's pretty impressive to see from an 18-year old to be able to handle stuff like that when such huge consequences are on the line."

Alo-Kaonohi was ready for the challenge. He threw a total of 80 pitches and lasted 5-2/3 innings. He scattered three hits, walked two, and struck out two while exiting the game in the 6th with a 5-1 lead. Teammate Anthony Garcia entered the game in the top of the 6th with bases loaded and two outs; he proceeded to strike out the first batter he faced and went on to pitch the final three innings. His final pitch of the game was a 2-2 breaking ball for a called third strike to end the game and set off a raucous celebration.

After winning their conference with a 17-1 record, Ohlone beat Cosumnes River College with a 10th inning, 2 out, walk-off thriller to capture the Regional Championship. The following week they swept Cabrillo College for the Super Regional title. After beating Sacramento City for the Sectional title, the Renegades were to open the CCCAA State Final Four with Grossmont College on Saturday, May 27 at Fresno City College with Santa Rosa facing off against El Camino in the other side of the bracket on the same day.

No-cost energy and water updates for residents

SUBMITTED BY KIMBERLINA GOMEZ

For the sixth year in a row, Rising Sun Energy Center's California Youth Energy Services (CYES) program will provide Union City residents with no-cost energy and water conservation services through a partnership with Pacific Gas and Electric Company (PG&E), the City of Union City, and local water districts.

Since 2000, Rising Sun has provided no-cost energy and water conservation services to over 38,000 residents throughout the Bay Area and Central Valley. Last year, CYES served 201 residents in the city of Union City alone. CYES provides local jobs for local youth by training and employing young adults ages 15 to 22 as Energy Specialists, providing their community's residents with Green House Calls.

At each Green House Call, Energy Specialists may:
• Perform an energy- and water-efficiency

- Install energy-efficient LED lightbulbs,
- Install water-efficient devices for showers and faucets,

- Perform a toilet leak detection test,
- Perform a basic solar assessment,
- Install a Tier 2 Advanced Power Strip,Offer tips on energy and water conservation to
- save money on utility bills, and
 Provide an additional energy-conscious item from Rising Sun.

CYES provides services to all community members, regardless of income, with a focus on serving hard-to-reach residents, including renters, low-to-moderate income households, seniors, and non-English speaking households. The program helps cities reach their Climate Action Plan targets

and do their part to address California's drought.

Green House Calls will begin July 5 and run through August 10, and are available on a first-come, first-served basis. Call (510) 665-1501 ext. 5 to schedule your Green House Call, or sign up online at www.risingsunenergy.org/programs/green-house-call-residents/. For more information about Rising Sun and its programs, visit www.risingsunenergy.org

Government Briefs

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

City Council/Public Agency **MEETINGS**

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

CITY COUNCILS

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

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

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

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

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

Public Hearing on Commercial Linkage Fee

SUBMITTED BY **CITY OF FREMONT**

Notice is hereby given that the City of Fremont City Council will consider the Planning Commission's recommendation to approve a City-initiated zoning text amendment (PLN2017-00256) to establish a commercial linkage fee for affordable housing on Tuesday, June 6, 2017, at 7 PM in the Council Chambers at 3300 Capitol Avenue, Fremont, California, at which time all interested parties may appear and be heard. The proposed amendment would add Chapter 18.156, Affordable Housing for Nonresidential Developments, to the Fremont Municipal Code.

The proposed project is an implementation measure of the adopted General Plan for which a Final Environmental Impact Report (EIR)

(SCH#2010082060) was previously certified and, therefore, no further environmental review is required. The technical studies for this amendment are posted to the City's website at: https://fremont.gov/2335/Reports-and-Documents. Once on this webpage, select "Affordable Housing Nexus Study (Commercial Linkage Fee): October 2016" to view the technical report. The City Council staff report for this project will be posted to the City's Agenda Center (https://fremont.gov/AgendaCenter/) no later than noon on Friday, June 2, 2017.

Questions related to this project should be directed to Dan Schoenholz, Deputy Community Development Director, at 510-494-4438 or dschoenholz@fremont.gov.

Union City City Council Meeting

May 23, 2017

Presentations and **Proclamations:**

- Recognize the 135th anniversary of the Chinese Exclusion Act.
- Recognize May as Older Americans Month. On Saturday, May 27, the Alameda County Buddhist Church will hold an event in recognition of older Americans.
- Present business recognition awards to American Licorice Company and USK Manufacturing.

Consent:

- Designate the city manager as authorized agent for all matters pertaining to sate disaster assistance and agreements as required by the California Governor's Office of Emergency Services.
- Enter into a professional services agreement to provide planning and building staffing support services.

- Accept Patina development by Pulte Home Corporation.
- Adopt a resolution of local support for the Dyer Street Pavement Rehabilitation Project and authorize city manager or his designee to execute and file an application with MTC.
- Adopt a resolution for the acceptance of work for the 2016 sidewalk repairs.
- Amend the language authorizing delegation of authority to the city manager or designee thereof as pertaining to the disability matters.

Public Hearings:

• Presentation of the 2017/2018 Master Fee Schedule. Good of the Order:

• City Attorney Ben Reyes II has been appointed to the posi-

tion of Superior Court Judge.

Mayor Carol Dutra-VernaciAye Vice Mayor Pat Gacoscos Aye Emily Duncan Aye Lorrin Ellis Absent TAKES FROM SILICON VALLEY EAST

Fremont has the most startups per capita in the nation - where do we go from here?

By Tony Chow

Working as a graduate intern with Fremont's economic development team during the past three months has been a delight. The clear focus and leadership that the team exhibits for increasing Fremont's business profile is energizing to witness. An exciting project on the docket is a Feasibility Study for Fremont's Innovation District, home of the Tesla Factory. With the Warm Springs BART Station now open for business, it will serve a central role in the District's transit-oriented development. Directly west of the station, the City is spearheading a new pedestrian bridge that will connect to a public plaza, and where a new center for "innovation cultivators" is planned as a boost to Fremont's startup ecosystem.

Innovation cultivators are organizations that support the growth of entrepreneurial individuals, firms, and ideas. There are three broad categories: co-working spaces, incubators, and accelerators. There are also hybrid models that include further segmentation and specialization of each category. Some operate independently and some are attached to corporations or institutions of higher learning. One might say that these innovation cultivators are innovative in themselves.

Incubators and accelerators can be hard to distinguish, even among seasoned business professionals. In short, incubators are a place where early stage entrepreneurs can "incubate" ideas, while accelerators "accelerate" (or scale) the business to market, compacting years of learning into 3-6 short months of intense mentoring.

The contract between cultivators and startups also differs. Incubators are accustomed to housing multiple startups under a single roof for 1-5 years, and entry selection is network-based. Accelerators often provide capital in exchange for equity. For example, an accelerator might provide seed funding of \$25,000 for a 7 percent return of the startup's equity. These programs are application-based and usually culminate in a "Demo Day" where entrepreneurs pitch their company to potential investors.

Surprisingly, Fremont ranks as having the most startups per capita in the nation. The Warm Springs project seeks to capitalize on this statistic by connecting startups to the resources that they need to scale locally. Given Fremont's legacy and expertise in advanced manufacturing, a focus on hardware accelerators makes sense. "Hardware is hard" goes the saying, but there are bullish accelerators who prepare hardware startups to meet the complexities of global manufacturing and challenges of supply chain management.

Another crucial element to a startup's survival and growth is venture capital. Based on Fremont's strengths in clean tech and bio tech, VC funds focused on these specific industries would do well to maintain a presence on this corner of Silicon Valley, generating buzz and thereby affecting future investment and development activities.

On May 12, submittals were due for a RFP to plan and position the city-owned Warm Springs Plaza as a center for innovation cultivation. I look forward to following the progress as Fremont plays an active role in celebrating and nurturing its startup culture.

Newark City Council

May 25, 2017

Presentations and Proclamations:

•Awards for Students, Teacher and Classified Employee of the Year. The following students and employees were honored:

Awards for Students, Teacher and Classified Employee of the Year.

Proclaim June as Celebrating Business Month. Newark Chamber of Commerce President/CEO Valerie Boyle accepted the proclamation.

Adiahya Navarro (Birch); Tali Fa'I (Graham); Ryan Wilson (Kennedy); Jimena Vargas Oceguera (Lincoln); Ishita Bhardwaj (Musick); Celene Amaton-Lozano (Schilling); Riyanna Kumar (Snow); William Chesney (Newark Jr. High); Angel Chesney (Newark Memorial High); Tamia Arnold (Bridgepoint High); Veanessa Carranza-Munoz (Crossroads); Olivia Rangel (Certificated

Employee); Diane Hoban (Classified Employee). Rotarians Jennifer Makin and Michael Hannon assisted Mayor Nagy during the award ceremony.

•Proclaim June as Celebrating Business Month. Newark Chamber of Commerce President/CEO Valerie Boyle accepted the proclamation.

Public Hearings:

•Approve ordinance pertaining to Accessory Dwelling Units removing owner occupied requirement and modifying parking requirements.

 Approve repeal and replacement of Development Impact Fees.

Consent:

•Approve Final Map and Subdivision Improvement Agreement for Phase II Bayshore, 86-unit residential subdivision at 37555 Willow Street.

Removed from Consent (Hannon):

 Accept bid and award contract to Ocean Blue Environmental Services, Inc. for storm drain trash capture devices.

Non-Consent:

•Direct staff to file Annual Reports and set date for public hearing for Lighting Districts 1,2,4,6,7,10,11,13,15,16,17 and 18. Hearing date set for June 22,

City Council Matters: •Opening of new Salvation

Army building •Remember the meaning of Memorial Day

•Amazon staffing levels increasing for upcoming holiday

Oral Communications:

•Resident comment regarding safety concerns of multi-housing developments especially traffic and parking.

Adjournment: •In memory of Howard

Buschke, Newark's first dentist. "Doc" Buschke passed away May 23. 2017. He served 13 years on the Newark Planning Commission, was past president of Newark Chamber of Commerce, Washington Township Men's Club, and Castro Valley Mineral & Gem Society, and an active member in Newark Rotary.

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

OPINION

WILLIAM MARSHAK

e have just passed through a date that marks a national remembrance of those currently in the military and others who have served in defense of our country, many of whom gave their lives for an idea... freedom through our form of democracy. Although an imperfect model and messy, it has served this country well and continues to operate even under trying conditions. Public service and sacrifice for this concept is not new and not exclusive to the military. A plethora of actions by citizens, whether military or not, forms the bedrock of our society; continuation of a particular way of life.

Although some try to undermine the concept of freedom of thought and disagreement, our people have the

Memorial Day

right - and obligation - to not only question, but make changes to our system when things go awry. Political changes should be the result of civil debate over appropriate tactics to achieve desired values and strategies. When alternative methods are used to suppress thoughts and actions, democracy suffers. At all levels of government, open debate and dialogue, without demagoguery, is crucial to honoring those who have sacrificed all or part of their lives to maintaining our way of life.

While events at the national, state and even regional scene may be a bit esoteric for many of us, we can have a significant effect on our local environment. Those who serve their communities through active participation either as volunteers or public employees are at the bottom line of accountability. It is at this level that all of us can make a difference and thereby affect what happens upstream. Those who aspire to regional, state and national prominence start somewhere and that somewhere is in local communities. Action at the local level is not only an affirmation of values that stabilize our country but gives credence to the institution that protects us and values our worth as human beings. The only thing asked in return is participation in community interests at

whatever level is comfortable. Doing so adds net worth to society, promotes freedom and gives meaning to Memorial Day.

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

Whether serving on an advisory board or commission, within a governing body or volunteering, we advance a common good; Memorial Day and those it honors, also honors you. Service to our communities, families and friends is the glue that binds us. The men and women who gave all for us did so to ensure that the American way of life perseveres. Giving our time, energy and talent to activities that make our communities function – from Little League and soccer to boards and commissions – is what we are all about. It is appropriate that summer days begin with a holiday that gives meaning to our freedom and a reminder that this lifestyle is paid for through a willingness to understand and participate in its defense.

William Marshak **PUBLISHER**

EARTHTALK From the Editors of E - The Environmental Magazine

Dear Earth Talk: Who are some of the greener movie stars out there today and what are they doing

to fight for the planet? -- Stacey DiGiorno, Chevy Chase, MD

While a handful of Hollywood A-listers -- Robert Redford, Meryl Streep and Ed Begley Jr., to name a few -- have been actively campaigning for the environment for decades, a new wave of green celebrities is using star power to help convince millions of fans around the world to live greener lifestyles and speak up for environmental protections and climate mitigation.

Leonardo DiCaprio continues to distinguish himself as one of the greenest stars out there. He started the Leonardo DiCaprio Foundation in 1998 with the mission of protecting the world's last wild places, and has since then channeled millions of dollars in grants toward various direct action initiatives and awareness-raising campaigns all over the world. His 2007 documentary, "The 11th Hour," features interviews with a variety of leaders and luminaries in documenting the grave environmental problems facing the planet's life systems, while his 2016 film, "Before the Flood," focuses on the environmental impacts of global warming on different locales around the world.

Last December, DiCaprio met with then-President-Elect Trump to discuss the importance of the U.S. remaining committed to reducing greenhouse gas emissions and honoring its commitments as part of 2015's Paris climate agreement.

Another big star that's gone green is Arnold Schwarzenegger. The Terminator earned his environmental cred during his six years as California's governor when he shepherded legislation through a hostile state legislature establishing the most stringent emissions reduction mandates in the nation, and issued executive orders to up the energy efficiency requirements for existing and new state government buildings. He also helped pave the way for the introduction of automobiles powered by emissions-free fuel cells by building the beginnings of a hydrogen refueling network across California.

Schwarzenegger has been outspoken about the need for state and local governments to take the lead in the battle against global warming -- a message that never resonated more clearly than now with climate-denier Donald Trump in the White House.

Mark Ruffalo may have played The Hulk in Marvel Comics' "Avengers" movies for good reason: He's pretty green -- and resource extractors don't like him when he's angry. The A-list actor is outspoken against the

environmental and health ills of fracking, a technique that recovers gas and oil from shale rock by drilling down into the Earth to direct a high-pressure water mixture at the rock to release the gas inside. He founded the non-profit Water Defense in 2009, and later went on to join engineering professor Mark Jacobson, banker and solar executive Marco Krapels and filmmaker/activist Josh Fox to launch The Solutions Project, which aims to help move the U.S. to 100 percent renewable energy. He has also been active alongside the Standing Rock Sioux in fighting the Dakota Access Pipeline in North Dakota.

Some other movie stars for the environment include Edward Norton, Brad Pitt, Cate Blanchett, Daryl Hannah, Pierce Brosnan, Charlize Theron, Matt Dillon, Matt Damon, Julia Roberts, Will Ferrell, Tom Hanks and George Clooney. At least you can feel better about going to the movies now that you know the stars on the screen are using some of the money they are making at your expense to help the planet.

Stephen F. Von Till, Esq.

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

What's Happening's TRI-CITY VOICE®™

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

> Subscribe Call 510-494-1999

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

COPYRIGHT 2017® written permission from What's Happening's Tri-City Voice®™ is strictly prohibited

IFE 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

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

Ranganathan K. Raghavasimham

RESIDENT OF CHENNAI, INDIA June 15, 1938 - May 10, 2017

Fei Qin RESIDENT OF FREMONT September 3, 1928 - May 10, 2017

Geraldine D. Emery RESIDENT OF FREMONT

April 4, 1934 - May 10, 2017 **Melba Brower** RESIDENT OF FREMONT

June 29, 1934 -- May 13, 2017 William Clements, Jr. RESIDENT OF UNION CITY

April 24, 1970 - May 10, 2017 Bak lien Wu RESIDENT OF FREMONT

June 16, 1938 - May 13, 2017 **Jaime Valadez** RESIDENT OF FREMONT April 8, 1967 - May 13, 2017

Pravin Shah RESIDENT OF SAN JOSE April 22, 1939 - May 16, 2017

Allen Jensen RESIDENT OF FREMONT July 1, 1947 - May 6, 2017

George Kenneth Sears RESIDENT OF FREMONT September 28, 1936 - May 7, 2017

Edith Watson RESIDENT OF FREMONT February 27, 1922 - May 15, 2017

Francis G. Rose RESIDENT OF FREMONT February 28, 1925 - May 19, 2017

Pearl Windham RESIDENT OF FREMONT October 1, 1967 - May 19, 2017

Barbara J. Cole RESIDENT OF FREMONT October 6, 1931 - May 21, 2017

Beverley J. Trask RESIDENT OF NEWARKMarch 27, 1929 – May 18, 2017

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

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

Virginia B. Candell RESIDENT OF FREMONT August 24, 1926 - May 9, 2017

Angela L. Silveira RESIDENT OF FREMONT February 26, 1926 - May 10, 2017

Shaina M. Templeton RESIDENT OF FREMONT September 12, 1986 - May 11, 2017

Clifford E. Morgan RESIDENT OF NEWARK

September 28, 1930 - May 12, 2017 **Richard P. Stonich**

RESIDENT OF NEWARK June 21, 1937 - May 12, 2017

Juan Reynoso RESIDENT OF FREMONT August 4, 1940 - May 13, 2017

Suzanne A. Bassett Fitzpatrick RESIDENT OF FREMONT

September 10, 1937 - May 14, 2017

Barbara Manriquez RESIDENT OF STOCKTON June 23, 1935 - May 15, 2017

Indru T. Butani RESIDENT OF PLEASANTON May24, 1934 - May 15, 2017

James M. Nape RESIDENT OF RICHMOND June 9, 1968 - May 15, 2017

Sister Regina Marie Novacek RESIDENT OF FREMONT October 16, 1919 - May 16, 2017

Arthur Palmer RESIDENT OF FREMONT

March 13, 1935 - May 17, 2017 Andy Do RESIDENT OF FREMONT

August 7, 1996 - May 16, 2017

Erna N. Hansen RESIDENT OF FREMONT February 23, 1929 - May 18, 2017

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

LETTERS POLICY

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

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

> Subscribe to TRI-CITY VOICE and you will always know

> What's Sappening 510-494-1999

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**

www.lanas.biz lana@lanas.biz

510-657-1908

Obituary

Francis "Mickey" G. Rose

February 28, 1925 - May 19, 2017

Resident of Fremont

Francis "Mickey" Rose passed away peacefully on May 19, 2017 at the age of 92. He is survived by his children, Nancy Schroder (Chuck), Michael Rose, Susan Rose, and Robert Rose (Kelly); grandchildren, Brian Williams, Wes¬ley Williams (Colleen), Kyle Rose, Nicholas Rose, Lindsay Minyen (Brandon), and Holden Rose; great grandchildren, Jordyn, Jacob, Natalie, Zoey, Jaxon, Kennedy, and Braylin. He is also survived by his sister Patricia Knak (Darryl), 3 nephews, 2 nieces and many cousins. Mickey was pre-ceded by his wife Dorothy J. Rose in 2015 after 67 years of marriage.

Born in Niles on February 28, 1925, Mickey was always a kid that liked to stay busy and wanted to have his own money in his pocket. This definitely stayed true to him as he grew into a young man. He graduated from Washing¬ton High School in 1944. After graduation he entered into the military where he was a medic for the US Navy and served in WWII on the USS Shamrock. On May 23, 1948 he married the love of his life at Corpus Christi Catholic Church in Niles. In November 1958 FREMONT CHAPEL OF THE ROSES Mortuary was established in Fremont, CA with the help of his wife Dorothy June Rose. Mickey was a Charter member of the Elks Lodge of Fremont #2121, member of the Knights of Columbus, Kiwanis Club of Fremont, Washington Township Men's Club, S.I.R.S., Na¬tive Sons of the Golden West,

Fremont Chamber of Com¬merce, International Order of the Golden Rule and long-time member of Holy Spirit Catholic Church. Over the years he always had friends that he would meet for coffee and donuts in the morning "to solve the problems of the world". His last group he enjoyed coffee with was at Mc¬Donald's on Thornton Avenue. He will be greatly missed by family and friends. His sense of humor and storytelling will keep him alive in our hearts and minds forever.

Visitation will be held on Sunday, June 4th, 11:30am -1:30pm with a Chapel Service starting at 1:30pm at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. A Private family entombment will be held on June 5th.

Prior to the Chapel Service the Elks and Knights of Columbus will both be honoring Francis by performing Club rituals.

> Fremont Memorial Chapel 510-793-8900

Obituary

Howard Buschke

February 17, 1924 - May 23, 2017

Newark's first dentist, Howard "Doc" Buschke, passed away peacefully at home on May 23rd. Howard was a member of the U.S. Dental Corps serving 2 years in the Philippines and Japan. He was a member of the American Academy of Dentists and served 13 years on the Newark Planning Commission. Doc was past president of Newark Chamber of Commerce, Washington Township Men's Club, and Castro Valley Mineral & Gem Society, and was active in Newark Rotary. His totem poles

and turquoise carvings are a testament to his artistry and skill. Doc is survived by his wife Shirley, three children and three grandchildren.

About Takes From Silicon Valley East TheDailyBeast called Fremont the 2nd best U.S. city for innovation. Whether it's manufacturing, clean tech, Fremont or the Silican Valley scene itself, we're telling the stories that are

advancing business here. To subscribe to all blog posts scan this QR Code or visit ThinkSiliconVallev.com/silicon-vallev-east/

Hayward City Council

May 23, 2017

Consent:

- Council rejected bid protest from Sierra Mountain Construction, Inc., and approved awarding of construction contract for the new Garin Reservoir and Pump Station improvements to Spiess Construction Co., Inc. in the amount of \$3,389,700.
- Council approved amendment to the professional services agreement with RossDrulisCusenbery Architecture, Inc. for Fire Station 6 and Fire Training Center improvement project in an amount not to exceed \$3,000,000.
- Council approved plans and specifications, and call for bids to be received June 20, for the

Median Landscape Improvement Project.

Work Session:

- In a joint session with Community Services Commission, Council and city staff discussed goals and areas of focus for community agency funding in future years.
- Council discussed proposed FY 2018 operating budget.

Public Hearing:

- Council adopted three resolutions to approve final map 8356 (Stonebrae Village C), amend Stonebrae design guidelines, and extend Blue Rock Country Club Development agreement for an additional five years related to the proposed final phase of Stonebrae development. Council approved staff recommendation with an amendment that home purchasers would have the option to upgrade their homes. (Salinas, Abstain)
- Council approved proposed rezoning of a property from

Business Park District and Regional Commercial District to Planned Development District to allow construction of a light industrial/flex office space building for Steelwave Industrial Park (2580-2582 Industrial Blvd).

• Council adopted ordinance to approve an amendment to City of Hayward contract with California Public Employees Retirement System for miscellaneous members in Hayward Association of Management Employees, International Federation of Professional and Technical Engineers – Local 21 and the unrepresented employee group.

Mayor Barbara Halliday Aye Mayor Pro Tempore Sara Lamnin Aye

Aye	
Francisco Zermer	no Aye
Elisa Marquez	Aye
Al Mendall	Aye
Marvin Peixoto	Aye
Mark Salinas	Aye, 1 Abstair

Wieckowski honors community leaders

Among Alameda and Santa Clara Counties' community leaders, three garnered honors from Senator Bob Wieckowski (D-Fremont) for their contributions in education, social justice, arts, culture and the non-profit sectors at his 7th Annual Asian Pacific Islander American Heritage Leadership Awards ceremony Friday, May 12 in Milpitas.

"Each of these individuals illustrates in their own way the broad contributions made by the Asian Pacific Islander community in the region," Wieckowski said. "Year after year, their level of civic engagement is constant and impactful. I am honored to take a moment to recognize their accomplishments and service."

The honorees were: Andrew Kong Knight, Hayward; Richard Konda, San Jose; and the Asian Pacific Environmental Network (APEN), East Bay.

Andrew Kong Knight is an award-winning artist and educator who has taught drawing, painting and mural painting classes throughout the Bay Area for over 20 years. He has worked on a variety of national and international art commissions and his artwork has been featured in dozens of publications, including The San Francisco Chronicle and American Illustration.

Richard Konda is the executive director of the Asian Law Alliance, an organization aimed at helping individuals obtain decent housing, justice in the immigration process, and access to basic human and legal rights. Konda helped found the Coalition for Justice and Accountability, and has helped obtain redress for the WWII Internment of Japanese-born and Japanese-American citizens

Asian Pacific Environmental Network focuses on working with Asian and Pacific Islander (API) communities to promote environmental, social and economic justice reform. Since 1993, APEN has organized a membership base of API immigrant and refugee communities to take part in public policy advocacy on issues such as affordable housing, renewable energy, and climate change.

Every day is Internet Security Day

By Mariaelena Lemus, Social Security Public Affairs Specialist

Being safe online is important every day. There may be days devoted to internet security awareness, but you need to be careful every time you go online.

Do you know what it takes to be safe online? You probably connect daily to get information, shop, socialize, or work. Every time you go online, you need to avoid the risk of theft or fraud. Here are some tips to use while visiting the Social Security website and the other websites you use:

• Use strong passwords. Strong passwords have at least eight characters and include capital letters, numbers, and non-letter characters. These passwords make it harder for someone to hack your account.

- Don't recycle passwords. Although it requires effort to think of new passwords constantly, it provides safety when you do. What if you use the same password for every site and you lose your password? If someone finds it, they could get access to all your accounts. Many people choose to reuse don't be one of them.
- Take advantage of multifactor authentication.

Many websites offer the option to use a second factor—or method—in addition to just a username and password to ensure that only you access your information. Using more than one factor to establish identity makes it harder for someone to get into your account and steal your personal information. Beginning June 10, 2017, Social Security requires multifactor authentication to access a 'my Social Security' account. Customers choose whether to receive a one-time security code to either their phone or email in order create a new account or sign into their account. Visit this link to find out more about how to secure your personal my Social Security account: www.socialsecurity.gov/myaccount/verifyandprotectid.html. Consider using multifactor authentication whenever it's offered to protect your information.

• Read scam alerts. For information about fraudulent activities related to Social Security, you can find information at our blog 'Social Security Matters' under the Newsroom section at blog.socialsecurity.gov. One way to avoid identity theft is to create your own my Social Security account, if you haven't already.

When you have an account, no one else can set up an account using your information. Social Security's Office of the Inspector General investigates fraud involving Social Security and they publish Fraud Advisories at oig.ssa.gov/newsroom/news-release. The Federal Trade Commission website publishes information about scams that appear in the news at www.consumer.ftc.gov/scamalerts. You'll want to be aware of current scams to avoid being tricked.

• Review your online accounts and credit reports. Just as you review your earnings record with Social Security for accuracy at http://www.socialsecurity.gov/my account, you should review your bank and credit card accounts for accuracy. Get a free copy of your credit report available annually from the three credit reporting agencies (Experian, Equifax, and Transunion) at www.annualcreditreport.com/ and check it for incorrect entries.

and check it for incorrect entries.

Protecting your identity can
be daunting. Guarding your
personal information requires
investing some time, but is worth
it. Discourage theft and fraud by
adopting these security practices
when you use the Internet.

Free Exercise and Balance classes for seniors

SUBMITTED BY AARON WONG

Do you have a fear of falling? Spectrum Community Services and Hayward Area Recreation Department have partnered to offer free exercise and balance classes to seniors 60 and over at Weekes Community Center. The class will start July 5th and be held Wednesday and Friday.

This program was funded by Senior Assistance Foundation of East Bay. It is open to adults the public as long as they are age 60+ and at risk for falls. We accept seniors with wheelchairs, walkers, canes, or no assistive devices but they must register with Spectrum Community Services.

Exercise and Balance Classes Wednesdays and Fridays, beginning July 5 3:30 p.m. – 4:30 p.m.

Weekes Community Center 27182 Patrick Ave For more information: Aaron Wong, (510) 881-0300 Ext 270 Free

US life expectancy falls, as many kinds of death increase

By MIKE STOBBE, ASSOCIATED PRESS

A decades-long trend of rising life expectancy in the U.S. could be ending: It declined last year and it is no better than it was four years ago.

In most of the years since World War II, life expectancy in the U.S. has inched up, thanks to medical advances, public health campaigns and better nutrition and education.

But last year it slipped, an exceedingly rare event in a year that did not include a major disease outbreak. Other one-year declines occurred in 1993, when the nation was in the throes of the AIDS epidemic, and 1980, the result of an especially nasty flu season.

In 2015, rates for 8 of the 10 leading causes of death rose. Even more troubling to health experts: the U.S. seems to be settling into a trend of no improvement at all.

"With four years, you're starting to see some indication of something a little more ominous," said S. Jay Olshansky, a University of Illinois-Chicago public health researcher.

An American born in 2015 is expected to live 78 years and nine-and-a-half months, on average, according to preliminary data released Thursday by the Centers for Disease Control and Prevention. An American born in 2014 could expect to live about month longer, and even an American born in 2012 would have been expected to live slightly longer. In 1950, life expectancy was just over 68 years.

The United States ranks below dozens of other high-income countries in life expectancy, according to the World Bank. It is highest in Japan, at nearly 84 years.

The CDC report is based mainly on 2015 death certificates. There were more than 2.7 million deaths, or about 86,000 more than the previous year. The increase in raw numbers partly reflects

the nation's growing and aging population.

It was led by an unusual upturn in the death rate from the nation's leading killer, heart disease. Death rates also increased for chronic lower lung disease, accidental injuries, stroke, Alzheimer's disease, diabetes, kidney disease and suicide.

The only clear drop was in cancer, the nation's No. 2 killer.

Experts aren't sure what's behind the stall. Some, like Olshansky, suspect obesity, an underlying factor in some of the largest causes of death, particularly heart disease.

But there's also the impact of rising drug overdoses and suicides, he noted. "There are a lot of things happening at the same time," he said.

Some years the CDC later revises its life expectancy estimate after doing additional analysis, including for its 2014 estimate.

Average life expectancy declined for men, falling by more than two months,

to 76 years and 3 1/2 months in 2015. It fell by about one month for women, to 81 years and 2 1/2 months, the CDC said.

Death rates increased for black men, white men, white women, and slightly for Hispanic men and women. But they did not change for black women.

The new CDC report did not offer a geographic breakdown of 2015 deaths, or analysis of death based on education or income. But other research has shown death rates are rising sharply for poorer people—particularly white people—in rural areas but not wealthier and more highly educated and people on the coasts.

"The troubling trends are most pronounced for the people who are the most disadvantaged," said Jennifer Karas Montez, a Syracuse University researcher who studies adult death patterns.

"But if we don't know why life expectancy is decreasing for some groups, we can't be confident that it won't start declining for others," she said.

TRI-CITY VOICE Athletes of the Month

This month's Tri-City Voice Male and Female Student Athletes of the Month matriculate with the other Viking students at Irvington High School. Michelle Stone is the Athletic Director at Irvington High.

Jacob Parsons

Male athlete is 18-year-old senior, Jacob Parsons, a member of the Vikings' baseball team coached by Frank Durand. Parsons grew up playing baseball along with the rest of his family and has lived in Fremont his whole life.

When younger, Parsons played Little League for a few years but mostly for a team called the Fremont Reds. In addition, when younger, he played basketball for Hirsch Elementary School and Horner Jr. High. Now, during the off season, Parsons plays baseball for Turn 2 of Fremont, also led by Coach Durand.

As a utility player, Parsons can play anywhere, but pitching is his favorite position. During the summer, he wants to work on bulking up and improving his pitching velocity so he can play at the collegiate level.

Parsons has three older brothers, Daniel (22), John (27) and David (30) who all played baseball, two of them at the college level. Parents, David and Viki, also were athletes in high school.

Ohlone Community College is next for Parsons before going on to a four-year college. He has no major in mind at this time, just hopes to make the baseball team.

He likes most foods, especially a good turkey, bacon and avocado sandwich; In-N-Out Burger is

his favorite place to eat out. Guitar music is what he enjoys the most, with John Mayer and Jack Johnson getting most of his attention.

Jacob's brother Daniel is the person he most admires because of the way he acts and carries himself.

He has been his best friend and values their relationship. Being small himself, Jacob admires other little guys playing MLB (Major League Baseball).

Whenever he has any extra time, he likes to spend it hanging out with friends and/or a girlfriend.

Parsons says he does not eat much before game time, so he can feel light and fast on the field.

Noellah Ramos

Noellah Ramos, a 17-year-old senior, is this month's Tri-City Voice Female Student Athlete from the Vikings of Irvington High. She is a member of the Irvington softball team coached by Ken Campbell.

Ramos was born in Honolulu, Hawaii. She moved to San Jose when two years old, Santa Clara at age five and finally to Fremont when eight years old. Her parents, Noel and Desiree Ramos, signed her up for tee-ball when she was five years old. From sixth to eighth grade she played for Fremont Strike Zone, 12 and under; eighth to the summer of tenth grade, San Jose Sting, 14u; 18 Gold as a freshman; and tenth to twelfth grade, Salinas Storm. She also played

basketball at Harvey Green Elementary and Horner Jr. High.

Being left handed, Ramos used to be a first baseman when younger, but her coaches decided her speed was more valuable if they played her in the outfield. She will be attending Cal Poly, SLO in the fall on an athletic scholarship for softball. Her major will be business while her favorite classes in high school were anything related to science.

Ramos has two sisters, BrittanyYasay (22) and Sidney Torrecer (18); and two brothers, Devon Yasay (20) and Alijah Ramos (12). Brittany played softball, attended Irvington and wants to open her own cosmetology business. Sidney attended Mission

San Jose High School and now attends Ohlone. She hopes to open her own day care business. Devon played football and attended Irvington. He now works for Tesla, wants to become a mechanical engineer and was Ramos' closest sibling growing up. Alijah also attended Harvey Green and now Horner JH. He is a shortstop on his baseball team.

Father was very athletic and played baseball, basketball and football while Mother was into aquatic sports such as surfing and canoeing.

as surfing and canoeing.

Favorite food is pizza and she likes all types of music, rap, reggae, country, soul and r&b, depending on her mood. Ramos also likes the movie

Beauty and the Beast (both old and

new) and TV show Bates Motel. $\,$

She has modeled herself from the skills of her siblings, but her parents have always been her role models. Her Mom is her inspiration and her Dad, her motivation.

When her time permits, Ramos likes to go to the gym, attend kickboxing classes, watch Netflix, hang out with family and friends and sometimes read or color.

A favorite quote from one of her coaches since her sophomore year, Curtis Heen: "On the field and in life, we cannot control the events that are handed to us, but we can control the attitude we have towards it."

Pain serves a purpose.

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

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 I

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Bart Police Log

SUBMITTED BY LES MENSINGER, **BART PD**

Tuesday, May 23

At 5:34 a.m. BART and Union City police officers arrested a female suspect at the Union City station on suspicion of domestic violence after an independent witness reported she battered a man, later determined to be the father of her children. The woman was issued a prohibition order and booked into Santa Rita jail.

Wednesday, May 24

At 11:34 p.m. a citizen reported the theft of their silver 2017 Toyota Tacoma pickup truck at the Bay Fair station. The vehicle was taken sometime between 4:10 a.m. May 9 and 11 p.m. May 24.

Thursday, May 25, 2017

At 3:05 a.m. a man reported being robbed by two men while he was in the bus zone at the Fremont station. The first man brandished an eight-inch knife before demanding money; the victim surrendered his wallet which contained ID, an ATM card and \$25. Both suspects then fled on foot; the victim was not injured. The first suspect was described as a Hispanic male in his 20s,

6-feet-tall, 180 pounds, with a short beard, dark jacket and pants. The second suspect was described as a man of unknown race, wearing a black hoodie and blue jeans. The case is under investigation and station video is being requested.

At about 5:26 a.m. police received a report of a man found dead in a pedestrian tunnel leading from the west side of the Bay Fair station to the station's entry gates. No details have been released and the case is under investigation.

At 6:49 p.m. police received a report of a 1999 Nissan Maxima stolen from the Fremont station.

Union City Police Log

SUBMITTED BY LT. MATIAS PARDO, Union City PD

Wednesday, May 17

At around 8:30 a.m. officers were dispatched to the 1800 block of Whipple Rd. on the report of a brandished firearm. A suspect, who was still on scene, had pointed a gun at the victim and threatened to kill him. Jason Allen, 28, of Union City, was arrested for on suspicion of assault with a firearm, criminal threats, and carrying a concealed weapon in a vehicle.

At around 10:45 a.m. Police Officer Trainee Celestine and Officer Alberto were dispatched to Union Landing for a possible battery. The victim said a woman ran up to his truck, punched him in the face, and shattered the truck's windows with a rock. She also threatened to stab the victim. Priscilla Lopez, 22, of Union City, was arrested on suspicion of assault with a deadly weapon, criminal threats, and vandalism.

Thursday, May 18

Around 6 p.m. Police Officer Trainee Sears and Officer Jimenez were dispatched to the 1600 block of Decoto Road on the report of a battery. A victim tried to intervene in a heated argument between a male and female juvenile, but the male threatened to shoot the victim. A search of the suspect also yielded a concealed knife. The 16-year-old Union City resident was arrested.

Friday, May 19

At around 4:10 p.m. Officer Orlando was on patrol in Union Landing when he located a vehicle that had been reported stolen out of Oakland. Veronica Payne, 37, of Hayward resident, was arrested on suspicion of vehicle theft.

Former soccer coach arrested; faces molestation charges

ARTICLE AND PHOTO SUBMITTED BY **UNION CITY POLICE**

A former soccer coach was taken into custody by police at his Union City home on Thursday, May 25 and is facing charges of molesting an

11-year-old girl. Union City Police said Victor Jaime Juarez, 44, was employed by a private girls' youth soc coach in Union City for several years, until recently taking on a job in Alameda as a soccer league manager. The charges stem from his alleged involvement with a girl during his Union City employment. Juarez was arrested

on suspicion of lewd acts with a minor and annoying or molesting a minor child, according to Union City Police.

Although Juarez has no prior reported criminal history of sexual misconduct and is not listed in any sex offender database, detectives are trying to confirm whether the case precipitating Juarez's arrest is isolated, or if there are other victims of similar alleged acts yet unidentified. Police explained that the additional inquiry considers the volume of juveniles to whom unfettered access was routine in Juarez's respective employments as a soccer coach and league manager.

Victor Jaime Juarez

The case is still under investigation and detectives are asking that anyone who might have more information to contact Det. Angela Fonseca at (510) 675-5283, or by e-mail:afonseca@unioncity.org.

Masked gunman robs San Leandro eatery

SUBMITTED BY SAN LEANDRO POLICE

In the early morning hours of Tuesday, May 23 a masked gunman entered Sam's Burgers in San Leandro and demanded cash from employees.

After workers gave the gunman an undetermined amount of cash, he turned to leave the restaurant at 501 E. 14th St., but not before pointing the gun at one of the workers and firing two rounds into the victim's leg. Then, the gunman fled on foot, west onto Cherrywood Avenue. The victim's injuries were not life-threatening.

Meanwhile, a San Leandro Police officer who was nearby heard the shooting, which took place just before 3 a.m., and came to the restaurant just minutes later. With help from the Alameda County Sheriff's Department, San Leandro Police Department officers set up a perimeter in the residential neighborhood just west of the eatery. A K-9 search also was conducted but the gunman was not found.

The suspect was wearing a knit ski mask over his face, concealing his identity. One of the restaurant employees described him as African-American with a thin build. The case is under investigation.

Newark **Police Log**

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD

Thursday, May 19

At 12:02 a.m. Officers Arroyo and Losier responded to a disturbance call on the 5700 block of Thornton Avenue. A 31-year-old man and a 23-year-old man, both from Newark, were arrested on suspicion of public intoxication and obstructing a police officer. Both were booked into the Fremont Jail.

At 8:11 a.m. Officer Rivas contacted and arrested an 18-year-old Newark man on suspicion of vandalism. He was booked into the Fremont Jail.

May 20th

At 9:46 a.m. officers responded to an accident with injuries on Central Avenue at Cherry Street. A 32-year-old man from Long Beach was arrested and subsequently booked into the Santa Rita Jail for driving under the influence, hit and run, driving on a suspended license and an outstanding warrant. One person was taken to a local hospital for treatment of injuries sustained in the accident.

Monday, May 22

At 9:05 a.m. Officer Cervantes responded to a disturbance report on the 37000 block of Olive Street. A 29-year-old Newark man was arrested on suspicion of battery and booked into the Santa Rita Jail.

Tuesday, May 23

At 4:12 p.m. Officer Mavrakis investigated an auto burglary on the 37900 block of Lobelia Drive. Taken was a watch, miscellaneous hand tools and compact discs.

PUBLIC NOTICES

the fictitious business name(s) listed above on 5/8/17

5/8/17
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/ Guadalupe Barron/Joaquin Torres, Owner / Partner

BULK SALES

NOTICE TO CREDITORS OF BULK SALE BY

NOTICE TO CREDITORS OF BULK SALE BY AUCTION
(SECS. 6105, 6108 U.C.C.)
Notice is hereby given to creditors of the within named seller that a bulk sale by auction is about to be made of the assets described below.
The names and business addresses of the seller are: Edward Clinton, Clinton Heating and Air Conditioning Inc., 2162 Prune Ave. Fremont, CA 94539

CA 94539
As listed by the seller, all other business names and addresses used by the seller within three years before the date such list was delivered or sent to the auctioneer are: NONE
The assets to be sold are described in general as: Sheet Metal Fabrication Equipment and are located at: 2162 Prune Ave. Fremont, CA. 94539
The name of the auctioneer is: Daniel Clar Auctioneers

The auction will be held on June 24, 2017 at 11:00 o'clock A.M., at 2162 Prune Ave. Fremont,

Dated: May 25, 2017 S/ Daniel Clar 5/30/17

CNS-3015517#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 530903-530906
Fictitious Business Name(s):

1. Wrap Society, 2. Wrap Style, 3. Wrap Philosophy, 4. Paint Protection Professional, 3723 Arbutus Ct., Hayward, CA 94542, County

tint.com LLC, 3723 Arbutus Ct., Hayward CA 94542: CA conducted by: a Limited Liability

Shapilit.com LtC, 3725 Arbutus Ct., Hayward, CA 94542; CA
Business conducted by: a Limited Liability Company
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code 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/ Yichun Pu, Manager
This statement was filed with the County Clerk of Alameda County on May 9, 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).
5/30, 6/6, 6/13, 6/20/17

CNS-3014786#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 531186
Fictitious Business Name(s):
Feeling Good Therapy and Training Center,
39210 State St., Ste. 200, Fremont, CA 94538,
County of Alameda
Recistrant(s):

Registrant(s): Core Elements A Psychological Corporation, 39210 State St., Ste. 200, Fremont, CA 94538;

39210 State St., Ste. 200, Fremont, CA 94538; 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/ Karen K. Yeh, President/CEO This statement was filed with the County Clerk of Alameda County on May 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 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). 5/30, 6/6, 6/13, 6/20/17

CNS-3014729#

FICTITIOUS BUSINESS File No. 530987-88

Fictitious Business Name(s):

1. Tompkins Tennis International, 2. Tompkins Tennis, 43255 Mission Blvd. Suite 101, Fremont, CA 94539, County of Alameda

Registrafit(s). Richard Tomplins, 460 North Civic Drive #302, Walnut Creek, CA 94596 Sandra Tompkins, 460 North Civic Dr #302, Walnut Creek, CA 94596

Business conducted by: Married Couple
The registrant began to transact business using
the fictitious business name(s) listed above on

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Richard Tompkins, Owner This statement was filed with the County Clerk of Alameda County on May 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 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 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). 5/30, 6/6, 6/13, 6/20/17

CNS-3013910#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 531050
Fictitious Business Name(s):
Pierre's Nail Spa, 43460 Elisworth St., Fremont CA 94539, County of Alameda
Registrant(s):
Antonio-Pierre Scherzer, 998 Westgard St., Union City CA 94587
Business conduited by a state of the State of St

Registrafit(s):
Antonio-Pierre Scherzer, 998 Westgard 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/ Antonio-Pierre Scherzer, Owner
This statement was filed with the County Clerk of Alameda County on May 12, 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, 5/23, 5/30, 6/6, 6/13/17

CNS-3011728#

FICTITIOUS BUSINESS NAME STATEMENT File No. 530923

Fictitious Business Name(s): Sweet Garden, 39473 Fremont Blvd, Fremont, CA 94538, County of Alameda Mailing Address: 350 Meadow Lane, San Jose CA 95127 Registrant(s):

CA 94538, County of Alameda Mailing Address: 350 Meadow Lane, San Jose, CA 95127
Registrant(s):
Everfit LLC, 39473 Fremont Blvd, Fremont, CA 94538; CA
Business conducted by: LLC
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/ Wai Lau, Manager
This statement was filed with the County Clerk of Alameda County on May 9, 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). 5/16, 5/23, 5/30, 6/6/17

CNS-3010302#

FICTITIOUS BUSINESS NAME STATEMENT File No. 530925

Fictitious Business Name(s):
Wai Sushi, 1444 Shattuck Pl., Berkeley, CA
94709, County of Alameda
Mailing address: 350 Meadow Ln, San Jose,
CA 95127

Registrant(s): Wai Lau, 350 Meadow Ln, San Jose, CA 95127 Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on

1-22-2017 declare that all information in this statemen 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/ Wai Lau, Manager This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on May 9, 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 fictitious business name statement must be filed before the expiration.

meu oerore tne 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). 5/16, 5/23, 5/30, 6/6/17

CNS-3010300#

CNS-3010300#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 530000
Fictitious Business Name(s):
Sycamore Technology, 3475 Investment Blvd.
Ste 5, Hayward, CA 94545, County of Alameda Mailing address: 39150 Sundale Dr. Apt. 4, Fremont, CA 94538
Registrant(s):
Kuljit Chouhan, 39150 Sundale Dr. Apt. 4, Fremont, CA 94538
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
Is/ Kuljit Chouhan
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).
5/16, 5/23, 5/30, 6/6/17

CNS-3010230#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 530297 Fictitious Business Name(s): Lukas Notaries, 4964 Hildasue Terrace, Fremont, CA 94555, County of Alameda

Business conducted by: an Individual

The registrant began to transact business using the fictitious business name(s) listed above on n/a 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/ Lindsey Lukas
This statement was filed with the County Clerk of Alameda County on April 25, 2017 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). 5/16, 5/23, 5/30, 6/6/17

CNS-3010091#

FICTITIOUS BUSINESS

File No. 530714
Fictitious Business Name(s):
San Marcos Restaurant, 436 W. Harder Rd. Hayward, CA 94544, County of Ala

Juana Rodriguez, 26011 Eastman Ct., Hayward

Juana Rodriguez, 26011 Eastman Ct., Hayward, CA 94544
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/ Juana Rodriguez, Owner
This statement was filed with the County Clerk of Alameda County on May 4, 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).

5/16, 5/23, 5/30, 6/6/17

CNS-3010084#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 530815
Fictitious Business Name(s):
Prestige Services, 107 Teddy Dr, Union City,
CA 94587, County of Alameda
Registrant(s):

Registrant(s): Guadalupe Barron, 107 Teddy Dr., Union City, CA 94587 Joaquin Torres, 92 West Cavour St, Daly City CA 94014

Business conducted by: A General Partnership The registrant began to transact business using

one thousand dollars [\$1,000]:)

Is/ Guadalupe Barron/Joaquin Torres, Owner / Partner

This statement was filed with the County Clerk of Alameda County on May 8, 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).

5/16, 5/23, 5/30, 6/6/17

CNS-3009677#

CNS-3009677#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 530267
Fictitious Business Name(s): Diamond Spark Cleaning, 6271 Brittany Ave, Newark, CA 94560, County of Alameda Registrant(s).

Registrant(s): Rafi M Hassani, 6271 Brittany Ave, Newark, CA

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/ 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) 5 Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of

clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be

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

filed before the expiration.

CNS-3008448#

FICTITIOUS BUSINESS NAME STATEMENT File No. 529980

Fictitious Business Name Angara Enterprises, 919 Snowberry Court, Hayward, CA 94544-5730, County of Alameda Mailing Address: 919 Snowberry Court, Hayward, CA 94544-5730

CA 94544-5730
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

clare 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]. /s/ 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 1441) 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 BUSINESS NAME 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 artnership 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,
CA 94544 Shinder Singh, 825 Hancock St., #209, Hayward, CA 94544

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, ZYGO-USA, 48834 Kato Road, Ste 101-A, Fremont, CA 94538, County of Alameda 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

declare that all information in this statement

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/ 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 1441) 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): Lourdes Orquin, 3573 Braxton Common, Fremont, CA 94538

CA 94538 Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on

the fictitious business name(s) listed above on 2010.

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) 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-3007552#

FICTITIOUS BUSINESS NAME STATEMENT File No. 529904

Fictitious Business Name(s):
The Bird Tales, 42221 Woodcrest Ct., Fremont, CA 94538, County of Alameda Registrant(s):

Trizna, 42221 Woodcrest Ct., Fremont, Maria Trizna, 801 Dexter Ave. N. #104, Seattle WA 98109

WA 90 109
Business conducted by: a General Partnership
The registrant began to transact business using
the fictitious business name(s) listed above on 01/01/2013

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 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):

Fremont, CA 94538, Alameda County 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

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].)

Isl 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 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-3007272# FICTITIOUS BUSINESS 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): 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

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/ Adel Abu Ghazaleh, CEO

This statement was filed with the County Clark of

This statement was filed with the County Clerk of Alameda County on April 25, 2017. 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
Fictitious Business Name(s):
IOIP USA Inc., 1939 Ivy Way, Fremont, CA
94539 County of Alameda

IOIP USA Inc., 1939 by Way, Fremont, CA 94539, County of Alameda Registrant(s): Intelligent Optical Image Processing, Inc., 1939 by Way, 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

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 declare that all information in this statement

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

14411 et seq., Business 5/9, 5/16, 5/23, 5/30/17

CNS-3007252#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
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 Depot, (3) Auto Glass Inc., (4) Auto Glass Restoration, (5) US Auto Glass, 2557 West Winton Ave #TC, Hayward, CA 94545
Mailing Address: 2557 West Winton Ave #TC, Hayward, CA 94545
The Fictitious Business Name Statement being abandoned was filed on 10/9/2013 in the County of Alameda.
Cisco Investments Inc, 2557 West Winton Ave #TC, 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#

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):

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
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

FICTITIOUS BUSINESS NAME STATEMENT 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): 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 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/ Alex James, President
This statement was filled with the County Clerk of

one thousand oblars [5], 1,001-; 1/8/ 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.

The filing of this statement does not of itself

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/9, 5/16, 5/23, 5/30/17

CNS-3006350# FICTITIOUS BUSINESS

NAME STATEMENT File No. 530315 iness Name(s): Fictitious Busines

Fictitious Business Name(s):
Glenn Kamei & Co., Inc 38272 Acacia St.,
Fremont, CA 94536, County of Alameda
Registrant(s):
Glenn Kamei & Co., Inc 38272 Acacia St.,
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

Itelatious busiless intaile(s) listed above of 109/23/1994
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/ 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#

GOVERNMENT

PUBLIC HEARING A public hearing will be held at 9:00 a.m. on Thursday, June 22, 2017 in the Oak Room at the Fremont Unified School District located at 4210 Technology Dr., Fremont, CA 94538.

The California Department of Education has directed all SELPAs in the state to conduct a public hearing on their 2017/2018 Annual Budget and Service Plans. This public hearing enables the Mission Valley SELPA to comply with this instruction. Copies of the plans are available for inspection at the Special Education Office in each District. 5/30/17

CNS-3016186#

NOTICE TO CONTRACTORS 2017 STREET SLURRY SEAL PROGRAM, PROJECT 1142
The City Council of the City of Newark invites sealed bids for the construction of public improvements for the 2017 Street Slurry Seal Program, Project 1142, City of Newark, Alameda County, California. Bids shall be enclosed in a sealed opaque envelope. The envelope shall be sealed and clearly marked on its face with the Bidder's name, address and the notation "SEALED BID ENCLOSED, CITY OF NEWARK with an identification of the PROJECT NAME, PROJECT NUMBER and BID DATE as identified on this Notice to Bidders. If the bid is sent by mail, the sealed bid envelope shall be enclosed in a separate mailing envelope/box. The mailing envelope/box shall also be clearly marked on its face with the notation "SEALED BID ENCLOSED, CITY OF NEWARK" with an identification of the PROJECT NAME, PROJECT NUMBER and BID DATE as identified on this Notice to Bidders. Sealed bids must be delivered to the office of the City Cashier of the City of Newark at 37101 Newark Boulevard, First Floor Cashier Counter, Newark, California, before 2:00 p.m. on Tuesday, June 20, 2017. At that time, all bids will be publicly opened, examined and declared. The improvements are generally described as follows: Place approximately 570,000 square feet of type Il polymer modified asphalt emulsion slurry seal on various streets, and 5,400 square feet of parking to sealcoat as indicated in the Specifications. Project includes crack sealing, applying herbicide, traffic striping and legends removal, street sweeping services, thermoplastic re-striping, and other related items of work necessary to complete improvements. The City reserves the right to delete certain streets from the project, if necessary, to stay within funding limitations at the sole discretion of the City Engineer. All slurry seal work on this project shall be completed by August21, 2017. It is the City's intent to award the contract for this work on Thursday, July 3, 2017. Specifications, or a list of plan holders, please contact

Kenneth Richard Meagher, 2476 Balmoral St,

PUBLIC NOTICES

into pursuant to this advertisement, disadvantaged business and women owned business enterprises will be afforded full opportunity to submit bids in response to this invitation and will not be discriminated against on the grounds of race, religious creed, color, national origin, ancestry, physical disability, mental disability, medical condition, genetic information, marital status, sex, gender, gender identity, gender expression, age, sexual orientation, including a perception that the person has any of those characteristics or that the person is associated with a person who has, or is perceived to have, any of those characteristics 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 Contract salaries or wages at least equal to the general prevailing wage rates for the particular crafts, classifications or types of workers employed on this project. These wage rates appear in the latest Department of Industrial Relations publication. Future effective wage rates which have been predetermined and are on file with the Department of Industrial Relations, and are available on the internet at www.dir.ca.gov. Dated: May 25, 2017 SHEILA HARRINGTON, City Clerk City of Newark, Alameda County, California Publish Dates: Tuesday, May 30, 2017 Tuesday, June 6, 2017 5/30, 6/6/17

CNS-3015403#

CITY OF FREMONT
PUBLIC HEARING

Notice is hereby given that the City of Fremont
City Council will hold a public hearing to consider
the following proposals. Said public hearing will
be held at 7:00 p.m., Tuesday, June 13, 2017.
Council Chambers, 3300 Capitol Ave., Bldg. A,
Fremont, CA, at which time all interested parties
may attend and be heard: may attend and be heard:
FREMONT LANDSCAPING ASSESSMENT
DISTRICT 88

DISTRICT 88
Public Hearing (Published and Posted Notice)
on the Levy of Annual Assessments for
Landscaping Assessment District 88 and the
Adoption of a Resolution Confirming Diagrams
and Assessments for District 88 for Fiscal Year

2017/2018
PUBLIC HEARING/SECOND READING AND ADOPTION OF AN ORDINANCE OF THE CITY OF FREMONT TO TRANSITION FROM AT-LARGE TO DISTRICT-BASED ELECTIONS SECOND PUBLIC HEARING AND ADOPTION OF FY 2017/18 OPERATING BUDGET AND APPROPRIATIONS LIMIT Second Public Hearing (Published Notice) and Adoption of the FY 2017/18 Operating Budget and Appropriations Limit

Adoption of the FY 2017/18 Operating Budget and Appropriations Limit SECOND PUBLIC HEARING ON FISCAL YEAR 2015/16 - 2019/20 CAPITAL IMPROVEMENT PROGRAM (CIP) BUDGET First Public Hearing (Published Notice) and Adoption of the Proposed FY 2017/18-2021/22 Capital Improvement Program CIP Budget If you challenge any decision of the City Council in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the City Council at, or prior to, the public hearing.

or prior to, the public hearing. SUSAN GAUTHIER, CITY CLERK 5/30/17

CNS-3015301#

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-based councilmember elections. The City 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 were prepared and elections sequencing proposed. These were reviewed by the Council and the public on May 2 and May 16, the third and fourth scheduled public hearings respectively. Revisions to the draft maps based on feedback from those meetings will be posted on May 30, 2017, to the following website for public view: www.fremont.gov/districtelections. Two (2) additional public hearings will be held for the public to provide input (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 5/30/17

CNS-3015300#

PUBLIC NOTICE AND SUMMARY OF AN ORDINANCE TO BE ADOPTED BY THE CITY COUNCIL OF THE CITY OF NEWARK
ORDINANCE OF THE CITY COUNCIL OF THE CITY OF NEWARK REPEALING URGENCY ORDINANCE 496-U AND AMENDING NEWARK MUNICIPAL CODE CHAPTERS 17.08 ("DEFINITIONS") AND 17.16 ("R RESIDENTIAL DISTRICTS") TO COMPLY WITH RECENT AMENDMENTS TO STATE LAW REGARDING ACCESSORY DWELLING UNITS SUMMARY ON JANUARY 12, 2017, the City Council adopted Urgency Ordinance No. 496-U amending the Zoning Ordinance to relax regulations on accessory dwelling units. This was in compliance

On January 12, 2017, the City Council adopted Urgency Ordinance No. 496-U amending the Zoning Ordinance to relax regulations on accessory dwelling units. This was in compliance with State-mandated standards for certain types of accessory dwelling units. This was in compliance with State-mandated standards for certain types of accessory dwelling units that went into effect in January. On May 25, 2017, the City Council introduced an ordinance repealing Urgency Ordinance 496-U and amending Newark Municipal Code Chapters 17.08 ("Definitions") and 17.16 ("R Residential Districts") to comply with recent amendments to state law regarding accessory dwelling units.

An Accessory Dwelling Unit is an attached or detached residential dwelling that is subordinate to a principal residence on the same lot, and that provides complete independent living facilities for one or more persons. The proposed ordinance is essentially the same as the urgency ordinance, but includes the following revisions to Standard ADUs: no requirement for property owner to live at the property, allows two bedroom units and specifies that a second off street parking space would be provided, removes the Conditional Use Permit requirement for an area that has an existing parking problem.

This ordinance will be considered for adoption at the regular meeting of the Newark City Council to be held on Thursday, June 8, 2017 at 7:30 p.m. in the City Council Chambers, 37101 Newark Boulevard, Newark, California.

Copies of the full text of this ordinance are available for public examination in the Office of the City Clerk, 37101 Newark Boulevard, 5 th Floor and in the Newark Library, 6300 Civic Terrace Avenue, Newark, California.

Shella Harrington City Clerk 5/30/17

CNS-3015299#

CITY OF FREMONT SUMMARY OF PROPOSED ORDINANCE AS INTRODUCED

AS INTRODUCED
MAY 16, 2017
AN ORDINANCE OF THE CITY OF FREMONT
AMENDING TITLE 18 (PLANNING AND ZONING)
AND TITLE 12 (STREETS, SIDEWALKS, AND
PUBLIC PROPERTY) OF THE FREMONT
MUNICIPAL CODE REGARDING WIRELESS
FACILITIES
On May 16, 2017, the Fremont City Council
introduced the above ordinance. It would update
Fremont Municipal Code (FMC) Chapter 18.187
(Wireless Facilities) to clarify the design review
process and other required permits for wireless
facilities, incorporate requirements of federal and
state law, and reflect zoning designations adopted state law, and reflect zoning designations adopted

Additional amendments to Chapter 18.187 would Additional amendments to Chapter 18.18 / would carify requirements applicable to development of wireless facilities in the Hill Area, and would establish design review processes for reviewing wireless facilities in the public right-of-way. The ordinance would also update definitions relating to wireless facilities in FMC Chapter 18.25. Moreover, it would amend FMC Title 12 to establish that wireless facilities in the public right-of-way are subject to design review.

establish that writers labilities in the public right-of-way are subject to design review. A certified copy of the full text of the ordinance is posted in the office of the City Clerk, 3300 Capitol Avenue, Fremont, and is available for review upon request. The second reading for adoption is currently scheduled for June 6, 2017, at 7:00 pm, at City Hall, 3300 Capitol Avenue, Fremont. SUSAN GAUTHIER -CITY CLERK

CNS-3015296#

CITY OF FREMONT
SUMMARY OF PROPOSED ORDINANCE
As Introduced May 16, 2017
AN ORDINANCE OF THE CITY OF FREMONT
AMENDING VARIOUS CHAPTERS OF
FREMONT MUNICIPAL CODE TITLE 18
(PLANNING AND ZONING) FOR CONFORMITY
WITH STATE LAWS PERTAINING TO DENSITY
BONUS, ACCESSORY DWELLING UNITS,
AND MARIJUANA REGULATION AND FOR
ENHANCEMENT AND CLARIFICATION OF
EXISTING REGULATIONS RELATED TO BOTH
DEVELOPMENT AND USE OF PROPERTY
WITHIN THE CITY, AND ZONING MAP
AMENDMENTS TO PROVIDE CONFORMITY

WITH THE GENERAL PLAN COMMUNITY CHARACTER LAND USE MAPS
On May 16, 2017, the Fremont City Council introduced the above ordinance. It would update Title 18 (Planning and Zoning) of the Fremont Municipal Code (FMC) to amend standards, terminology, allowable uses, and special provisions for conformity with the General Plan. A Zoning Map Amendment is also proposed to correct the Historic Overlay District boundaries in the Niles Community Plan Area to conform to the General Plan.

the Niles Community Plan Area to conform to the General Plan. With respect to housing, the ordinance would amend FMC Chapter 18.165 (Density Bonus and Affordable Housing), to incorporate recent changes in state law, and would clarify rules relating to affordable housing fee credits at FMC § 18.165.090. FMC Chapter 18.190 would also be amended to clarify rules relating to accessory dwelling units, including fire sprinkler requirements and permissive sitting of junior accessory dwelling units in the R-3 and R-G zoning districts. The ordinance would also update provisions relating to marijuana in light of recent changes in state law to allow marijuana activities to the extent authorized by state law, ban marijuana activities not expressly authorized by state law, and provide reasonable regulations pertaining to personal cultivation. Additional amendments would add and clarify footnotes in Table 18.90.090, amend special parking provisions to reflect General Plan "Main Street" designations, amend mailbox provisions to reflect requirements of the United States Postal Service, delete site area requirements for the establishment of mini-warehouse facilities, and update sign ordinance terminology. The ordinance would also amend Table 18.50.090 to allow storage of vehicles for transportation, transit, and ground passenger uses with a Zoning Administrator Permit.

Administrator Permit.

A certified copy of the full text of the ordinance is posted in the office of the City Clerk, 3300 Capitol Avenue, Fremont, and is available for review upon request. The second reading for adoption is currently scheduled for June 6, 2017, at 7:00 pm, at City Hall, 3300 Capitol Avenue, Fremont. SUSAN GAUTHIER –CITY CLERK 5/30/17

CNS-3015292#

PUBLIC NOTICE AND SUMMARY OF AN ORDINANCE TO BE ADOPTED BY THE CITY COUNCIL OF THE CITY OF NEWARK ORDINANCE OF THE CITY OF NEWARK ORDINANCE OF THE CITY OF NEWARK EPEALING NEWARK MUNICIPAL CODE CHAPTER 3.24 AND ADDING A NEW CHAPTER 3.24 ("DEVELOPMENT IMPACT FEES")

On May 25, 2017, the Newark City Council introduced an Ordinance repealing and adding a new Chapter 3.24 "Development Impact Fees". It is the policy of the City of Newark, that new commercial, industrial, and residential development pay for its share of the cost of public services and of the improvements to existing capital facilities and construction of new capital facilities and construction of new capital facilities that are necessary to accommodate facilities that are necessary to accommodate the public service needs generated by such new

development.

This ordinance will be considered for adoption at the regular meeting of the Newark City Council to be held on Thursday, June 8, 2017 at 7:30 p.m. in the City Council Chambers, 37101 Newark Boulevard, Newark, California.

Copies of the full text of this ordinance are available for public examination in the Office of the City Clerk, 37101 Newark Boulevard, 5 th Floor and in the Newark Library, 6300 Civic Terrace Avenue, Newark, California.

Sheila Harrington, City Clerk 5/30/17

CNS-3015289#

CITY OF UNION CITY
OFFICIAL NOTICE OF PUBLIC HEARING
The City of Union City will conduct the following public hearings:

Public Hearing: Tuesday, June 13, 2017
Topic: Proposed Two Year Operating Budget for Fiscal Years 2017/2018 and 2018/2019 and Five Fiscal Years 2017/2018 and 2018/2019 and I-Ne Year Capital Improvement Plan for Fiscal Years 2020/2021 through 2024/2025 **Public Hearing: Tuesday, June 27, 2017**Topic: Formal Adoption of the Two Year Operating Budget for Fiscal Years 2017/2018 and 2018/2019

and Approving the Five Year Capital Improvement Plan for Fiscal Years 2020/2021 through 2024/2025 Time: 7:00 p.m.

Time: 7:00 p.m.
Place: Union City Council Chamber
34009 Alvarado-Niles Road
Union City CA 94587
Copies of the Recommended Budget and Capital
Improvement Plan schedule will be available for
inspection no later than Friday, June 9, 2017, in
the Office of the City Clerk, 34009 Alvarado Niles
Road, Union City. The budget material will also
be available on-line at the City's website: http://
www.ci.union-city.ca.us/government/city-councilagenda-packets agenda-packets

Persons interested in the above are invited to

Persons interested in the above are invited to attend the meetings to speak or offer written evidence for or against this proposal. Dated: May 24, 2017 Published: May 30, 2017 and June 6, 2017 Signed: Anna M. Brown, City Clerk 5/30, 6/6/17

CNS-3015208#

UNION SANITARY DISTRICT

NOTICE OF FILING REPORT AND PUBLIC HEARING IN CONNECTION WITH THE COLLECTION OF FISCAL YEAR 2018 SEWER SERVICE CHARGES ON THE PROPERTY TAX ROLL

NOTICE IS HEREBY GIVENthat pursuant to Sections 5471 and 5473, et seq. of the Health and Safety Code of the State of California and Union Sanitary District Ordinance No. 31, the Board of Directors ofUnion Sanitary District will consider whether to collect its charges for sewer services for fiscal year 2018 on the tax roll, in the same manner as general taxes, consistent with past practices.

The District has filed a written report with the Secretary of the Board of Directors describing each parcel of real property subject to the charges and the amount of the charges against that parcel for fiscal year 2018. The District's report is on file and available for public inspection at the District Offices.

For reference, the charges for a single family home owner (the majority of USD's customers) are based on the adopted rate of \$393.35 for Fiscal Year 2018. All other rates for individual customers can be found by contacting the District at (510) 477-7500 or on the Districts website www.unionsanitary.ca.gov/sewerservice.htm

NOTICE IS FURTHER GIVEN that on Monday, the 26th day of June 2017, at the hour of 7:00 p.m. or as soon thereafter as the matter may be heard, at the Union Sanitary District Boardroom, 5072 Benson Road, Union City, California, in said District, the Board will hold a hearing to consider the report and whether to collect the sewer service charges for fiscal year 2018 on the property tax roll. At the hearing, the Board of Directors will hear and consider all objections or protests, if any, to the District's report. Any questions regarding the charges may be directed to Business Services Manager/CFO Arends-King.

By order of the Board of Directors of Unior Sanitary District. 5/30, 6/6/17

CNS-3014946#

NOTICE TO CONTRACTORS

Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg B, Fremont, California, up to the hour of 2:00 PM on June 14, 2017 at which time they will be opened and read out loud in said building for:

TOWN FAIR SHOPPING CENTER BUILDINGS 1 & 2 DEMOLITION CITY PROJECT 8520(PWC)

MANDATORY PRE-BID CONFERENCE: A pre bid conference is scheduled for **Wednesday, May** 31, 2017 at 10:00 a.m. at the Town Fair Shopping Center, 39100-39150 State St., (Town Fair One) Fremont, California, 94538.

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Solutions located at 821 Martin Avenue, Santa Clara, CA 95050 or through Planwell at www.e-arc.com/location/santa-clara. Phone (408) 295-5770. No partial sets will be issued, cost is non-refundable. Call to confirm availability of conject before comping to nick up documents. of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) 494-4620.

LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 5/23, 5/30/17

CNS-3012726#

NOTICE INVITING BIDS

Notice is hereby given that sealed bids will be received by the Union Sanitary District in their office located at 5072 Benson Road, Union City CA 94587-2508, at any time prior to 2:00:00 p.m. on June 20, 2017 for furnishing all labor, materials, equipment, and services for the construction of improvements designated as:

Newark Pump Station Wet Well Improvements

The project consists of improvements Project No. 809-492

The project consists of improvements to the Newark Pump Station wet well including demolishing the exhaust fan in the wet well room and replacing it with a fan on the pump station roof, extending the boost lateral below the water surface elevation in Wet Well 3, replacing the electric actuator with a hydro-electric actuator on the boost modulating valve, and all associated work required to furnish a complete project as described on the Drawings and in the Specifications.

The successful bidder will have two hundred twenty (220) calendar days to complete the Project from the Notice to Proceed.

The Engineer's Estimate for this Project is \$675,000.

Bids will be publicly opened, examined and declared on said day and hour, and will be referred to the District Board of Directors for subsequent action.

Mandatory prebid and mandatory site visit following prebid
A prebid conference will be held at 10:00 a.m., local time, on May 31, 2017 at the Alvarado Wastewater Treatment Plant located at 5072 Benson Road, Union City, California and a site visit will be conducted immediately following the prebid conference. Attendance at both the prebid conference and site visit following the conference is mandatory for all contractors submitting a bid. For those who have attended both mandatory prebid conference and site visit, additional site visits can be scheduled if the District is notified 24 hours in advance.

Under California Laws and Regulations the District shall inform all prime contractors of public works, to the extent feasible of relevant public work requirements as listed in Section 00010 of

Copies of the Contract Documents are now on file and available for public inspection in the District Office, 5072 Benson Road, Union City, CA 94587-2508. A paper copy of the Contract Documents including half size drawings, may be purchased at the District Office for a non-refundable \$100 charge, which includes the appropriate State sales tax and UPS Ground shipping costs. Bidders can provide their UPS or Fed Ex account number for any overnight shipping but the charge will not be discounted. Partial sets of Bid Documents are not available from the District. Bidders may pay for plans and specs by sending a check made out to Union Sanitary District, 5072 Benson Road, Union City, California 94587, or by going to our website www.unionsanitary.ca.gov for payment by VISA or MASTERCARD credit card.

MASTERCARD credit card.

Project information may be viewed at www. unionsanitary.ca.gov. Electronic copies of the Contract Documents are available on Compact Discs for a non-refundable \$15 charge, which includes the appropriate States sales tax and UPS Ground shipping costs. Bidders can provide their UPS or Fed Ex account number for any overnight shipping but the charge will not be discounted. However, all bidders submitting a bid must purchase and receive a paper copy of the Project Manual of Newark Pump Station Wet Well Improvements Project, Project No. 800-492 from the District prior to the bid opening date. All submitted bids must be on bid forms included in the purchased paper copy of the Project Manual or subsequent addenda. A bid submitted to the District by a bidder who has not purchased and received a paper copy of the Project Manual of Newark Pump Station Wet Well Improvements Project, Project No. 800-492, or submitted on bid forms not included in the purchased paper copy of the Project Manual of Newark Pump Station wet Well Improvements Project, Project Nanual or subsequent addenda shall be considered non-responsive and shall be rejected by the District.

Each bid must conform and be responsive to the invitation, the Plans and Specifications, and all documents comprising the Contract Documents. Each bid shall be presented under sealed cover and shall be accompanied by a certified check or bidder's bond, made payable to the District, in an amount not less than ten percent (10%) of the bid. The said check or bidder's bond shall be given as a guarantee that the successful bidder will execute the contract in conformity with the form of agreement contained within the contract documents, and will furnish bonds and insurance policies as specified within ten (10) days after notification of the award of the Contract to the successful bidder.

Cost for work described in each addenda issued during the time of bidding shall be included in the Bid and the addenda shall become a part of the

Bidders shall develop and submit bids at their own expense. The District will not reimburse any costs associated with the development and submittal of any and all Bids.

The District reserves the sole right to reject any and all bids and to waive any informality in a bid. No bidder may withdraw its bid for a period of sixty (60) days after the date set for the opening thereof.

At the successful Contractor's option, securities may be substituted for the required retention, in accordance with the provisions of Section 22300 of the State of

In accordance with the provisions of California Public Contract Code Section 3300, the DISTRICA has determined that the Contractor shall possess, as a minimum, a valid Class ALicense. In accordance with the provisions of California Business and Professions Code Section 7028.15, a bid submitted to the District by a Contractor who is not licensed in accordance with Chapter 9 of the California Business and Professions Code shall be considered non-responsive and shall be rejected by the District.

Questions concerning this project should be directed to:

Union Sanitary District Attn: Thomas Lam 5072 Benson Road Union City, CA 94587 Phone: 510-477-7609

By: Aniali Lathi Secretary of the Board Union Sanitary District Date: May 23, 2017 5/23, 5/30/17

CNS-3012627#

PUBLIC HEARING NOTICE

Pursuant to Calif Govt. Code Secs. 6061, 65090, 65091, 65094, 65095 & 65905, on June 13, 2017, at or after 7:30 p.m. in the Council Chambers, 37101 Newark Blvd., Newark, CA, the Planning Commission will hold a public hearing to consider: The request for P-17-11, a planned unit development, and U-17-12, a conditional use permit, for a two-day night market special event to be held on July 7 and 8, 2017 in the NewPark Mall parking lot (APN: 901-0111-025). NewPark Mall parking lot (APN: 901-0111-025). NewPark Mall is bounded, generally, to the north by Mowry Avenue, to the west by Cedar Boulevard, to the south by Balentine Drive, and to the east by Interstate 880 (Nimitz Freeway). Details available at the Planning Department, 37101 Newark Boulevard, Newark, CA, 94560, and by calling (510) 578-4331. If you challenge 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

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 at, or prior to, the public hearing. ART INTERIANO

Deputy Community Development Director 5/30/17

CNS-3011726#

NOTICE OF PUBLIC HEARING CITY OF UNION CITY COMMUNITY FACILITIES DISTRICT NO. 2006-1 (PUBLIC SERVICES)
ANNEXATION NO. 7 (SOARES RANCH)
Notice is hereby given that at 7:00 p.m. on June 13, 2017, or as soon thereafter as practicable, at City Hall, located at 34009 Alvarado-Niles Road, Union City, California, 94587, the City Council of the City of Union City, California (the "City Council") will hold a public hearing on the Annexation of territory ("Annexation No. 7") to City of Union City Community Facilities District No. 2006-1 (Public Services) (the "CFD"), the proposed rate, and method of apportionment of the special tax (the "Special Tax") to be levied on certain property within Annexation No. 7.
On April 25, 2017, the City Council adopted Resolution No. 5061-17 (the "Resolution of Intention") declaring its intention to annex Annexation No. 7 to the CFD pursuant to the Mello-Roos Community Facilities Act of 1982, as amended, commencing with Section 53311 of the California Government Code (the "Act"), and to levy Special Taxes to finance police services, fire protection and suppression services, paramedic services, and park maintenance.
The following are types of services to be provided for and financed by Annexation No. 7:
New police services, fire protection and suppression services, paramedic services, and park maintenance, including but not limited to (i) the costs of contracting services, (ii) related

facilities, equipment, vehicles, ambulances, fire apparatus and supplies, (ii) the salaries and benefits of City staff that directly provide police services, fire protection and suppression services, paramedic services, and park maintenance respectively, and (iv) City overhead costs associated with providing such services within the CFD. The Special Tax provides only partial funding for Public Services. Except where funds are otherwise available, a special tax sufficient to pay for such services and related incidental expenses authorized by the Act, secured by recordation of a continuing lien against all non-exempt real property in the CFD, will be levied annually within the boundaries of the CFD and Annexation No. 7. Commencing with Fiscal Year 2009-2010 a Maximum Special Tax shall be levied as follows: (1) \$523 per unit for Single-Family Residential; and (4) \$200 per unit for High Density Multi-Family Residential; and (4) \$200 per unit for High Density Multi-Family Residential; and (4) \$200 per unit for High Density Multi-Family Residential; and (4) \$200 per unit for High Density Multi-Family Residential. For each subsequent fiscal year, the Maximum Special Tax in effect for the prior fiscal year.

Any taxpayer that believes that the amount of the Special Tax sassigned to a Parcel is in error may flie a written notice with the CFD Administrator during the fiscal year the error is believed to have occurred. The City and/or CFD Administrator will hen promptly review the appeal and, if necessary meet with the taxpayer. If the City and/or CFD Administrator verifies that the tax should be papied to the properties that the tax should be applied to the properties that the tax should be applied to the properties that the tax should be applied to the properties that the CFD may direct bill the Special Tax set greated to vote within the territory to be annexed to the conducted by the Registrar of Voters of the same time as ordinary ad valorem property taxes; provided however, that the CFD may direct bill the Special Ta

5/30/17

CNS-3010239#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF **LEONARD J. KELLY** CASE NO. RP17-861051

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Leonard J. Kelly; Leonard Joseph Kelly A Petition for Probate has been filed by

Shawn S. Kelly in the Superior Court of California, County of Alameda.

The Petition for Probate requests that

Shawn S. Kelly be appointed as personal representative to administer the estate of the decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person n objection to the petition and show good cause why the court should not grant

the authority.
A hearing on the petition will be held in this court on 6/26/17 at 9:31 AM in Dept. 201 located at 2120 Martin Luther King, Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition,

you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority

may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for

Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Attorney for Petitioner: Regis J. Amann, 2600 Central Avenue, Suite N, Union City, CA 94587, Telephone: (510) 471-7786 5/30, 6/6, 6/13/17

CNS-3015755#

NOTICE OF PETITION TO ADMINISTER ESTATE OF **DONALD L FLAGGS** CASE NO. RP17860314

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Don Flaggs, Donald Flaggs, Donald L. Flaggs

A Petition for Probate has been filed by Aranya Nguyen in the Superior Court of

California, County of Alameda. The Petition for Probate requests that Richard H. Lambie, Private Professional Fiduciary be appointed as personal representative to administer the estate of the decedent.

The Petition requests the decedent's will In e Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the present)

Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows

files an objection to the petition and shows good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on 07/03/17 at 9:31 in Dept. 202 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 with the court before the hearing. appearance may be in person or by your

attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney

knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the

court clerk. court cierk.

Attorney for Petitioner: Steven P. Braccini, Esq., Hopkins & Carley, A Law Corporation, 200 Page Mill Rd., Ste. 200 Palo Alto, CA 94306, Telephone: (650) 804-7600 5/30, 6/6, 6/13/17

NOTICE OF PETITION TO ADMINISTER ESTATE OF YAO LIN HO

TAO LIN HO
CASE NO. RP17860338

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Yao Lin Ho
A Petition for Probate has been filed by Kuang Ching Ho in the Superior Court of California, County of Alameda.

The Petition for Probate requests that

The Petition for Probate requests that Kuang Ching Ho be appointed as personal representative to administer the estate of

the decedent. The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court.

examination in the file kept by the court. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant

the authority. A hearing on the petition will be held in this court on 06/20/2017 at 9:31AM in Dept. 202 located at 2120 Martin Luther King Jr.

Way, Berkeley, CA 94704.
If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your

attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal

delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the

Court Clerk.
Petitioner: Kuang Ching Ho, 41787 Chiltern Drive, Fremont, CA 94539, Telephone: 510-388-8585 5/30, 6/6, 6/13/17

CNS-3013888#

NOTICE OF PETITION TO ADMINISTER ESTATE OF MICHAEL SEVEY CASE NO. RP17859183

heirs, beneficiaries, creditors contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Mike Sevey and Michael Sevey A Petition for Probate has been filed b

A Petition for Probate has been filed by David Sevey in the Superior Court of California, County of Alameda. The Petition for Probate requests that David Sevey 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 representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant

the authority.
A hearing on the petition will be held in this court on 6/7/17 at 9:31 AM in Dept. 201 located at 2120 Martin Luther King, Jr., Way, Berkeley, CA 94704.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed

COMMUNITY BULLETIN BOARD

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 TRI-CITY **Fremont-Newark-Union City** www.lwvfnuc.org **MEETING** 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

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

DEMOCRACTIC FORUM Every Third Wednesday 7:00 pm

Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560 http://www.tricitydems.com/

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

10 lines/\$10/ 10 Weeks \$50/Year

510-494-1999 tricityvoice@aol.com

Shout out to your community

Our readers can post information including:

Activities Announcements For sale Garage sales **Group meetings** Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100
- value • No automobile or
- real estate sales • No animal sales (nonprofit humane organization
- adoptions accepted) • No P.O. boxes unless physical address is verified by TCV

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

Sun Gallery

Summer Art Camp

Buy 2 weeks get 3rd week free

Special is for 9-3 camps only

1/2 day camps 9-12 - or 12-3

Ages 6-12 Camp Hours 9-3

Space is limited

1015 E St., Hayward

Sungallery.org or

Sungallery@comcast.net

Junior Eagles

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

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

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

F.U.N. (Fremont, Union City, **Newark) PROGRESSIVES**

Bronco Billy's Pizza Most meetings 6pm - third Sun of the month. For Info Visit our website: www.funprogressives.com Contact us at:

Join us for pizza and politics

41200 Blacow Road Fremont funprogressives@gmail.com

VOLLEYBALL CLINIC June 26-30, 9am-12noon **Girls entering** 6-8th grades

Come learn the game, improve your skills, & have a great time. American High School Gym 36300 Fremont Blvd., Fremont Contact: Coach Sarah Nauss snauss@fremont.k12.ca.us

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

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

FREMONT SYMPHONY GUILD

Enthusiastic music lovers who support the Fremont Symphony! First Tuesday each month 7:30 pm Fremont Community **Activities Center** 3375 Country Drive, Fremont Visitors are welcome! call 510-656-8763 or email mmherstory@comcast.net

FATHERHOOD CLASS Dads Learn Relationship & **Parenting Skills – FREE!**

Fremont Family Resource Ctr. 39155 Liberty St., Fremont Class starts June 1 Registration Deadline May 23 **Must Register Online at:** www.R3Academy.org/register

The Friendship Force San Francisco Bay Area

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

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. & Cherry Blvd., Newark) Info: Gina 510-943-7403 www.giuseppemazzini.org

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

SENIORS IN SCHOOLS

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

Interested in Taking Off Pounds Sensibly **Join our TOPS Support** Team Thursdays - 10am

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

A Cut Above Toastmasters Club #8597

1st, 3rd, 5th Monday (not Nat'l Holidays) 7-8:30 pm at Christ's Community Church 25927 Kay Ave, Hayward Info call Lester 510-825-3751 Club website: 8597.toastmastersclubs.org International website www.toastmasters.org

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

Larry "O" Car Show Sat. Aug 12 - 9am-3pm

Classic, Custom Cars, Hot Rods & Trucks. Bounce House & Face Painting, Fund Raiser BBQ Bicycle Show & Model Car Displays! Drawings, Prizes and More! Ruggieri Senior Center 510-675-5495 33997 Alvarado-Niles Rd Union City

May 30, 2017 WHAT'S HAPPENING'S TRI-CITY VOICE Page 37

PUBLIC NOTICES

the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You

may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court.

If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.
Attorney for Petitioner: Regis J. Amann

2600 Central Ave., Suite N, Union City, CA 94587, Telephone: (510) 471-7786 5/16, 5/23, 5/30/17

corrected publication NOTICE OF PETITION TO ADMINISTER ESTATE OF JUANA MARTINEZ LEMA, AKA JUANA 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 Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to the be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows

files an objection to the petition and shows good cause why the court should not grant the authority.

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, CA 94704.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either

(1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney

knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Court clerk.
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, 5/23, 5/30/17

CNS-3003299#

PUBLIC AUCTION/SALES

Notice is hereby given pursuant to California Self Storage Act, Business and Professions Code 21700-21716. Three Sixty Storage Center, 6649 Central Avenue, Newark, California in Alameda County, will for the purpose of satisfying lien for storage, on the premises where said property has been stored, SELL at PUBLIC AUCTION on JUNE 12, 2017 at 10:30 AM, the contents of storage spaces named below, which consists of personal property including but not limited to, household furniture, clothing, tools, toys, appliances, stereo equipment, televisions, miscellaneous boxes of household goods and unknown contents. Marissa Hernandez Theresa Carreiro Theresa Carreiro Theresa Carreiro Mildred T. Sims Raymond Logan Raymond Logan Raymond Logan Raymond Logan Wanter Figueroa-Segura Jaime Bernal Olga M. Silva Ma Aurora B. Reyes Auctioneer John Cardoza, Bond #5860870, Ph.(209) 667-5797 Sale subject to cancellation in the event of settlement between owner and obligated party, ALL ITEMS SOLD AS IS, WHERE IS, FOR CASH ONLY. 5/23, 5/30/17

CNS-3013498#

NOTICE OF LIEN SALE Notice is hereby given pursuant to California Business and Professional Codes #21700-21716, Section 2328 of the UCC of the Penal Code, Section 535 the undersigned, Hayward Self Storage, will sell at public sale by competitive bidding the personal property of Name:

Lois Boyd Latreece Truss Joseph Naulu Patricia Lois Boyd Latreece Truss Joseph Naulu Patricia Austin Pashion Freeman Sherae Dorry Greg Shaw Property to be sold: Misc. household goods, furniture, appliances, clothes, toys, tools, boxes & contents. Auctioneer Company: www. storagetreasures.com. The Sale will begin on JUNE 6, 2017 at 10:00am and end at 10:00am JUNE 20, 2017 aCoods must be paid in CASH and removed atcompletion of sale. Sale is subject to cancellation in the event of settlement between owner and obligated party. Hayward Self Storage 24801 Industrial Blvd Hayward Ca, 94545 510.877.3070 Please post this ad on 1 st Publication: 5/23/2017 2 nd Publication: 5/30/2017 5/23, 5/30/17

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE TS No. CA-11-491166-CT Order No.: 1066341 NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED TO THE COPY PROVI DED TO THE MORTGAGOR OR TRUSTOR (Pursuant to Cal. Civ. Code 2923.3) YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 5/3/2005. 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 on a state or national bank, 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), secured by the Deed of Trust, with interest and late charges thereon, as provided in 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): HELEN O. CHICO AND BENIGNO G. CHICO, WIFE AND HUSBAND, AS COMMUNITY PROPERTY. Recorded: 5/12/2005 as Instrument No. 2005/197442 and modified as per Modification Agreement recorded 7/27/2009 as Instrument No. 2005/197442 and modified as per Modification Agreement recorded 7/27/2009 as Instrument No. 2005/197442 and modified as per Modification Agreement recorded 7/27/2009 as Instrument No. 2005/197442 and modified as per Modification Agreement recorded 7/27/2009 as Instrument No. 2005/197442 and modified as per Modification Agreement recorded 7/27/2009 as Instrument No. 2005/197442 and modified as per Mo

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 916-939-0772 for information regarding the trustee's sale or visit this Internet Web site http://www.qualityloan.com , using the file number assigned to this foreclosure by the Trustee: CA-11-491166-CT . 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 property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the sale is set aside for any reason, including if the Trustee is unable to convey title, the Purchaser at the sale shall be entitled only to a return of the monies paid to the Trustee. This shall be the Purchaser's sole and exclusive remedy. The purchaser shall have no further recourse against the Trustor, the Trustee, the Beneficiary is Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. QUALITY MAY BE CONSIDERED A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: Quality Loan Service Corp. TS No. CA-11-491166-CT IDSPub #0126560 5/23/2017 5/

NOTICE OF TRUSTEE'S SALE TS No. CA-14-628716-AB Order No.: 8455467 NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED TO THE COPY PROVI DED TO THE MORTGAGOR OR TRUSTOR (Pursuant to Cal. Civ. Code 2923.3) YOU ARE IN DEFAULT UNDER A DEED OF TRUST OR 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) secured by 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): JOAQUIN CASTELLANOS, A SINGLE MAN AS TO 70% UNDIVIDED INTEREST AND JAVIER CASTELLANOS, A SINGLE MAN AS TO

30% UNDIVIDED INTEREST, BOTH AS JOINT TENANTS Recorded: 1/22/2007 as Instrument No. 2007033459 of Official Records in the office of the Recorder of ALAMEDA County, California; Date of Sale: 6/13/2017 at 12:30 PM Place of Sale: At the Fallon Street entrance to the County Courthouse, 1225 Fallon Street, Oakland, CA 94612 Amount of unpaid balance and other charges: \$422,900.94 The purported property address is: 35777 ORLEANS DR, NEWARK, CA 94560 Assessor's Parcel No.: 092A-0614-060 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 onto 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 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 mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not oriest this internet Web site http://www.qualiable to you and to the public, as a courtesy to those not oriest this internet Web site http://www.qualiable to revisit his internet Web site http://www.qualiable to restreed the shall

CNS-3007724#

NOTICE TO BIDDERS

SILLIMAN ACTIVITY CENTER HVAC UNIT REPLACEMENTS, PROIECT 1152

The City of Newark invites sealed bids for Silliman Activity Center HVAC Unit Replacements, Project 1152, 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, Newark, California, First Floor, before 2:00 p.m. on Tuesday, June 13, 2017. At that time all bids will be publicly opened, examined, and declared.

Bids shall be enclosed in a sealed opaque envelope. The envelope shall be sealed and clearly marked on its face with the Bidder's name, address and the notation "SEALED BID ENCLOSED, CITY OF NEWARK" with an identification of the PROJECT NAME and PROJECT NUMBER as identified on this Notice to Bidders. If the bid is sent by mail, the sealed bid envelope shall be enclosed in a separate mailing envelope/box. The mailing envelope/box shall also be clearly marked on its face with the notation "SEALED BID ENCLOSED, CITY OF NEWARK" with an identification of the PROJECT

NAME and PROJECT NUMBER as identified on this Notice to Bidders.

The improvements are generally described as follows:

Replacement of eleven (11) HVAC package units at the Silliman Activity Center (Phase I) at 6800 Mowry Avenue, Newark, California.

The scope of work includes all materials, equipment, and labor to

· Procurement and installation of all eleven (11) HVAC roof-mounted units · Submitting as-built plans and obtaining

permit from Building Inspection Division

 Curb adapters (if needed) • Delivery and crane installation; and

Additionally, include the following information in the bid:

- · Estimated lead time from order date to delivery and installation:
- Amount of time needed for installation (in days); and
- Cost of preventative maintenance. Syserco will be performing the commissioning to Alerton.

Specifications may be obtained at the City of Newark Public Works Department, 37101 Newark Boulevard (First Floor), Newark, California, or by contacting Charlotte Allison, at (510) 578-4452 or charlotte.allison@newark.org.

Additionally, for technical questions, a list of plan holders, or access to the job site, please contact Tonya Connolly, Maintenance Supervisor at (510) 578-4802 or

tonya.connolly@newark.org. There will be a mandatory pre-bid conference and job walk at 1 p.m. on Thursday, June 8th, 2017 at the Silliman Activity Center, 6800 Mowry Avenue,

Newark, California. The Bidder shall possess a valid Class A, Class B, or Class C-20 California Contractors License at the time of bid opening. The Contractor must be properly license as a contractor from contract award through contract acceptance (Public Contract Code §10164).

The Contractor shall furnish a Performance Bond and a Payment Bond. Items of work in conjunction with this project are included in the proposal

The City 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 Manager will award the project, if it is awarded, to the lowest responsible bidder, as determined by the

As of July 1, 2014, all contractors bidding on this project are required to register with the Department of Industrial Relations (DIR) and to pay the required annual fee. Under California Labor Code section 1771.1, as amended by SB 854, unless registered with the DIR, a contractor may not bid, nor be listed as a subcontractor, for any bid proposal submitted for public work on or after March 1, 2015.

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 proposals in response to this invitation and will not be discriminated against on the grounds of race, religious creed, color, national origin, ancestry, physical disability, mental disability, medical condition, genetic information, marital status, sex, gender, gender identity, gender expression, age sexual orientation, including a perception that the person has any of those characteristics or that the person is associated with a person who has, or is perceived to have, any of those characteristics in consideration for an award.

Pursuant to Section 1773 of the Labor Code, the general prevailing rate of wages in the county in which the work is to be done has been determined by the Director of the Department of Industrial Relations of the State of California. These wages

are set forth in the General Prevailing Wage Rates for this project. The Contractor and all subcontractors shall pay all their employees performing labor under this Contract, salaries or wages at least equal to the general prevailing wage rates for the particular crafts, classifications, or types of workers employed on this project. These wage rates appear in the latest Department of Industrial Relations publication. Future effective wage rates, which have been predetermined and are on file with the Department of Industrial Relations, are referenced but not printed in said publication, and are available on the internet at www.dir.ca.gov. The contractor will be required to submit certified payroll records during the course of this project. This project is subject to compliance enforcement and monitoring by the State of California Department of Industrial Relations.

Dated: May 26, 2017

SHEILA HARRINGTON, City Clerk City of Newark, Alameda County, California Publish Dates: Tuesday, May 30, 2017 Tuesday, June 6, 2017

Park It

By NED MACKAY

Summer fun in the regional parks

A free concert, sand castles, butterflies and trains—the month of June will bring all kinds of activities and festivities to the East Bay Regional Parks.

For example, there's a full schedule in store at Crown Beach and Crab Cove Visitor Center in Alameda.

It starts with **Concert at the** Cove, a free musical performance from 5:30 to 7:30 p.m. on Friday, June 9, featuring The Urban Outlaws, playing modern country with a few classic tunes. You can bring a blanket or lawn chair and a picnic dinner, or purchase food and beverages at the park. Before the music, the visitor center will have nature-themed activities on its deck starting at 4:30 p.m.

Other free cove concerts in the series will be at the same time on July 14 and Aug. 11.

Sponsors are the Park District and Alameda Rotary. The visitor center is at the end of McKay Avenue. But parking there is limited; there's more parking on Webster Street or in the Crown Beach lot at the corner of Otis and Shore Line Drives. Crown Beach's other real

crowd pleaser is the **annual** Sand Castle and Sculpture Contest, which will be from 9 a.m. to 1 p.m. on Saturday, June 10.

Youngster, family and adult divisions can compete in either castle or sculpture category. Free registration is at 9 a.m., judging at noon, and awards at 1 p.m. This is a great event, whether you compete or just enjoy viewing other people's creativity. Cosponsors are the Park District, Alameda Recreation & Parks Department, and the Bay View Women's Club.

And "Nuts About Squirrels" is the theme of Crab Cove's Family Nature Fun Hour from 2 to 3 p.m. on both Saturday and Sunday, June 3 and 4.

For more information on all these programs, call 510-544-3187.

Things with wings are the focus of the 18th annual Butterfly & Bird Festival, from 10 a.m. to 3:30 p.m. Sunday, June 4 at Coyote Hills Regional Park in Fremont. Attractions will include educational speakers, photo presentations, up-close interaction with the flying creatures, information on how to create wildlife habitat in your backyard, garden tours, music, and other family friendly activities.

Coyote Hills is at the end of Patterson Ranch Road off Paseo Padre Parkway. There's a parking fee of \$5 per vehicle; the festival is free of charge. Call 510-544-3214 for information.

Nearby at Ardenwood Historic Farm, Katie Train Activities Day will be from 10 a.m. to 3:30 p.m. on Saturday, June 17. This is the Railroad Museum's once-a-year celebration of Katie, its little green locomotive, with activities designed especially for children ages six and under.

The kids can ride Katie Train to Deer Park, where there will be kid-friendly fun including

building a wooden train track, creating a wooden block town, playing engineer, blowing bubbles and enjoying story time.

Katie Train tickets cost \$5 for ages 2 and older, there's no charge for children under 2. The fee is in addition to Ardenwood's regular admission, which on Saturday is \$3 for adults and seniors, \$2 for youngsters ages 4 through 17, and free for ages 3 and under. Parking is free.

Ardenwood is located on Ardenwood Boulevard just north of Highway 84 in Fremont. For information, call 510-544-2797.

A hike to the peak and a program about dragonflies are on the schedule for Sunday, June 4 at Tilden Nature Area near Berkeley.

The hike is from 8 to 11 a.m., led by naturalist Anthony Fisher. It's a somewhat strenuous climb, with animal tracks, birds and native plants along the way. Views from the top are exceptional.

Anthony will reveal the amazing world of dragonflies in a program from 3 to 4:30 p.m. The insects have been around since dinosaur days.

Both programs meet at the Environmental Education Center, which is at the north end of Tilden's Central Park Drive. Call 510-544-2233.

The nighttime is the right time for a hike from 7:30 to 10 p.m. on Saturday, June 10 at Black Diamond Mines Regional Preserve in Antioch.

Naturalist Kevin Dixon will lead a walk to the park's Prospect Tunnel and back, looking for owls, bats, coyotes, foxes and other night creatures. Bring a flashlight.

The hike is for ages six and older. Meet Kevin at the trailhead at the end of Frederickson Lane in Antioch. For information, call 888-327-2757, ext. 2750.

The visitor center at Big Break Regional Shoreline hosts a free morning coffee session and discussion of Delta News from 8:30 to 9 a.m. the first Wednesday of each month. The next get-together is on June 7. Water tunnels, research projects, farming and fish stocks are all timely topics.

Big Break is at 69 Big Break Road off Main Street in Oakley. For information, call 888-327-2757, ext. 3050.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, May 19

At 1:47 a.m. officers responded to the Saddle Rack nightclub regarding a report about a fight and vandalism in the parking lot. Several men were in a fight about a vandalized vehicle. Nightclub security intervened and deployed pepper spray to stop the fighting. The victim, a 29-year-old man, received a laceration when he fell to the ground; he was taken to a hospital for treatment. In addition, a security guard was also battered as he tried to stop the fight. A 31-year-old Livermore man and a 27-year-old San Jose man also were arrested on suspicion of battery. The case was investigated by Officer Contrada.

At 4:40 p.m. officers responded to a residence on the 5200 block of Keystone Drive to investigate a residential burglary. The residence was broken into sometime during the day and ransacked. The point of entry was possibly through the front door, utilizing a spare hide-a-key. Electronics, cash and jewelry were taken. The burglary was investigated by Officer Davis.

Saturday, May 20

Officers responded to the area of Michelle Street and Deodara streets after a suspicious vehicle was seen in the area. Officer Kerner arrested a 22-year-old man on suspicion of possessing a switchblade knife discovered in the center console of his vehicle.

Officer Kennedy and Officer Floresca saw four men that matched the description of suspects wanted in connection of a recent cell phone robbery at the corner of Stevenson Boulevard and Leslie Street. When Officer Kennedy and Officer Floresca stop to talk to the group, one of the men, later identified as an 18-year-old Fremont resident, takes off running northbound on Leslie Street. Officer Floresca and Officer Kennedy catch the man who attempted to dump a stolen handgun he had in his possession. The 18-year-old was arrested on suspicion of robbery, obstructing/resisting an officer, carrying a concealed weapon, and carrying a loaded firearm while committing a felony. The three other men were released at the scene.

Sunday, May 21

At 6:02 p.m., officers were dispatched to a report of indecent exposure. A caller said a woman in the area of BART Way and Civic Center Drive had her pants down and was exposing herself. Officer Latimer contacted a female matching the description and eventually arrested the 56-year-old Fremont woman

after she was positively identified

Monday, May 22

Officers responded to the area of Argonaut Way and Mowry Avenue on the report of a strong-arm robbery called in by the victim. The victim said that while on a walk, two men in their 20's pulled up to him in a dark-colored 4-door sedan and asked for his wallet and phone. The victim didn't have any of those items, but the suspects didn't believe him and hit him about the head with their fists. The loss was about \$2 that the victim had in his pocket. The suspects were last seen headed eastbound on Mowry Avenue.

A victim on Perkins Street called 911 to report a person was sitting inside of his F350 pickup truck parked in front of his house, and that no one should be inside. The victim was able to see that the vehicle's back glass window was broken out. Several officers arrived on scene. The suspect, later identified as 25-year-old woman, refused to exit the vehicle. Sgt. McCormick used a vehicle intercom to try and talk to her, but she continued to refuse. Pepper ball rounds were shot but she still refused to exit the truck. Officers had to break a passenger side door window to remove the woman from the truck. She was arrested on suspicion of auto burglary and resisting/obstructing a police

LETTER TO THE EDITOR

Water at Mission Peak

We are seeing a new focus on poisonous snakes by our park district. Mission Peak Conservancy is also focused on the safety of park visitors. Vargas Plateau Regional [Park] reopened this month after it was closed by court injunction in May of 2016. To resolve a lawsuit, the city of Fremont spent \$20,000 in administrative costs and EBRPD [East Bay Regional Park District] transferred \$90,000 in WW Funds from the city's Recreation Department to the city's Transportation Department to widen Vargas Road. EBRPD also paid the legal fees for the plaintiffs to the tune of \$57,000. Spending public monies to reopen the park is a reasonable cost. After all, millions were spent to buy the land and thousands more were spent to build the parking lot and improve the trails.

However, there is no drinking water for people, though water is provided for cattle and horses. The lack of water at Vargas Plateau is not unique, since Mission Peak Regional Preserve has water for visitors only at the main entrance. Water is made available for cattle, at multiple troughs, in both parks yet more than 150,000 annual visitors must carry in water. Last year, while hiking with 20 Sierra Club members, we encountered a park ranger near the Mission Peak summit whose truck bed was equipped with a five-gallon

container of drinking water. A passerby asked the ranger for water, only to be told that water was restricted to medical emergencies and dogs in distress. The visitor persisted, and was provided water reluctantly. A moment later, two more visitors made the same request. We are blessed with thousands

of acres of open space and parklands. EBRPD goes to great lengths to ensure cattle have plenty of water, yet finds it difficult to provide drinking water for visitors who pay taxes for our open space and park operations. Access to drinking water is not an amenity—it's a necessity for survival.

We appreciate the desire to alert park visitors to poisonous reptiles but it also important to make sure that adequate water sources are provided in our regional parks. With an increase in summer temperatures, we need water to be made available for visitors. A water source at Vargas Plateau was embedded in the original land use plan but has been omitted leaving park visitors at risk. Water also needs to be provided at Mission Peak Regional Preserve, both at the Ohlone College entrance and near the upper vault toilet. This again is a matter of public safety to proactively minimize the need for emergency services.

William Yragui, Co-Founder Mission Peak Conservancy

Community Heroes recognized

Recognizing residents who "make a difference" has become an annual event for Assemblymember Kansen Chu, representing the 25th State Assembly District. In the third year of this event, over 60 community "heroes" were nominated by fellow residents for their contributions at a ceremony on May 25th at Saumsung Semiconductor, Inc. in San Jose.

Among those selected for recognition:

Van Lan Truong – Community Advisory Commission, Milpitas

Vivien Larsen – Ohlone College Board of Trustees

Yang Shao - Fremont Unified School Boardmember

Adriana Donkers - Community

Engagement

Adriana Lopez – Community Activist

Alanna Powell – BoldlyMe

Alice Pivacek – Community Volunteer

Buds

Angela Zhao - Nurturing Spring

Anh Le – Community Volunteer

Dr. Thomas Diamond -Kiwanis Club

Tom Thomsen - Mission San Jose High School

Tony Boudames – Mission San Jose Rotary

Robyn Chen - Community

Robert Nunez - Milpitas City

Syed Mohsin – Community

Advisory Commission, Milpitas Annabel Tomacder Ruiz -

Mission College Supervisor

Ayush Jain – My High School

Benjamin R. Wang - Foothill Community Health Centers

Bob Byrd – Harris-Lass Historic

Carmen Montano - Teacher, Past School Board, Councilmember, Milpitas

Carol Zilli - Music for Minors II

Patricia Picard – Santa Clara Unified School District

Quyen Mai – Vietnamese Voluntary Foundation

Leader

San Jose Schools

nity Volunteer

Patricia Eldridge – Homeless

Cheryl Lee – Northside Branch

Christina Bruce – Community

Debbie Caravalho-Rodriguez -

Debra Watkins - California Alliance of African American

Michelle Reed – Community

Mike Schrader – Community

Noreen Carlson - Community

Rachel Bhan - Community

Norman Howell – Mission

Nurges Gheyaszada - Commu-

Charles Frost – Santa Clara Van-

Deanna Barnett - Community

Viola Blythe Center

Educators

Volunteer

Activist/Preservationist

Marlys Lee – Santa Clara Veterans Memorial

Matt Ballin - Theater Arts, Irvington High School

Melissa Le – Don Callejon School

Dennis Moore – Heart of the

Diem Ngo - Vietnamese Volun-

tary Foundation Dominic Caserta -

Teacher/Santa Clara City Council Donna Yung - Viola Blythe

Elizabeth Ainsworth - Milpitas

Chamber of Commerce

Evelyn Chua - Milpitas Planning Commission

Laurie Gratz - Community Volunteer

Lisa Myhre – Teacher

Malti Gursahani – Community Volunteer

Ken Becker – Heart of the Valley

Kevin Machura – Community Volunteer

Kristina Wilmot – Teacher

Fahim Merzaie – Eden Housing Gene Daniels - Community

Volunteer

Dr. Gilbert Hwang - Community Volunteer

Harbir Kaur Bhatia ooNee Studios

Helen Campbell - St. Joseph's

India Community Center

Karen Carter – hospice

Karen Kolander – Milpitas Food

Rev. Kathleen Crowe -Episcopal Church

Jessica Zheng – Community Volunteer

Joan Trampenau – Heart of the Valley volunteer

Joann Miller - St. Vincent de Paul Society

Jai Srinavasan – Community Volunteer

Jean Ficklin – Afro-American Cultural and Historical Society

Jerry Serpa – Spring Valley Fire Department

Do you know a hero? Help spread the word

SUBMITTED BY CYNTHIA SHAW

There are heroes among us. You may not see them every day, but they are there when needed. Heroes step forward in times of need to help make neighborhoods and communities safe while providing a helping hand to the needy and offering assistance during a local or regional crisis.

It's time to recognize them, and American Red Cross of the Bay Area wants you to help. The organization is accepting nominations from the public to honor individuals who exemplify the values and mission of Red Cross by saving lives, performing extraordinary acts of compassion, or making a significant positive

difference in their communities. Nominees who are selected will be honored September 15 at the Alameda County Heroes

Breakfast at Grandview Pavilion in Alameda. Nomination deadline is Friday, June 23. Community members are encouraged to nominate a hero in one of nine categories:

- Animal Rescue Hero: This award honors an animal that has protected a human in a time of need or is given to a person who has rescued an animal from a traumatic situation.
- Blood Services Hero: Given to someone who has played a major role in efforts to promote and build the community's lifesaving blood supply or has been a part of scientific advancements to the biomedical community.
- Disaster Services Hero: Presented to an individual who has shown extraordinary heroism in response to a disaster or an emergency situation, providing relief through financial or volun-

tary assistance, or has significantly influenced their community's disaster preparedness.

- First Responder Hero: Awarded to a professional first responder, such as police, deputy sheriffs, firefighters, search and rescue, or 911 dispatchers, whose lifesaving action or service to the community goes above and beyond the call of duty.
- Good Samaritan Adult **Hero:** This award is given to an everyday citizen (adult) who used life-saving skills (such as CPR, water or first aid) to assist or save the life of another in time of emergency or has made a significant impact in improving the well-being of their community.
- Good Samaritan Youth **Hero:** This award is given to a citizen (youth) who used life-saving skills to assist or save the life of another in time of emergency

or has made a significant impact in improving the well-being of their community. • International Services

Hero: Presented to someone who has provided an outstanding service to the community in the field of international services, including, but not limited to, international humanitarian aid, refugee support, or restoring links within families separated by war, conflict, or disaster.

• Medical (Healthcare) Hero: Awarded to a medical or healthcare professional, such as physicians, paramedics, or nurses, whose life-saving actions or service to the community goes above and beyond the call of duty to saving/improving lives or treating those who are ill.

• Service to the Armed Forces Hero: Given to someone who has provided exceptional

support to service members, veterans, or their families or to a member of our armed forces (active, reserve, National Guard, retired, commissioned or noncommissioned) whose life-saving action or service to the community went above and beyond the call of duty. Nomination forms can be

downloaded by visiting www.redcross.org/ALCO-Heroes2017. Forms also can be sent via fax at (510) 597-1446. For people who prefer to send nominations by mail, the address is: American Red Cross of the Bay Area, Attention: Heroes Selection Committee, 3901 Broadway, Oakland, California 94611. Information about how to purchase tickets or become a sponsor of the Heroes Breakfast is also on the website.

Large Banquet Room, I 50 Occupancy
Private Dining Room for up to 30 people
Catering - Your Location or Ours
Free Happy Hour Appetizers
Outdoor Patio Seating
Live Music Friday & Saturday
Thursday Night D J
Martini Mondays

Capacity: I 80
Includes:
Dance floor
Private bar
Sound system

We offer fine, rare and collectible wines, beer, liquors and champagne including many from our local wineries.

Lunch ~ Dinner Cocktails & Sunday Brunch SPIN
A
YARN
STEAKHOUSE

Steak House - Seafood and more 510-656-9141

www.spinayarnsteakhouse.com

45915 Warm Springs Blvd., Fremont

Help Butterflies and Birds flourish

120in. projection HDTV

SUBMITTED BY SONJA GOMEZ PHOTOS BY GREG STEFFES

The 18th annual "Butterfly & Bird Festival" is a special event is dedicated to increasing the numbers and species of butterflies and birds in our Bay Area landscapes. Held at Coyote Hills Regional Park on Sunday, June 4, the event allows attendees to get up close and personal with nature's "flying jewels," learn to create a wildlife-friendly habitat in their backyard, and enjoy various tours and educational speakers.

Several informational booths will be onsite provided by San Francisco Bay Bird Observatory, Insect Science Museum of California, Urban Bee Lab, Johnny's Bee Farm (honey for sale!), California Native Plant Society, Sulphur Creek Nature Center, and North American Butterfly Association. Lepidopterist Andy Liu will also

be on hand, and attendees can spruce up their garden with offerings from Bay Natives Nursery at their plant sale.

Photo and science presentations will be happening throughout the day inside the Visitor Center; view a photo gallery with works by Tony Iwane, Becky Jaffe, and Lee Greengrass, and hear a presentation by Jaffe, Greengrass, and fellow photographer Don Jedlovec.

Kids will keep busy with a lineup of activities and crafts including Native Seeds To Go, Composting, Make a Bee House, Butterfly Pins and Rings, Butterfly Headbands, Ethnobotany Drinks, Butterfly Garden Art, a puppet show, and up close looks at butterflies and caterpillars.

Enjoy an outdoor story time led by special guests, and East Bay Regional Park District (EBRPD) Naturalist Cat Taylor will get you thinking with the

Looking for summer opportunity?

Volunteer at LOV's Summer Camp!

Register now online at www.LOV.org
Program runs July 10 – August 17, 2017
Monday thru Thursday, 10:00-2:00
Volunteer Bootcamp June 26-30

Volunteers like YOU helped get our Summer Camp Voted Best of Newark 2015 & 2016!

Come join the fun!

- Have fun, meet new friends and earn community service hours.
- LOTS of activities to assist with! Art, Sports, Games, and lots of Summer Camp fun!
- Volunteer for full program or just a single day, week or one of our Thursday events.
- Help lead 5-12 year old children and have a positive impact on their lives!
- Bring your talents and ideas! Dance, Art, Music, Sports, Field Games
- Warehouse help and Thursday Event assistance also needed! Call Sharon at 510-940-8223 for more information.

LOV, the League of Volunteers, is a multi-service non-profit agency that has been operating in the Fremont, Newark and Union City communities for 38 years. LOV and our free Summer Camp program were both voted Best of Newark in 2015! What makes our programs so great? It's our incredible FAMILIES and our amazing VOLUNTEERS! It's because of people like YOU! LOV Summer Rec Volunteers are people ages 13-25 who want more out of their summer than video games and practice at being a couch potato. Sign up now for a summer filled with fun,

activities, events, games, prizes, laughter and maybe a little hard work.

Register now and find out more about volunteering with LOV for our 2017 Summer Recreation in the Parks. (Over 18 must pass a background check, Under 18 requires parental permission)

LEAGUE OF VOLUNTEERS: 8440 Central Ave., Suites A/B, Newark, CA 94560. (510) 793-5683. Contact Sharon@lov.org.

presentations The Reason for a Flower and What's the Buzz?

Combine exercise and learning with one (or all!) of three guided tours: a Bird Walk, Nectar Garden tour with EBRPD Gardener Dan Clark, and an Insect Walk with Insect Science Museum of California superstar Eddie Dunbar.

Additional features include family-friendly, nature-themed music by Betsy Stern; Indian cuisine from food truck Mantraah; and special appearances by the butterfly mascot.

Butterfly & Bird Festival
Sunday, Jun 4
10:00 a.m. – 3:30 p.m.
Coyote Hills Regional Park
8000 Patterson Ranch Rd,
Fremont
(510) 544-3220
www.ebparks.org
Free admission

Parking: \$5

Events Schedule: Presentations (Indoors, Ohlone Room): 10:15 a.m. – 3:45 p.m.

Presentations (Outdoors, family-friendly): 11:00 a.m.: The Reason for a Flower 12:00 p.m.: Story Time 1:00 p.m.: What's the Buzz? 2:00 p.m.: Story Time

Guided Tours: 10:30 a.m.: Bird Walk 12:30 p.m.: Nectar Garden Tour 2:30 p.m.: Insect Walk

MY CHOICE IS WTMF,

because I have an entire network of specialists to help me treat my patients.

Doctors join the Washington Township Medical Foundation (WTMF) for lots of reasons. Dr. Vanessa Wilson always enjoyed the challenge of Internal Medicine because "it's an investigational discipline requiring that a physician understand all the body's systems, analyze the patient's problem and formulate the correct treatment." Being part of WTMF makes it easier to connect with both her patients and their other doctors on EPIC, and confer with any of her colleagues about patient care. She treats a wide variety of patients—many with multi-organ issues and likes getting consults quickly from physicians she knows and trusts while maintaining continuity of care between providers. That's one reason why Dr. Wilson recommends WTMF to all her friends and family members. "WTMF is very selective about their doctors. Everyone follows high care standards and practices evidence-based medicine." Does your doctor choose WTMF?

Part of Washington Hospital
Because WTMF is an integral
part of the Washington Hospital
Healthcare System, we have
immediate access to the sys-

tem's wide array of advanced healthcare services, whenever you need them. This includes their highly awarded inpatient and outpatient facilities and specialty centers.

Washington MyChart

is an online resource which allows our patients to see their personal health information in a safe,

secure and private manner. Accessible from your mobile or desktop device, you can view your test results, prescriptions, allergies, immunizations, and other portions of your health record. You can also send a message to your doctor's office, schedule an appointment, or request a referral.

WTMF's Network of Clinics
Our skilled physicians and staff
see their patients at conveniently
located Primary Care, Urgent
Care and Specialty Care

Centers throughout the East Bay. These include Clinics in Union City, Newark, Fremont and Warm Springs.

