

Cool cars help chill Spring Fever

Page 11

Blast off to D.C.! Newark Memorial competes in Rocketry Challenge

Page 5

Ballot Measures for Tri-City Voice voters June 5, 2018

Page 37

TRI-CITY VOICE

Fremont, Newark, Union City & Castro Valley, Hayward, Milpitas, San Leandro, San Lorenzo, Sunol

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

May 8, 2018

Vol. 16 No. 19

Rodeo

BY DAVID R. NEWMAN PHOTOS BY PHIL DOYLE

Put on your boots and get ready to saddle up – it's time for the 98th Annual Rowell Ranch Rodeo! Join folks from around the region as they gallop over to Castro Valley to celebrate the western lifestyle with a variety of events, including a chili cook-off, parade, cowgirl picnic, bull bash, and the rodeo itself.

It all kicks off Friday evening May 11 with the Chili Cook-Off, an event hosted by the Rotary Club of Castro Valley and held at Rowell Ranch Rodeo Park in Dublin Canyon. Over 20 teams will compete for prize money and bragging rights. It's sure to be a rootin' tootin' good time for all!

The next day, come see the 36th Annual Rowell Ranch Rodeo Parade, also hosted by the Rotary Club. Spectators will be treated to a variety of floats, marching bands, car clubs, and horse contingents as community groups strut their stuff down Castro Valley Boulevard. Over 50 entries will be on display in this volunteer-run celebration of the region's rural roots. It's also a chance to see Becka Savery, this year's Rodeo Queen, a 24-year-old from Hayward who will help promote the rodeo in the coming year.

Continued on page 4

Hidden Treasures. Local Talent

SUBMITTED BY SEEMA GUPTA

Olive Hyde Art Gallery is back with an eclectic mix of artwork by talented community artists in its popular bi-annual show, "Hidden Treasures, Local Talent," which opens Friday, May 11 with a reception on Friday, May 18.

The exhibit will showcase a wide variety of creations including painting, sculptures, and photography by many experienced and award-winning artists, alongside lesser-known, emerging talents. Among those displaying this year are Deborah May Adams, Hetal Anjaria, Shone Chacko, Sandra Clark, Thomas Cory, Barbara Cronin, Vanessa Cudmore, Randy Garber, Dmitry Grudsky, Seema Gupta, Susan Helmer, Jeff Ishikawa, Mamta Kumar, Maureen Langenbach, Peter Langenbach, Robyn Leimer, Mingchien Liang, Prajakta Mahajan, Giorgiani Mathey, Bhavna Misra, Patricia Moran, Mitch Neto, James O'Donnell, Kiyoko Penso, Don Ramie, Grace Rankin, Barbara Schlein, Durba Sen, Mary Sullivan, Emi Tabuchi, Vasanthi Victor, and Anshoo Tikoo Zutshi.

Pieces selected are varied in their medium of presentation, content, and style. Their originality and creativity are inspired by the artists' unique perspectives and diverse backgrounds.

Continued on page 40

Strings Attached

SUBMITTED BY VICKILYN HUSSEY PHOTO BY JAMES SAKANE

In "All Strings Attached" on Friday, May 11, the Music at the Mission Chamber Players become symphonic in scale (though not in size), taking advantage of Old Mission San Jose's acoustics to shake the roof off with a daring program of large-scale works that include Dvorak's joyful Serenade for Strings in E Major, Mendelssohn's masterpiece Octet in E-flat, and Golijov's massive chamber piece for two string quartets and double bass, "Last Round." With the heightened connectivity and creative interplay of this exceptional chamber ensemble, playing all out and totally committed – "all strings attached" – the experience promises to be a knockout!

The strings, virtuosos all, are Steve Huber, violin; Christina Mok, violin; Matt Szemela, violin; Eugenia Wie, violin; Ivo Bokulic, viola; Emily Onderdonk, viola; Michael Graham, cello; Adelle-Akiko Kearns, cello; and Bill Everett, double bass.

"This last concert of the year is a program of works that demands the largest grouping of chamber musicians that we have had in a single concert. It is demanding both physically and emotionally for all of our players and I am so excited about presenting these three dynamic works featuring the majority of our Music at the Mission Chamber Players, all in one concert," declared Music at the Mission's General Director Aileen Chanco.

Continued on page 7

INDEX
Arts & Entertainment 21
Bookmobile Schedule 23
Business8

Classified 25
Community Bulletin Board 36
Contact Us29
Editorial/Opinion 29
Home & Garden13

It's a date	21
Kid Scoop	18
Mind Twisters	10
Obituary	30
Protective Services	33

ublic Notices 34	4
eal Estate1	5
ports 20	5
ubscribe	3

Barbecue Season is Here

Learn How to Prepare Healthier Summer Meals

Summer is almost here and that means it's time to start grilling. But instead of hamburgers, hot dogs and steaks, consider some healthier barbecuing options.

"There are a lot of alternatives to grilled meats," said Lucy Hernandez, Community Outreach project manager at Washington Hospital. "We really want to focus on grilled vegetables and other healthy options this summer."

You can learn how to cook healthier meals this summer at an upcoming Washington Hospital Health and Wellness seminar. "Fresh Summer Foods: Cooking Demonstration" is scheduled for Friday, June 1, from 1 to 3 p.m. It will be held at the Conrad E. Anderson, MD, Auditorium, 2500 Mowry Ave. (Washington West) in Fremont. You can register online at www.whhs.com/events or by calling (800) 963-7070.

The seminar will be presented by Anna Mazzei, a registered dietitian and certified diabetes educator at Washington Hospital. She will give tips for eating healthier this summer and provide a cooking demonstration.

Washington Hospital started offering cooking demonstrations to the entire community through its Health and Wellness program two years ago, according to Hernandez. Before that, cooking demonstrations were limited to diabetes classes and other health conferences. According to the most recent Community Health Needs Assessment (CHNA), there is an increasing number of community members with diabetes who also have heart disease. Eating healthier can help reduce the risk of heart attack, stroke and other serious complications.

"We wanted to reach a wider audience with our cooking demonstrations," she added. "The CHNA also found that while community members want to learn how to eat healthier, they also want to eat some of the traditional foods they enjoy. We serve a large number of

Healthy options for the barbecue will be the focus of a cooking demonstration on June 1 at Washington West.

first-generation and recent immigrants, so we want to make sure our cooking demonstrations offer relevant tips that people can take home and use in a practical way."

Fresh Produce is Abundant

Summer is a good time to learn to cook with more vegetables and fruits. Fresh produce is abundant, and there are farmers markets held in nearly every community.

"We really want to bring more color to the plate," Hernandez said. "We want to move away from the standard barbecue foods as well as the traditional side dishes like potato salad and macaroni salad. They are full of mayonnaise, which contains a lot of saturated fat."

Hernandez encourages people to visit their local farmers market

and buy locally grown produce. It's best to buy them at different stages of ripeness, she said. The fruits and vegetables will continue to ripen, so they can be enjoyed in stages for several days.

"Be sure to mix it up when buying fruits and vegetables," she added. "Select a variety of colors to ensure you are getting a wide range of healthy nutrients. Most farmers markets have samples. Be sure to try things you've never had before."

Mazzei will provide some delicious recipes for incorporating more vegetables and fruits into your summer meals, as well as some practical tips for barbecuing them.

For example, spraying the barbecue with a nonstick cooking spray before placing fruits and vegetables on the grill can make removing them much easier. It's best to have the heat up high and then turn it down right when you put them on. It sears them, but with the heat down they won't have a tendency to stick.

"There are so many easy and colorful ways to eat healthier," Hernandez added. "Grilling is great. Fresh, seasonal salads can be delicious. Fruit smoothies are refreshing on a hot summer day. It's just a great time to enjoy simple, healthy foods."

For information about other programs and services at Washington Hospital that can help you live a healthier lifestyle, visit www.whhs.com. Call (800) 963-7070 to register to attend the cooking demonstration.

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

The full schedule of InHealth programs listed below can also be viewed in real time on the

Follow WHHS on Facebook & Twitter

	3/0/10	3/2/10	37.37.3	3711713	37 . 27 . 3	37.37.10	37, . 3	
12:00 PM 12:00 AM	Respiratory Health	How to Talk to Your Doctor	Your Concerns InHealth:	Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	Sports Medicine Program: Youth Sports	Colon Cancer: Prevention & Treatment	
12:30 PM 12:30 AM	кезрігатогу пеант	Not A Superficial Problem: Varicose	Sun Protection	Minimally Invasive Surgery for Lower	Washington	Injuries	Family Caregiver Series: Care for the Caregiver	
1:00 PM 1:00 AM	Washington	Veins & Chronic Venous Disease	(Late Start) Diabetes Matters: Hypoglycemia	Back Disorders	Township Health Care District Board Meeting	(Late Start) Menopause: A	11th Annual Women's Health Conference: Meditation	
1:30 PM 1:30 AM	Township Health Care District Board Meeting	New to Medicare? What You Need to	Understanding HPV: What You Need to Know	Mental Health Education Series:	April 11, 2018	Mind-Body Approach	Relieving Back Pain:	
2:00 PM 2:00 AM	April 11, 2018	Know	Arthritis: Do I Have	Understanding Mood Disorders	Minimally Invasive Options in Gynecology	Diabetes Health Fair: Heart Health & Diabetes: What is the Connection	Know Your Options	
2:30 PM 2:30 AM	Digestive Health: What You Need to	Skin Health: Skin Cancer & Fountain of Youth	One of 100 Types?	(Late Start) Family Caregiver	Inside Washington Hospital: The Green Team	Palliative Care Series: Palliative Care	(Late Start) Acetaminophen Overuse Danger	
3:00 PM 3:00 AM	Know	(Late Start) Voices InHealth:	Diabetes Matters: Diabetes: Is There an App for That?	Series: Panel Discussion	Voices InHealth: New Surgical Options for Breast Cancer Treatment	Demystified	Washington	
3:30 PM 3:30 AM	Inside Washington Hospital: Advanced Treatment of Aneurysms	Healthy Pregnancy	Family Caregiver Series: Advance Health Care Plan- ning & POLST	Strategies to Reduce the Risk of Cancer	Your Concerns In-	Cognitive Assessment As You Age	Township Health Care District Board Meeting	
4:00 PM 4:00 AM	Sports Medicine Program: Exercise & Injury	Nerve Compression Disorders of the Arm	Washington Township Health Care	Recurrence	Health: Sun Protection	(Late Start) Dietary Treatment to	April 11, 2018	
4:30 PM 4:30 AM	Good Fats vs. Bad Fats	Disorders of the Arm	District Board Meeting	Stop Diabetes Before it Starts	(Late Start) Voices In- Health: Radiation Safety	Treat Celiac Disease	Meatless Mondays	
5:00 PM 5:00 AM	Updated Treatments	Keys to Healthy Eyes	April 11, 2018	(Late Start) Mental Health Education Series:	Understanding HPV: What You Need to Know	Strengthen Your Back! Learn to Improve Your	Diabetes Health Fair: Quick Meals On A Budget	
5:30 PM 5:30 AM	for Knee Pain & Arthritis	Prostate Cancer: What You Need to Know	Superbugs: Are We Winning the Germ War?	Understanding Psychotic Disorders	Shingles	Back Fitness	(Late Start) Mindful Healing	
6:00 PM 6:00 AM	Updated Treatments for Knee Pain & Arthritis	Urinary Incontinence in Women: What You	Superbugs: Are We Winning the Germ War? Obesity: Understand the	(Late Start) Mental Health Education Series: Understand- ing Psychotic Disorders Get Back On Your Feet:	Shingles	Skin Health: Skin Cancer & Fountain of Youth	(Late Start) Mindful Healing	
6:30 PM 6:30 AM	Understanding HPV: What You Need to Know	Need to Know	Causes, Consequences & Prevention	New Treatment Options for Ankle Conditions	The Patient's Playbook Community Forum: Getting to the	(Late Start) Diabetes Matters: Living	Eating for Heart Health by Reducing Sodium Strategies to Help Lower Your	
7:00 PM 7:00 AM	Solutions for Weight		Diabetes Matters: Basics of Insulin Pump Therapy	Washington Township Health Care	No-Mistake Zone	with Diabetes	Cholesterol and Blood Pressure	
7:30 PM 7:30 AM	Management	Understanding Mental Health Disorders	11th Annual Women's Health Conference:	District Board Meeting April 11, 2018	Diabetes Matters: Exercise IS Medicine	Family Caregiver Series: Coping as a Caregiver	Sidelined by Back Pain? Get Back	
8:00 PM 8:00 AM	Your Concerns InHealth: Sun		Patient's Playbook	Αριίι 11, 2016	Symptoms of Thyroid Problems	Diabetes Matters: Type 1.5 Diabetes	in the Game	
8:30 PM 8:30 AM	Protection	Diabetes Matters: Gastroparesis	Sports Medicine Program: Nutrition &	Your Concerns InHealth: Senior Scam	Thyroid Troblems	Vitamins & Supplements: How		
9:00 PM 9:00 AM	(Late Start)	Washington	Athletic Performance	Prevention	41 - 51 - 3	Useful Are They?	(Late Start) Mental Health Education Series:	
9:30 PM 9:30 AM	Learn If You Are at Risk for Liver Disease	Township Health Care District Board Meeting April 11, 2018	Deep Venous Thrombosis	Skin Health: Skin Cancer & Fountain of Youth	(Late Start) Mental Health Education Series: Crisis Intervention	Family Caregiver Series: Recognizing the Need to Transi- tion to a Skilled Nursing Facility	Anxiety Disorders	
10:00 PM 10:00 AM		, , , , , , , , , , , , , , , , , , , ,		(Late Start)		Washington	Understanding HPV: What You Need to Know	
10:30 PM 10:30 AM	Raising Awareness About Stroke	Pain When You Walk?	Diabetes Matters: Diabetes & Stroke: What's the Connection?	Learn More About Kidney Disease	11th Annual Women's Health Conference: Heart Health Nutrition	Township Health Care District Board Meeting	Your Concerns InHealth:	
11:00 PM 11:00 AM		It Could Be PVD	Keeping Your Heart on	Latest Treatments for Cerebral Aneurysms	Kidney Transplants	April 11, 2018	Sun Protection	
11:30 PM 11:30 AM	Family Caregiver Series: Tips for Navigating the Health Care System	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	the Right Beat	Family Caregiver Series: Loss, Grief & Recovery	Kidney Italisplants	Family Caregiver Series: Understanding Health Care Benefits	(Late Start) Balance & Falls Prevention	

Area Residents Get Access to Specialized Cancer Treatment at Washington Hospital

A diagnosis of cancer can be scary—and the journey through tests, treatments and follow-up appointments can be complicated and overwhelming. On top of all that, many patients must endure long travel to other cities for their care as well as long waits for appointments.

For the past 16 months, however, Tri-City Area residents have had access to highly specialized cancer services and specialists right here in their community. As part of an affiliation between Washington Hospital and UCSF Health, the UCSF - Washington Cancer Center offers patients access to the advanced technology, pioneering research and academic resources of a nationally renowned medical center without having to leave their community.

"This collaboration gives our patients access to cutting-edge therapies—such as immune therapy treatments—coupled with personalized care and services, as our physicians and staff members work closely with specialists from UCSF," says Richelle McCarthy, director of the oncology program at Washington Hospital. "Our doctors are able to work as a team with UCSF physicians on behalf of the patients, including

participating in collaborative clinical discussions like tumor board."

Shudong Zhou, a Tri-City resident who was diagnosed with colon cancer and liver metastasis last March, confirms that the collaboration has enhanced his care. Immediately after his diagnosis, he was referred to the cancer center, where his doctor (David Lee, MD, a board-certified oncologist with the UCSF Medical Center) consulted with professors at UCSF to develop a treatment plan.

His liver and colon surgeries were performed at the UCSF Medical Center, and he received other treatments and follow-up care at the cancer center. "It was great," Zhou says of his care. "One thing that was nice is that I could have the biopsy and chemotherapy done here in Fremont, which saved me a lot of time and extra paperwork."

He adds that getting his chemotherapy at Washington Hospital's infusion center made his experience not only more convenient, but also more personalized. "The infusion center is run really well," he says, noting that he could call the staff anytime he had questions and they were always extremely responsive. "The two chemo nurses responded to my questions

Thanks to the UCSF – Washington Cancer Center, Tri-City Area residents have access to highly specialized cancer services and specialists including Dr. Bogdan Eftimie.

almost immediately, and the people there are very nice. I felt really at home. When you're sick, any problem can be added stress," he explains.

The UCSF - Washington Cancer Center is planning future expansions of cancer services in Fremont. In particular, the center is in the process of developing a clinical trial office locally. McCarthy explains that participating in a clinical trial offers patients who haven't responded well to certain therapies the opportunity to explore other treatments that could advance their well-being. "Our goal is to identify developing treatment options in a safe clinical setting," she notes.

"Due to our collaboration with UCSF, our patients will continue to benefit from cancer innovations in the most comforting, convenient environment possible, without having to leave their community. This is an extension of our strong commitment to providing optimum care to district residents," McCarthy says. Visit www.whhs.com/UCSFcancer for more information.

Cancer survivors, friends and loved ones are invited to join us for an inspirational evening of hope, healing and health.

A panel of speakers will share their personal stories of living with cancer, and how the diagnosis helped them grow and discover renewed strength.

Light refreshments will be served.

This event is complimentary.

Celebration Sponsors

Thursday, May 24, 2018 7 to 8:30 p.m.

Location:

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

RSVP to (510) 608-1301.

Please leave your name and the number of people in your party.

JOIN OUR 100th BIRTHDAY CELEBRATION AT USD's

CENTENNIAL OPEN HOUSE

SATURDAY, MAY 19, 2018 10 A.M. – 2 P.M.

Kid-Friendly Activities
 Displays
 Giveaways

What Happens to Wastewater? Tour the Plant to find out!

5072 Benson Road
Union City, CA
(510) 477-7500

www.unionsanitary.ca.gov

Follow us on Facebook & @usdtweets

Interactive Demonstrations of the specialized vehicles and equipment used to maintain the plant, seven pump stations, and over 800 miles of sewer lines in the Tri-Cities.

Talk to USD's engineers, chemists, plant operators, mechanics, and more.

Get to know the people who provide award-winning service to our community.

Demonstrations Plant Tours Free Refreshments

If you'd like to tour the plant, closed-toed, low-heeled shoes are required.

Be prepared for walking and stairs. Display areas are wheelchair accessible; Plant buildings are not.

Continued from page 1

Rodeo

After the parade, you may want to mosey on over to the rodeo grounds for some good 'ole fashion Team Sorting, a fun, free event where local celebrities are paired with experienced cowboys and cowgirls, and together attempt to herd cattle into a corral. This is followed by a BBQ tri-tip dinner and dance with live music.

The festivities continue at the rodeo grounds the following week with the 7th Annual Cowgirl Picnic on Thursday, May 17. Janet Lemmons, owner of Rowell's Saddlery in downtown Castro Valley and rodeo board member, loves this event. "It's a ladies' luncheon that is served by cowboys, ranchers, and firemen. It's a wonderful lunch, and it's so beautiful out there with the big oak trees and picnic tables." There is also a raffle and silent auction. All proceeds go towards a Cowgirl Spirit Scholarship, awarded every year to any high school senior girl who exhibits strength and conviction of purpose. Says Lemmons, "Anyone can apply. You don't have to be horse-oriented. The only criteria is that you truly believe in what you're doing." Over \$10,000 has been awarded to date.

More events follow, all leading up to the Rowell Ranch PRCA Pro Rodeo and Junior Rodeo on Saturday and Sunday. Although thousands of rodeos are held every year across the country, only about 600 are sanctioned by the Professional Rodeos Cowboy Association. Events include team roping, barrel racing, saddle

bronc riding, bareback riding, steer wrestling, and bull riding. A Special Partners portion of the program allows children with mental or physical challenges to participate in simulated rodeo events. Folks can also get a behind-the-scenes tour if they sign up for the Cowboy Experience.

Says Lemmons, "It's a tough life for most cowboys. They usually have to pay their own way – gas, food, lodging, animal care, etc. They do it because they love it, and they live it. There's a camaraderie. They're competing against each other, but they're helping each other along the way." Spring is an especially busy time, with several rodeos occurring across the state. Many participants try to hit a many as they can on any given weekend.

Lemmons' sons are both active in junior rodeo, and one of them

helps her in the store, hand tooling leather saddles. It's a family operation, like the rodeo itself, which started back in 1925 on Harry and Maggie Rowell's ranch. After Harry's death, Maggie sold the land to the Hayward Area Recreation & Park District (HARD) with the stipulation that they make it available every year to the rodeo. A non-profit was formed in 1977 to preserve their legacy.

The parade has certainly evolved over time. Originally held in Hayward, it was discontinued and later brought to Castro Valley. Says Cliff Sherwood, longtime rotary member and one of those responsible for its revival, "There was no parade in town at the time. We looked at it as a way to provide community service and to celebrate our rodeo culture."

The rodeo and HARD have been under heat in recent years from animal rights groups, who say that the wild cow milking and mutton busting events are cruel and unnecessary. In March of this year, however, the HARD board voted 4-1 to keep the events.

Yes siree bob, the Bay Area may be known for its fast pace and high tech innovations, but hidden amongst the foothills lie several big ranches run by generations of ranchers, cowboys, and cowgirls. The Rowell Ranch Rodeo is a celebration of this slower, friendlier way of life. And you heard that straight from the horse's mouth.

For more information and to purchase tickets, call (510) 581-2577 or visit www.rowellranchrodeo.com.

Chili Cook-Off
Friday, May 11
5:00 p.m.
Free Entry & Parking

www.cvchilicookoff.com

Rowell Ranch Rodeo Parade Saturday, May 12 10:00 a.m. Castro Valley Blvd, Castro Valley www.RowellRanchRodeoParade.com

Pro & Celebrity Team Sorting & BBQ

Saturday, May 12 1:30 p.m.: Open Team Sorting 4:00 p.m.: Celebrity Team Sorting

rea Free
bace 6:00 p.m.: BBQ and Dance
but Admission: \$20 (advanced tickets
required)
www.rowellranchrodeo.com/sortwboys, ing_and_bbq.htm

Cowgirl Picnic Thursday, May 17 11:00 a.m. – 2:00 p.m Admission: \$50

Local Team Roping Thursday, May 17 5:00 p.m. Free

PRCA Slack
Friday, May 18
9:00 a.m. – 12:00 p.m.
Free

Chutes & Skirts
Friday, May 18
5:30 p.m.
Admission: \$40 (advanced tickets

required) **Bull Bash & Wild Cow Milking**Friday, May 18

7:30 p.m. Admission: \$20 – \$40

Rowell Ranch PRCA Pro Rodeo

Saturday, May 19 10:00 a.m.: Gates Open 10:30 a.m.: Special Partners Event 12:00 p.m.: Cowboy Experience 1:30 p.m.: Rodeo Grand Entry 5:00 p.m.: Tri-tip BBQ & live music Sunday, May 20

live music Sunday, May 20 10:00 a.m.: Gates Open 12:00 p.m.: Cowboy Experience 1:30 p.m.: Rodeo Grand Entry Admission: \$17 – \$50

Rowell Ranch Rodeo Park 9725 Dublin Canyon Rd, Castro Valley (510) 581-2577 www.rowellranchrodeo.com

Learn how to Program in JAVA

JAVA is the world's most popular programming language. Learn how to program in JAVA in 8 weekends.

Our next course starts on May 25. Register now. Class size is limited.

ACCLAIM EDUCATION was founded by a team of STANFORD and HARVARD scientists who understand the skills needed to land top-paying programming and technology jobs.

> **ACCLAIM EDUCATION** 2505 Technology Drive Hayward, CA 94545

(510) 266-0868 • info@AcclaimEducation.com www.AcclaimEducation.com

> Our courses are approved by the State of California (BPPE No. 98984372)

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

with vast experience in Sales. Acquisition and Financing of Commercial Real Estate

Let me help you secure your objectives through a standard of aggressive diligence, measurable integrity and the highest standard of excellence knowing your satisfaction is my ultimate goal.

Harpreet "Harry" Sidhu, CBB Broker/President

(510) 366-6130 hrsidhu@gmail.com www.missionpeakbrokers.com

BRE Lic: #01433114

46560 Fremont Blvd, Ste 111, Fremont

BLAST OFF TO D.C.!

Newark Memorial competes in

Rocketry Challenge

ARTICLE AND PHOTOS BY **ROBBIE FINLEY**

A team of Newark Memorial High School's (NMHS) brightest students are headed to the nation's capital to once again compete against 101 other schools in the 2018 Team America Rocketry Challenge (TARC) Saturday, May 12.

It is as awesome as it sounds: teams of students from around the country will descend upon Washington, D.C., with single-stage rockets of their own design and two raw eggs. Each team must successfully launch their rockets and have them reach an altitude of either 775 or 825 feet, dependent upon a coin toss on the day of the challenge. Each launch is evaluated by flight altitude and duration, as well as its ability to protect its eggy payload within the allotted 41-43 second timeframe after liftoff. Rockets are made of various lightweight materials, with commercially-made rocket motors. Teams must persevere over not only each other, but potential structural or design flaws and a number of other potential complications. "Communication failures, minor disputes, funding limitations, time constraints, etc. add to the challenge of rocketry," said

Ayush Jain, NMHS Rocketry Club's co-president. "But we

always push through, and it is all more than worth it!" he added. This complex challenge exposes the students to engineering, aerodynamics, meteorology and other STEM [Science, Technology, Engineering, Mathematics] and STEAM [Science, Technology, Engineering, Arts, Mathematics] disciplines.

The students will pack up and head out for a busy week of travel, test launches, the Rocketry Challenge itself, sightseeing, and, of course, some studying. The day of TARC will be quite long, with each of the 102 teams launching at designated points throughout the day. Prizes are varied and significant: the winning team

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

Breast Augmentation With Allergan Gel Implants **\$7,000.00** Limited Time!

1st time augmentations only

Breast Augmentation specialist Breast lift

Breast reduction

Mommy Makeover Specialist Tummy Tuck

Liposuction/S Curve Style

Brazilian Butt Lift

Upper/Lower Eyelids Removal of Excess skin surgery

after weight loss

Breast Reconstruction Specialist

We accept most insurance providers

Dr. Prasad G. Kilaru, MD, MBA **Diplomate, American Board of Plastic Surgery** 20 years experience in cosmetic surgery

Botox Special!

Bring a friend that's new to our practice and if you each purchase 24 units of botox you each receive 20 units free! One person can purchase 34 Units and will receive 10 units free!

JUVEDERM® Ultra Plus \$550

plus recieve I Ounits of botox free

JUVEDERM® Ultra \$550 per syringe plus recieve I Ounits of botox free

Voluma XC \$800 per syringe Purhase 2 syringes and receive one FREE syringe **JUVEDERM®**

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 ON KYBELLA®

The first Non-Surgical approved treatment for the removal of fat under the chin.

SPECIAL PRICING LATISSE 5ML

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

10% OFF **SkinCeuticals** Exp. 5/3018

We are part of the Brilliant Distinctions Program Contact our office with any questions. We would love to hear from you

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

moves on to the International Rocketry Challenge in London to square off against three winning teams from challenges in the UK, France, and Japan. The top 10 teams share \$100,000 in scholarships and prizes, and the top 25 teams are invited to submit proposals to join NASA's (National Aeronautics and Space Administration) Student Launch Initiative, a highly competitive program that gives teams exposure to research and development with the Space Launch System.

Newark Memorial's Team Shmee (officially, Team 8) couldn't be any readier for the challenge. Though Newark Memorial's rocketry teams have made the journey to TARC a number of times in the past, this year was drastically different for the club, as their longtime advisor left at the end of the last school year. Such a seismic shift in the club's dynamic forced its members to step up and take on new responsibilities. "It's been a seamless transition," said Matt Hacker, the club's new advisor. He added, "They are a group of friends, good camaraderie." Ten of the club's 35 members will be making the trek to TARC this year.

"Most of the year was us just making it work, so we're pretty

proud of that," Jain said. This year, the Rocketry Club members had to lobby the school district for the club's budget and other logistical issues that arose throughout the school year, such as finding a new home for their workshop. "One thing I've gotten out of the club is that communication is key. You can't always have it your way," said Arianna Reyes, the club's other co-president. She added, "We make it work."

Team Shmee is almost entirely comprised of seniors, with one freshman in the mix. If their heart and determination are any indication, there's little doubt that Team Shmee will find itself in the top rankings at TARC. "To paraphrase the words of our principal Grace Huerta, the goal of everything we do is to leave whatever we touch in better condition than before. The aim is always to improve, to do better and be better," Jain said.

The team is a very tight-knit group of dynamic individuals. "You meet so many people and it forms like a family," said Kaeleigh Taylor, the team's freshman. The benefits of rocketry go beyond critical thinking derived from the disciplines involved in creating and launching a rocket. "You learn a lot in Rocketry that is transferrable to many fields," said Team Shmee Captain Aaron Valadez, continuing, "There's a creative side to explore. This club helps you express that." Team member Diego Carrillo added, "It's a team effort, you all come together and work hard; you need to know your limits." Their dedication is demonstrated by weekly launches at the Ohlone campus in Newark every Saturday.

Kicked off in 2002 as a one-off event to celebrate the centennial of flight, the Team America Rocketry Challenge has persisted due to its immense popularity and has been recognized by NASA [National Aeronautics & Space Administration], the Federal Aviation Administration (FAA), senators and astronauts alike. Newark Memorial's Rocketry Club is grateful for the support they have received from teachers, companies, parents, and mentors of the Newark community in their journey to TARC. "Without the support of those around us, we would never be even close to where we are today," they said.

To learn more about the Team America Rocketry Challenge, visit http://rocketcontest.org/.

Retirement Doesn't Mean Inactive

SIR Branch 59 Presents

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

The next regular meeting will be held on Wednesday June 20, 2018, at the Fremont Elks' Lodge #2121, located at 38991 Farwell Drive in Fremont.

This month meeting is the first of two annual Sweetheart Luncheons held at Branch 59.

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

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

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

Chahall **European Auto Center**

SPECIALIZING IN:

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

Open Monday to Saturday (6 days)

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

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

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

Over 39 years experience; Warranty 1 year or 12,000 miles. \$69.99 + parts - most cars **Brake special**

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

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

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

It's never too late to make a career change

By Anne Chan, PhD, MFT

Meet Ruth Flowers-or her DJ alter-ego-Mamy Rock. For her job, she dons star-power sunglasses, sequined headphones, rap star bling, and sparkly outfits that allow her to dance on stage. Her typical workplace might be in front of thousands of young people pumping their fists and screaming her name. Her DJ gigs have taken her to Belgium, Austria, Italy, Singapore, Ibiza, and France. She gets to experience luxury hotels on her world adventures. Sounds like an unbelievable dream job, doesn't it?

Here is what is even more unbelievable: Ruth did not have any DJ experience when she decided to become a DJ. Her previous jobs included teaching and selling fabric; moreover, Ruth was 68 years old when she decided to become a DJ.

I love to tell Ruth's story because she is an example of someone quite ordinary who does something extraordinary late in life. Hers is a story of a silver-haired grandma who did not limit herself to being what society believes a silver-haired grandma can (or should) do. Ruth is a shining example that it's never too late to make a career change.

If you're in the second act of your life but feel you have not

reached your potential, you might consider a second career that not only brings you extra income, but enjoyment, satisfaction, purpose and meaning as well. A recent survey provides some useful insights for those seeking a satisfying career later in life.

According to a survey of older workers conducted by the Urban Institute, 67 percent of clergy members who are 62 and older reported that they really enjoy going to work. With this finding, the Urban Institute pronounced clergy worker as the top favorite job for older workers. (Interestingly, clergy workers typically rank high in job satisfaction in surveys with workers of other ages as well).

Other favorite occupations include: teachers, supervisors, farmers, ranchers, teacher assistants, child care workers, and counselors. The last job comes with a caveat though: some older counselors reported that they really enjoyed going to work while a small percentage (10 percent) reported the exact opposite. Interestingly, the least favorite job among older workers is customer service representative. More than a quarter of the older workers surveyed reported they did not really enjoy going to their jobs as customer service reps. Other jobs that did not bring enjoyment were security guards, laborers, and construction

Counseling Corner

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

equipment operators.

As you contemplate your second act, think of the following big picture questions:

- What do you want to do in your second (or third) act?
- What would you love to do but were too afraid to try?
- What would you regret not doing?
- What talents remain to be expressed in your life?

Ruth Flowers had no regrets when she embarked on her DJ adventure. She has said it was one of the best things she had ever done. She passed away in 2014 leaving behind fans who had enjoyed her music and been inspired by her. On the subject of career change, her words provide inspiration and motivation: "I expect I've got friends who think I'm quite insane, but they can do what they wish, and I'll do what I wish. If you can't do what you want to at my age, when can you?"

This week at the Smoking Pig

SUBMITTED BY KASSIE SHREVE

The entertaining Richard Bean and SAPO will perform Friday, May 11 at the Smoking Pig Barbecue restaurant in Fremont. Bean is well-known in the annals of Bay Area music for writing and performing "Suavecito" sometimes described as the ultimate Latino love song. Today the longtime Hayward resident is still going strong after 40 years with his band SAPO. On Saturday well-known traditional Chicago blues guitarist and singer Rockin' Johnny Burgin takes the stage for a lively program of live national and international blues hits. Admission is free. Come for dinner and stay for the show!

> Richard Bean and SAPO Friday, May 11 Rockin' Johnny Burgin Saturday, May 12 9 p.m. – midnight

Rockin' Johnny Burgin

Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 admin@smokingpigbbq.net

Walk to Remember

SUBMITTED BY EAST BAY AGENCY FOR CHILDREN

Remember your loved ones at the very special 'Walk to Remember,' and give hope to children in East Bay Agency for Children's (EBAC) Circle of Care grief support program. Bring your family and friends together to cherish memories of your loved ones at this unique and moving ceremony of remembrance. Plus, enjoy a three-mile stroll around beautiful Lake Merritt in Oakland.

The Walk to Remember is also a fundraiser for Circle of Careservices that help children cope with the death of a loved one or a family member fighting a life-threatening illness. This event is open to everyone. It's free to participate and families are welcome. Lunch provided for registered walkers.

Can't join us for the Walk? Consider making a donation on the registration page (below) so no child has to walk his or her grief journey alone.

Circle of Care's Walk to Remember Saturday, May 12 10 a.m. – 1 p.m. Lake Merritt, Oakland (Near Fairyland) For more information, registration: https://www.crowdrise.com/EBACWalktoRemember, or email Circleofcare@ebac.org Free to register \$25 donation secures t-shirt

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Packaging/Cases

Special Back & Neck Pillows, Wedges

and more

Service is our number one product!

MATTRESSES

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

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

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

880 to Auto Mall Pkwy - Exit towards the Hills Rt on Fremont Blvd. - I/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.

MULTI STATE CCW

LAW ENFORCEMENT- CIVILIAN INSTRUCTOR June 2nd CALIFORNIA FSC INCLUDED CONFIDENTIAL -EMAIL TODAY FOR CLASS COOL SAFETY RESERVATION-LIMITED SPACE AVAILABLE

> 510 541-3580 BESAFE@COOLSAFETYUSA.COM

Dvorak's Serenade is a beautiful way to begin a spring concert. It flows delightfully with a current of happiness and optimism, lightly flavored by the lively Bohemian folk dances the composer enjoyed throughout his life. The Mendelssohn Octet is, in a word, brilliant. It is breathtaking, a sophisticated symphonic work of "near diabolical complexity" (Michael Morrison, AllMusic). Performed by Music at the Mission Chamber Players, it promises to be an extraordinary experience.

"Last Round" is a fantastic way to close the concert and the season. The title, borrowed from a short story about boxing by Julio Cortázar, imagines a chance "for the spirit of the last great tango composer, Astor Piazzolla, to fight one last time."

The work's Argentinian composer Osvaldo Golijov goes on to describe it as "a sublimated tango dance. Two quartets confront each other, separated by the focal bass, with violins and violas standing up as in the traditional tango orchestras. The bows fly in the air as inverted legs in crisscrossed choreography, always attracting and repelling each other, always in danger of clashing, always avoiding it with the immutability that can only be acquired by transforming hot passion into pure pattern."

There will be a Pre-Concert Talk at 7:15 p.m. before the

concert begins at 8 p.m. Concert ticket holders are also invited to meet the artists at the After-Party Reception sponsored by J. R. Griffin Construction, held at Mission Coffee. Details and concert tickets are available online or at the door.

All Strings Attached Friday, May 11 7:15 p.m.: Pre-Concert Talk 8:00 p.m.: Concert

Old Mission San Jose 43300 Mission Blvd, Fremont (510) 402-1724

> info@musicatmsj.org www.musicatmsj.org Tickets: \$15 – \$55

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

K & Y TAXES

Professional Tax Preparation Service

Personal income taxes **Small Business taxes**

Corporate taxes

1099 and w2 forms Payroll services

FREE preparation with 3 paid referrals

20% Off **New Customer**

Call or email Martin for an appointment

510 494-8211

CELL PHONE: 650 218-5287 EMAIL: viremartin@Hotmail.com

7871 Inverness drive, Newark CA 94560

Lestaurant (Stroll

SUBMITTED BY UNION CITY screenings and financial aid to LIONS CLUB

On May 17 the Union City Lions Club is inviting everyone to their 9th annual Restaurant stroll. Each \$20 ticket entitles the bearer to an appetizer or small plate at 17 different restaurants in the Union Landing Shopping Mall featuring cuisines from around the world, including Chinese, Cajun, sushi, Italian, and much more!

Funds raised by this event help the Lions in their goal of improving the visual health of our community. In 1925, Helen Keller enjoined the Lions Clubs of America to pick up her cause: "The opportunity I bring to you, Lions, is this: To foster and sponsor the work of the American Foundation for the Blind. Will you not help me hasten the day when there shall be no preventable blindness; no little deaf, blind child untaught..."

Today, Lions Club programs here and abroad bring vision

young and old. Last December, for instance, St. Anne's Parish Hall provided the location for a preliminary screening in Union City. Everyone six months and older was checked for astigmatism, myopia, amblyopia (lazy eye) and more. Lions also sponsor a vision screening for Head Start kids, as many as a hundred at a time. Kids who may need to see an optometrist are given vouchers to help pay for an examination.

The Restaurant Stroll is one of the most fun and successful fundraisers of the many Lions Club events throughout the year. Bring your friends or come meet new ones, but don't miss out on this foodie-friendly happening! Purchase your tickets online and then, on May 17, meet up at the Union Landing Starbucks at 5:30 p.m.

UC Lions Restaurant Stroll Thursday, May 17 5:30 p.m. Meetup **Starbucks Union Landing** 32240 Dyer St, Union City https://lionsclubofunioncity.wil dapricot.org/event-2496082 \$20

Sousa's **Discount FOOD &** LIQUOR

9AM to 9PM daily

Largest selection of Portuguese and Brazilian Foods in the area

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

auer Chardonnay 750ml ONLY **\$29**.⁹⁹

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

\$59.⁹⁹

Silver Oak 2011 Cabernet Sauvignon

> \$4.99lb Linguica

\$6.99 Loaf

510-659-8366

All Sweet **Breads**

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

Premium Computer Cables & Accessories at Wholesale Prices

www.sfcable.com

No Minimum Orders - Local Pick Up Lifetime Warranty on Cables & Adapters Free Shipping on Order of \$50 or More

SAVE 15% OFF your first order in use coupon code: TRICITY

Audio/Video - Adapters/Connectors - Bulk Wire - Cables - DisplayPort - DVI - HDMI Fiber Optics - Networking - Power Cords/ Adapters - Surge Protectors - USB

MINI DISPLAYPORT (THUNDERBOLT) TO HDMI CABLE

Connects computers and laptops to monitors, TV or overhead projectors with HDMI input.

\$6.95 1840-SF-30

NEMA 5-15R to C14 Adapter

Used for converting a standard power cord to an extension/outlet

NEMA 5-15P TO C13 UNIVERSAL POWER

Perfect for replacing your misplaced or overused power cords \$1.65 10ft \$3.45

\$3.95 1.5ft \$1.65 12ft 2ft \$1.65 15ft \$4.50 \$8.95 2.5ft \$1.75 25ft \$1.75 35ft \$12.95 6ft \$2.25 50ft \$17.95

WWW.SFCABLE.COM

Toll Free: 1-888-275-8755 Local: 1-510-264-9988 28300 Industrial Blvd Ste F, Hayward, CA 94545-4439

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

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

Denied Social Security 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

VIPPON

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

Timing Belt

With Water Pump/Collant & Labor **\$389** 4 Cyl. Plus Tax **\$469** 6 Cyl. Plus Tax

Honda /Toyota/Nissan Factory/OEM Parts Not Valid with any other offer Most Cars Expires 6/30/18

DRILLED & SLOTTED PERFORMANCE ROTORS **Drive Safer - Stop Faster**

Replace Catalytic

Converter

Factory, OEM Parts or after Market Parts

Most Cars Expires 6/30/18

(Reg. \$86)

\$66⁹⁵

\$30

mall Trucks only

Evaluate Exhast System

PASS OR DON'T PAY

SMOG CHECK

Price Includes EFTF

\$8.25 Certificate Included

Most Cars Expires 6/30/18

Cash Total Trucks

Check & Rotate Tires Most Cars Expires 6/30/18

CALIFORNIA

APPROVED

Inspection

\$40

SUV Vans & Big

Call for Price

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

Installation +Parts & Tax Ceramic Formula Disc Brake Pads Most Cars Expires 6/30/18 FREE AC Diagnostic

If Repairs Done Here (\$45 Value)

\$39 REGULAR \$49 HYBRID **Visual Inspection System Charge** We have a special machine to clean & nove moisture from your Air Conditioning unit

Most Cars Expires 6/30/18

Normal Maintenance Minor Maintenance With 27 Point

\$229 Tax 30,000 Mile With 27 Point Inspection 30,000 Miles Replace Air Filters • Oil Service
 Power Steering Fluid • Inspect Brake Pads
 Coolant Service • Rotate Tires Change Oil & Filter (up to 5 QTS)
 Check Fluids, Belts, Hoses & Set Tire Pressure • Test Drive • Inspection AC Cabin Filter

60K/90K **\$225** + Tax EXTRA COST

Not Valid with any othr offer Most CarsExpires $\,6/30/18\,$

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

BRAKE & LAMP CERTIFICATION

\$107

Not Valid with any othr offer Most Cars Expires 6/30/18

Auto Transmission Service | **Coolant System Service** \$98 Factory Transmission Fluid **Factory Coolant** • Replace Transmission Fluid

589 Drain & Refill up to 1 Gallon

Most Cars Expires 6/30/18

OIL SERVICE

CHEVRON SAE SUPREME

or Toyota Genuine

Most Cars Expires 6/30/18

SYNTHETIC OIL CHANGE

FACTORY OIL FILTER

CHEVRON Your MOBIL

Not Valid with any othr offer Most Cars Expires 6/30/18

BRAKES

FREE INSPECTION

Replace Brake Pads, Resurface

Rotors Front or Rear

\$26⁹⁵

ACDelco Factory Oil Filter

in USA

New CV Axle

Most Cars Expires 6/30/18

TOYOTA ACUPRA

\$169°5

Parts & Labor

Not Valid with any othr offer Most Cars Expires 6/30/18

• Inspect Transmission or Filter (Extra if Needed)

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

or 5W30 Mobil I

er Most Cars Expires 6/30/18 **TOYOTA GENUINE**

SYNTHETIC OIL CHANGE OW20

up to 5 Qts. ALL OTHER TOYOTA **FACTORY OIL FILTERS**

Made in USA akebono **OME & ORIGINAL** | Brake Experts DEALER PARTS Not Valid with any othr offer Most Cars Expires 6/30/18

Most Cars Expires 6/30/18 **Electric & Computer Diagnostics**

We are the ELECTRICAL EXPERTS Repair Loss of Power to Lights/Out- Only \$69 Repair Flickering/Diming Lights
 Repair or Replace Circuit Breaker Fuses, Panels/Meter Boxes

Upgrade Fuses ninum Wires Replaced New Circuts

 Code Corrections
 Inspection Report/Correction
 GFI Outlets, Lights, Fan,
Suiteber. Switches Outlets, Service Upgrade Most Cars Additional parts and service extra Expires

Check Engine Light Service Engine Soon FREE

(\$45 Value) **If Repairs Done Here**

Not Valid with any other offer Most Cars Expires 6/30/18

10% OFF **AUTO REPAIR SPECIAL** Includes Major Work

Install Rebuilt or Used

Engine & Transmission

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

24 Hour Phone Service Shuttle drop off available with 15 miles

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

Located behind Plastic Depot VISA DISCOVER 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

Campaign uncovers deceptive youth tobacco marketing

SUBMITTED BY COREY EGEL

In an effort to combat the tobacco industry's latest marketing strategies aimed at getting youth hooked on nicotine, the California Department of Public Health (CDPH) today launched a new 'Flavors Hook Kids' campaign.

The campaign warns parents and concerned adults about the increasing availability of flavored tobacco products targeted to teens. The campaign also highlights how easy it is for kids to purchase flavored tobacco products online.

"Flavors disguise the harshness of tobacco and make smoking seem harmless, when we know it's not," said CDPH Director and State Public Health Officer Dr. Karen Smith. "Innocent sounding e-cigarette flavors like Cherry Crush and Cotton Candy could lead to a lifetime of nicotine addiction.'

More than 80 percent of youth who have tried tobacco products started with a flavored productthere are more than 15,500 e-cigarette flavors on the market.

Also increasing in popularity among teenagers are new e-cigarette devices called 'pod mods.' One in particular, JUUL, looks like a flash drive. It is easily hidden from parents and teachers because of its deceptive design. Each JUUL cartridge contains the same amount of nicotine as an entire pack of traditional cigarettes.

"We encourage parents to talk to their kids about the significant risks of nicotine addiction and tobacco use—which can impact brain development and cause asthma and respiratory disease,"

said Dr. Smith. "There's simply no safe level of tobacco consumption, and it is far too easy for teens to get interested and hooked due to the tobacco industry's deceptive tactics."

E-cigarettes are the most common tobacco product used by youth in the U.S. In 2016, 13.6 percent of California high school students reported using tobacco products, and more than half (8.6 percent) reporting using e-cigarettes, including pod mods. Research has shown minors can successfully buy e-cigarette products online 94 percent of the time.

The new 'Flavors Hook Kids' campaign appears in seven languages including English, Spanish, Mandarin, Cantonese, Korean, Vietnamese and Tagalog. Learn more at https://www.flavorshookkids.org/

Robot fast-food chefs may cook up industry change

By MATT O'BRIEN ASSOCIATED PRESS TECHNOLOGY WRITER

Robots can't yet bake a soufflé or fold a burrito, but they can cook up vegetables and grains and spout them into a bowl and are doing just that at a new fast casual restaurant in Boston.

Seven autonomously swirling cooking pots — what the restaurant calls a "never-before-seen robotic kitchen" — hum behind the counter at Spyce, which opened May 3 in the

Push a touch-screen menu to purchase a \$7.50 meal called "Hearth." A blend of Brussels sprouts, quinoa, kale and sweet potatoes tumbles from hoppers and into one of the pots. The pot heats the food using magnetic induction, then tips to dunk the cooked meal into a bowl. Water jets up to rinse it off before a new order begins.

Is this a robot chef or just another high-tech novelty machine? Experts differ, but more such automation is likely headed for the fast-food sector in coming years. A report last year by the McKinsey Global Institute said that food preparation jobs are highly vulnerable to automation because workers spend so much time on predictable physical tasks.

Currently, there's one big thing holding back the chefbots: "The human labor also tends to be lower-paid," said McKinsey partner Michael Chui, making it less economical to automate those jobs. But that could change as businesses develop cheaper and more efficient robot chefs.

Spyce has those, and automated order-taking kiosks to boot, although it still employs plenty of humans. Founded by four former MIT classmates who partnered with Michelin-starred chef Daniel Boulud, the restaurant has hired people to do the trickier prep work — parboiling rice, rinsing and chopping vegetables, cutting meat and reducing sauces in an off-site commissary kitchen. It also employs a handful of people for customer service and to garnish the robot-cooked blends with fresh toppings.

But the mesmerizing machinery, equipped with dozens of motors, sensors and moving parts, is the real draw.

'The openness of the design was something we knew we wanted from the beginning," said Brady Knight, a co-founder and engineer. "It is kind of a show. It's fun to see what's going on behind the scenes. We didn't want to hide anything because we think what we made is pretty cool."

While food processing machines are prized for their speed and hygiene — "our robot doesn't get sick," Knight said — they have a harder time handling the complexities of fresh food.

In Mountain View, California, the founders of Zume Pizza spent years tinkering with a robotic kitchen that can form pizza dough, apply tomato sauce and transfer the pizza in and out of the oven. Other jobs that require more dexterity and judgment — such as layering on toppings — are left to humans, and the robot only performs tasks it can do dramatically better, CEO Alex Garden said.

Garden said his philosophy is that "automation exists to improve the quality of human life," so he invests savings from the increased productivity in higher wages for employees and higher-quality ingredients for customers.

Spyce's founders said they chose a relatively simple type of meal — grain bowls — and avoided trying to use robotic arms. With each `degree of freedom," a robotics term for movement on a joint or axis, more things can go wrong with the machines, they said. "Butchering is pretty hard to do," said Chui, the McKinsey partner. "On the other hand, machines do a pretty good job of taking the kernels out of corn and a lot of sorting tasks."

Spyce has generated enthusiasm among downtown Boston office workers, though technology experts in a city known for spawning robotics startups aren't sure what to call it. "I really wouldn't consider that a robot," said Tom Ryden, director of Boston-based startup incubator MassRobotics, who reserves that definition for a device with the ability to react to its environment.

"It can't make decisions," Ryden said of Spyce's auto-pot. "It can't say something's cooked too long. There's no feedback loop. It's just an automated system." But Ryden said he's still eager to join the lunchtime crowds in trying it out.

Artificial Intelligence workshop

SUBMITTED BY DAVID LINNEVERS

Fremont's very own Northwestern Polytechnic University is offering an AI workshop focusing on Knowledge, Reasoning, and Uncertainty. As a Polytechnic University, Northwestern understands the importance of staying relevant. Engaging some of the most talented instructors in the field, along with cutting edge bachelor's and master's degrees, the university is dedicated to educating and preparing the next generation of Silicon Valley's creative thinkers and problem solvers.

A highly skilled team of AI professionals will lead the workshop, starting with concepts of knowledge, reasoning, planning, and uncertainty, then looking at the activities of a Data Scientist, learning about Neural Networks and Deep Learning, and how all of this is applied to images and text.

The AI workshop will alternate between presentations and programming exercises. The programming exercises are not required but do require use of a laptop with Python 3 installed. Experience in Python would be very helpful. If workshop attendees do not have these skills, they are welcome to pair up with someone who does. The workshop will also be using a number of concepts of probability, statistics, and linear algebra.

NPU's curriculum continues to evolve and includes current tech trends and programming areas, such as AI, to ensure its students graduate with the highest levels of knowledge, skills and tools for success. We offer direct hands on experience in all of our courses, driven by our professors and instructors, and students land outstanding jobs. Learn about our students, faculty and staff in NPU's Spotlight articles at http://www.npu.edu/news/spotlight.

Instructors: Jeffrey Risberg, Jennifer Cai, Brandon Risberg, and Utkarsch Contractor

Register http://www.npu.edu/academics/seminars-and-workshop/airegistration

Course Outline http://www.npu.edu/academics/seminars-and-workshop/ai Course Description

http://www.npu.edu/news/ai

AI Workshop Saturdays, May 12 and May 19 Time TBA Northwestern Polytechnic 105 Fourier Ave, Fremont

For more information: email pr@npu.edu or (510) 592-9688 ext. 50

Personal Injury Law Firm

- *Traffic Accidents
- *Dog Attacks
- *Defective Products *Premises Injuries

3900 Newpark Mall Rd. Newark, CA 94560

Tel: 510-277-0191

Web: http://comerfordlawfirm.com

U.S. EPA levies fines in the **East Bay**

SUBMITTED BY MICHELE HUITRIC

On April 26 the U.S. **Environmental Protection** Agency (EPA) and the San Francisco Bay Regional Water Quality Control Board announced that the East Bay Municipal Utility District (EBMUD) and five East Bay communities will be assessed \$389,300 in penalties for violating the terms of a 2014 settlement designed to prevent untreated sewage from entering San Francisco Bay.

"East Bay communities made commitments to upgrade aging sewer infrastructure to protect the waters of San Francisco Bay and surrounding communities," said Alexis Strauss, EPA's Acting Regional Administrator for the Pacific Southwest. "We're taking this action to ensure diligent attention to renewal of wastewater infrastructure."

"Protecting San Francisco Bay is a top priority of the San Francisco Bay Regional Water Quality Control Board," said Executive Officer Bruce

Wolfe. "That includes ensuring compliance with agreements reached with East Bay MUD and the East Bay communities to prevent sewage spills that contaminate the bay. We will continue to monitor compliance with the 2014 settlement, which will benefit the entire region."

Under the 2014 Clean Water Act settlement, EBMUD and seven East Bay communities paid a \$1.5 million civil penalty for past sewage discharges and agreed to assess and upgrade their 1,500-mile-long sewer system infrastructure over a 21-year period. Since that time, 720 miles of sewer have been inspected and about \$80 million has been spent to rehabilitate nearly 100 miles of sewer pipe.

The parties are being assessed the following penalties for violations of the settlement that occurred between September 22, 2014, and June 30, 2017:

- City of Oakland \$226,500 - Failure to prevent sanitary sewer overflows from reaching waters and failure to repair acute defects within one year.
- EBMUD \$134,000 -Failure to prevent sanitary sewer

overflows from reaching waters and failure to meet effluent limitations for chlorine and coliform.

- Stege Sanitary District (serving El Cerrito, Kensington, and a portion of Richmond) - \$26,800 - Failure to prevent sanitary sewer overflows from reaching waters.
- City of Alameda \$1,200 -Failure to prevent sanitary sewer overflows from reaching waters.
- Failure to prevent sanitary sewer overflows from reaching waters.
- City of Berkeley \$400 -Failure to prevent sanitary sewer overflows from reaching waters.

When wastewater infrastructure is not properly maintained, untreated sewage can escape and be discharged to the bay. Older sewer systems in particular can be overwhelmed during rainstorms, releasing untreated sewage. In addition to polluting waterways, untreated sewage can spread disease-causing organisms, metals and nutrients that threaten public health. Sewage can also deplete oxygen in the bay, threatening fish,

• City of Albany - \$400 -

seals and other wildlife.

Run to Remember honors fallen peace officers

SUBMITTED BY JONATHAN LANCE

The California Peace Officers Association (CPOA) invites everyone to participate in a very special event that honors those who have lost their lives in the line of duty, while making our lives safer. The 10th Annual Run to Remember 10K Run & 5K Run/Walk will be held on Saturday, May 12, at Shadow Cliffs Regional Park, Pleasanton. This is an extraordinary way to salute those who have given the ultimate sacrifice, while at the same time supporting their families and co-workers who are left behind to cope with the tragic loss.

The Run's 10K & 5K Walk & Run courses are made up of small rolling-hill trails that run throughout the scenic Shadow Cliffs Regional Park. The Kid's 1-mile run is laid out through a portion of the park's lawn area. All proceeds from this family-oriented event will go directly to the Concerns of Police Survivors (C.O.P.S.) (California Chapter), a non-profit organization whose sole mission is to assist with the rebuilding of lives of surviving family members and affected co-workers of law enforcement officers killed.

Trophies will go to the top 5K and 10K male and female finishers, with medals given three-deep in designated age groups in the 5K and 10K runs for both male and female participants. Special awards will also be given to all kids participating in the Kids' Fun Run (ages 12 and under).

Entry fee will include the always-popular commemorative T-shirt, beverages, awards ceremony. Kids love to play in the law-enforcement vehicles that are brought out and made available to explore. Also, the traditional nearby fly-over and landing of the East Bay Regional Parks' search and rescue helicopter is always an exciting part of the event. Kids always enjoy checking out and sitting in the cockpit as parents snap photos. There will be a variety of food trucks will be on hand throughout the morning.

The entry fee for the 10K or 5K Walk/Run is \$45.00. The Kids' Fun Run is \$25.00. Download the event registration form at http://onyourmarkevents.com/Applications/2018CPOAREG.pdf

Run to Remember Saturday, May 12 7:30 a.m. Check-in and registration 8:20 a.m.10K Start 9:00 a.m. 5K Start 10:15 a.m. Kid's Mile **Shadow Cliffs Regional Park** 2500 Stanley Blvd, Pleasanton. For more information: On Your Mark Events at (209) 795-7832, or visit http://onyourmarkevents.com/oymenew/index.php \$25 - \$45

GAURAV BOBBY KALRA ATTORNEY AT LAW

650-785-2572

530 Lytton Ave., 2nd FI Palo Alto, CA 94301

Attorney representing employees on contingency basis. No fees until and unless recovery. Client not responsible for costs unless recovery.

CASES INCLUDED:

Wrongful Termination, Harassment Disability Discrimination, Wage and Hour **Founder Disputes** and breach of contract as to equity.

BOBBY@GBKATTORNEY.com www.GBKATTORNEY.COM

Attorney Advertisement SBN 219483

BUNDLE UP, CALIFORNIA FOR RENT

I can help you save time and money.

The weather is warm, and it's time to bundle up. Save big when you bundle protection for your car with renters or life insurance. Ask me about other ways to bundle and save. Why wait? Call today.

Bill Stone Insurance Agency 510-487-2225

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

Subject to terms, conditions and availability. Savings vary. Allstate Insurance Company, Allstate Indemnity Company, Life insurance and annuities from Allstate Life Insurance Co., Northbrook, IL. Lincoln Benefit Life Insurance Co., Lincoln NE. American Heritage Life Insurance Co., Jacksonville, FL. @ 2011 Allstate Insurance Company.

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

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

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

Pain Management

Digestive Disorders

Allergies

Dry eye/Floaters / Macular degeneration

- Depression/Anxiety Insomnia
- Prostate Disease
- Stroke - Facial Paralysis
- 39803 Paseo Padre Parkway, Suite D Fremont, CA 94538
- Parkinson's Disease
- 408-888-3616

Connie Tsai

· Tourette's Syndrome

wind Twisters

Crossword Puzzle

- 1 Ornamental flower, for short (3)
- 3 Travel far and wide (9)
- 10th-century Holy Roman emperor (4,1)
- _ ware (Japanese porcelain) (5) 10
- 12 TV adjustment: Abbr. (3)
- One who might work from 10 13 to 6 (9)
- Abbr. after a name (3)
- 15 Inc., in Britain (3)
- 16 In tune (2-3)
- 18 Goes first (2 wds.) (5,3)
- Get a scolding (2 wds.) (5,2) 20
- 21 Like gossiping tongues (4)
- Needle needer (10) 22 23 Double-reed player (6)
- 24 New Test. book (3)
- 25 Buffalo's summer hrs. (3)
- 26 Fu-___ (legendary Chinese sage) (3)
- 27 Eliciting a "So what?" (3 wds.) (2,2,11)
- 29
- _ diem (5) Some showdowns (5)

- 32 Waste (2 wds.) (7,4)
- 33 ___ Bowl (5)
- 35 Leave (arch.) (3)
- 36 Abet (3)
- 37 Rustles (7)
- 41 Put on board, as cargo (4)
- 44 Raspy sign of disgust (3)
- 45 Butter holder (3)
- 47 Debonair (6)
- In a panic (2 wds.) (6,7)
- 50 Back-to-work time: Abbr. (3)
- 51 La ____, Bolivia (3)
- 52 Change places (7) 53 "___-daisy!" (4)
- 54 Thomas Jefferson, religiously (5)
- 55 One-liner, e.g. (4)

Down

- 1 Thomas of "That Girl" (5)
- 2 Not to any extreme (4 wds.) (15) Talents (5) 3
- 4
- Valentine present? (3 wds.) (3,2,10)
- Boom producer (15) Give up (4 wds.)

- (5,2,3,5)Ural River city (4)
- 8 Conservative (4) Goodwill, e.g.
- (2 wds.) (10,5)
- Early (3 wds.) (5,2,4) 17 Richard of "A Summer Place" (4)
- 19 Arab League member (4)
- 22 Introduce (7)
- 24 Chinese dynasty (3)
- 27 Fuddy-duddy (hyph.) (3-9)
- 28 Natural (6)
- 31 ___ roll (3)
- 34 Lose one's balance? (8) 36 Georgia neighbor (7)
- 38 Do-nothing (5)
- 39 Let (2 wds.) (4,3) 40 Bondman (4)
- 42 Beelike (5)
- Addis Ababa's land: Abbr. (3) 43 46 Auto pioneer Karl (4)
- 49 Line part: Abbr. (3)
- 50 First pesron possessive (2)
- "MS. Found in a Bottle" writer (3)

Sudoku:

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

¹R		² H	Е	³	G	Н	⁴ T	0	⁵ F	F	Α	⁶ S	Н	ı	0	⁷ N				
Υ				М			D		0			Н				^B I	N	⁹ I		
10 E	11 N	Ζ	Υ	М	Е		¹² S	Е	R	G	Е	Α	N	13 _T		Г		14 N	Α	¹⁵ G
	-1			0		¹⁶ S			В			K		0				G		Ν
17 M	Α	Х		18 _R	Ε	Т	ı	С	Ε	N	С	Е		W		¹⁹ C		0		Р
Α		34	22	Α		Α			Α			²⁰ D	١	Ε	Н	Α	R	D	S	
R		²¹ U	²² N	L	-1	М	В	Ε	R			0		R		Т		W		
Κ		ac.	В	00		Р			²³ A	F	Ε	W		24 	N	С	Н	Е	С	κ
S		²⁵ L	Α	²⁶	D	0	Ρ	Ε	N			²⁷ N	Α	N		Н		Т		
0		0		N		F		20	С	24		С		G		²⁸ E	С	R	U	20
²⁹ U	Ρ	S	Ε	Т		Α		³0R	Ε	³¹ S	Т	R	Α	- 1	N	S		U		³² S
Т		Е				Р		0		Т		U		N		s		³³ S	0	W
0.7		N		³4 F		35 P	R	0	N	Ε		³⁶	Ν	F	R	0	N	Т		Α
³⁷ F	0	0		L		R		F		N	20	s		Ε		М				L
Е		38 _T	0	0	G	0	0	D	Т	0	³⁹ B	Е	Т	R	U	E 40		41		Е
Υ		1 42		S		V		Ε			Ε		43	N	44	Ψ3Z	-1	*'N	Ε	S
AE.		M	١	S	С	Α	L	С	U	L	Α	Т	*3	0	⁴N	S		U 46	A7	
⁴⁵ D	U	Ε	48			L	40	Κ	50		R		S 51		Α		52	"L	47C	D
0			⁴⁸ F	L	Υ		⁴⁹ W		"L	0	С		°10	N	Т	0	[™] P		U	
T			Α				В		Т		Α				Ε		0		L	
⁵³ S	Ε	С	0	N	D	Н	Α	N	D	S	Т	0	R	Ε		⁵⁴ Y	0	W	L	S

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

Tri-City Stargazer For WEEK: MAY 9 - MAY 15, 2018

For All Signs: We continue to focus on the planet Uranus, which is making an entrance into the sign of Taurus this month. Uranus is also known as Prometheus and is the only planet in the solar system that rolls on its belly. One side of the planet is always directed at the sun. Essentially, he breaks the rules of planetary protocol. In mythological stories, Prometheus defied Zeus' orders and stole fire from the sun to share it with humankind. He represents the renegade in our psyche, the one who does not color within the lines, the one who is rebellious and

can also be expressed as ingenuity. He can act as an anarchist who breaks rules just because they are there. Or he can represent a special genius that we offer in service to the world. Some individuals are more 'connected' to this energy than others, as you can imagine. Those who choose to follow their special genius are in some way helping humankind to evolve, to stretch and grow. At its highest level, Uranus operates as the intuitive mind that connects the dots to form fresh, new ideas. His best side is always in favor of social justice.

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

vehicles. Don't press your body

beyond its cooperation.

Taurus the Bull (April 21-May 20): Financial matters interfere with your forward progress. Do what you can and wait for a better time for completion. You need to take a break and give your mind a chance to clear. A weekend away might do you a world of good.

Gemini the Twins (May 21-**June 20):** Surprises, shifts of direction and unexpected twists and turns will likely litter your path this week. Make up your mind at the beginning that you can manage whatever comes your way, so you won't be thrown off balance. Then enjoy your travels.

Cancer the Crab (June 21-**July 21):** Give special attention to unusual messages or to new people who enter your life during this time. A 'teacher' crosses your

path in the form of a person, a book, or the right message that will steer you in the next favorable direction.

Leo the Lion (July 22-August 22): Although there are pebbles in the road, you are continuing on the right path for you. Have faith and take your time. Be careful with your steps and give attention to details. The Powers that be are in your

Virgo the Virgin (August 23-September 22): Mercury is your ruling planet. This week it shifts into your house of exploration, travel, the internet, publishing, education, and matters of the law. You probably will experience increased energy when dealing with these areas. You have a need to broaden your mind and move to a big picture perspective.

Libra the Scales (September 23-October 22):

You may fall into uncomfortable circumstances. You wouldn't have chosen to take this trip, but your people skills may be exactly what is needed. You have a balanced sense of justice and can manage, even though you would rather

Scorpio the Scorpion (October 23-November 21):

It's been awhile, but you have aspects that favor relationships now. You may want to engage a family member in serious conversation on a touchy subject. If it still looks cloudy, let it go for another period. Don't take the chance of going off on a rant which will only make things

(November 22-December 21): Any effort toward becoming

Sagittarius the Archer

more acquainted with the deeper parts of yourself will be well rewarded. Positive results can be achieved through psychotherapy, dream work, meditation, hypnosis, or prayer. Assistance will come to you through unexpected (and possibly mysterious) sources. Your Guardian Angel is right at your side. Listen to your instincts.

Capricorn the Goat (December 22-January 19):

This is a time of complicated circumstances for you. So many things are happening that it may be a challenge to maintain everything. Messages are mixed, and many contradict each other. Move carefully and check

yourself for errors along the way. These few weeks it is especially important not to make mistakes.

Aquarius the Water Bearer (January 20-February 18): Uranus, the current star of the

planets, is one of your avatars. You may be considering a household move or remodel. Circumstances around you may pressure you to change your mindset. Normally you are not fond of big change, but the time is upon you. Don't say no until you have seriously considered what the world is bringing now.

Pisces the Fish (February 19-March 20): Jupiter offers improvements and good fortune through any or all of the following: legal or ethical issues, contacts with foreign lands or

people who live at a distance, the internet, higher education, teaching, publishing and long distance travel. Events occurring at this time will broaden your perspective on all of life and expand your sense of connection to a larger circle.

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

COOL CARS HELP CHILL

Are you ready to turn back the clock to a cooler, classier era? On Saturday, May 12, the Spring Fever Niles Car Show ignites a retro vibe you just have to dig. Poodle skirts and stove-pipe jeans are optional, but car lovers from all over the Tri City Area always look forward to this exciting annual event. Presented by the Niles Merchants Association, this most anticipated annual car show typically draws

register on the day of the event in front of the Merchants' train car for \$30. Judges will be giving out awards in fun categories such as Best Chick Magnet, Best White Walls, and Best Paint Job.

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

H and I streets will be closed; Second Street will be open

between 200 to 250 vehicles from the 1900s to today.

Well-known local car enthusiast Gary Mills will bring some of his favorite rides, always memorable crowd-pleasers.

You'll want to come early and tick around a while to partake in the 50/50 raffle, enjoy (even dance to) live music from Bob's Blues Band, and shop from local vendors. Don't miss The Nile Café's yummy food booth, or any of the other superb restaurants who will be happy to serve hungry event-goers.

If you have a great car you'd like to show off, car owners can for traffic. Contact Marie Dear for more information at (510) 552-6034.

Spring Fever Niles Car Show Saturday, May 12 9 a.m. – 3 p.m. Downtown Niles Niles Blvd, G St to J St, Fremont (510) 552-6034 https://m.facebook.com/NilesC arShow/ Free admission Registration: \$30

FREMONT UNIFIED SCHOOL DISTRICT IS NOW HIRING

School Bus and Van Drivers

Now hiring Class C Van Drivers and Class B Bus Drivers to safely operate a district Van or Type 1 or Type 2 School Bus, to safely transport children to and from home and school. We offer on--site Bus Driver training.

Current openings:

Van Drivers earn \$17.92 to \$21.10 per hour Bus Driver 1, Type 2 earns \$21.10 to \$24.95 per hour Bus Driver 2, Type I earns \$24.56 to \$29.13 per hour

We offer:

Up to 8 hour per day routes CalPERS Retirement Paid Holidays and paid time-off

Requirements:

- · A current California Driver's License (minimum 3 years driving experience) and
- · A clean DMV record

Details:

Van Drivers require a Class C Driver's License.

Bus Driver I classification requires Type 2 certification to drive a 15 passenger school bus and Bus Driver 2 requires a Type I certification to drive an 85 passenger school bus.

How to apply:

- · www.edjoin.org or
- www.fremont.k12.ca.us

and clicking on the employment tab Applicants must pass a Department of Justice background check and Drug Test

QUESTIONS:

Transportation Department 510-657-1450 **Human Resources** 510-659-2545

TO REGISTER

Contact Frishta Sharifi | e-mail: fsharifi@fremont.gov | 510.574.2035 Breakfast and lunch included! There are limited number of spaces for this program. Please register by May 10th 2018. We cannot accommodate same-day registrations.

Large Banquet Room, 150 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: 180 Includes: Dance floor Private bar Sound system 120in. projection HDTV

We offer fine, rare and collectible wines, beer, liquors and champagne including many from our local wineries.

Lunch - Dinner Cocktails & Sunday Brunc

Steak House - Seafood and more 510-656-9141

www.spinayarnsteakhouse.com

45915 Warm Springs Blvd., Fremont

Have real estate questions?

Can I buy? Should I sell? Rent? Renovate or "As-Is"?

Call me!

I offer effective, customized solutions to your real estate goals and no pressure advice to help you make informed decisions.

CA BRE# 01818076

"To give real service, you must add something that cannot be bought or measured with money, and that is sincerity and integrity."

– Douglas Adams

Brenda Avilla-Kintz

REALTOR®, ABR, CRS, SRES, SRS 408.828.2020

CaRealEstateOnline.com

Fremont resident serving Alameda, Contra Costa, Santa Clara, & San Mateo Counties.

Solutions for Changing Lives

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.

** Ask about our Special Package Pricing

Dr. Eric Okamoto, M.D.

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

CALL TODAY

510 794-4640 686 Mowry Ave. | Fremont

Washington Urgent Care is located on the second floor at Washington West, 2500 Mowry Ave., Suite 212. No appointment necessary. Visit whhs.com for updated wait times and to download registration forms to fill out prior to your visit, or call 510-791-CARE (510-791-2273).

Open 8am to 8pm, 7 days a week, 365 days a year

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

WALK IN ACCEPTED
All PPO's, Medicare,
Hill Physicians,
Alameda Alliance
& Cash Pay Patients

CCCMA URGENT CARE Do not delay. Early treatment. Better outcomes.

CCCMA UrgentCare Center offers a high quality medical care that is faster, convenient, and more economical than going to an emergency room. Expert physicians, nurse practitioners, physician assistants and support staff provide quality same-day care for non-life-threatening illnesses and injuries.

Ages 12 and up

No Appointment Necessary

Clinic Hours: Monday - Friday 8:30am - 6:30pm Saturday 8:30am - 2:30pm

2333 MOWRY AVE #300, FREMONT CA 94538

PHONE: 510-796-0222

Home & Garden

Much ado about moss balls

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

Sometimes the glass is half full and sometimes it is half empty. Sometimes there is no pot that can fully complement the grandeur of a prized plant. Other times it is the ornate container that demands attention and the plant is the accent to accompany it. Maybe a glass will always be viewed as half full or half empty, but in the case of Kokedama moss balls, neither the planter nor the plant steals the show. They merge to create one stunning art piece.

Kokedama is a subset of bonsai. "Koke" translates from Japanese as moss, "dama" translates as ball. A Kokedama moss ball is clay soil rolled into a sphere, covered with moss, and used as the medium to grow a plant. The moss ball can be

grapefruit-size ball can be formed. Akadama is more expensive than other planting soils but is prized for its ability to retain water and nutrients while remaining permeable.

Peat moss and akadama are nonrenewable resources that are slowly dwindling. They should be used sparingly, if at all. Clay mixed with peat moss, akadama combined with compost, or the East Bay's own heavy adobe soil blended with compost and lava rock can make great alternative soils that have less negative environmental impact.

The Kokedama is ready to be planted once a grapefruit-size ball is formed. Moss will dry out and burn up in direct sunlight; this means that the plants chosen for the Kokedama display need to be ones that do not require long periods of sun exposure or direct sunlight. They should also be

used and will perform spectacularly. However, the moss will have to be misted two or three times a day since the Kokedama's soil will have to be kept drier for succulents to survive.

To plant the moss ball, strip the chosen plant's roots of any soil and soak them in water for a few minutes. Break up the previously rolled mud ball and reshape it around plants that have root systems that spread. A hole can be made in the Kokedama ball if the plant has a single taproot and the soil can then be reshaped.

Next, wrap the ball in sphagnum moss that has been soaked in water. Sphagnum moss can be purchased at most nurseries, garden centers, or craft stores. Secure the moss to the ball using string, twine, or wire. Moss can be grown on the Kokedama ball if a particular type is desired by using a homemade mixture. Put a handful of the desired moss in a blender along with a cup of buttermilk and water and blend it until smooth. It can then be painted onto the Kokedama planting medium. Moss will grow within a week or two if

the ball is kept moist. Kokedama moss balls are living art pieces. They are often hung so they create interest in midair and are placed on trays when displayed on a table or shelf. They can also complete the final scene of a dramatic display in a glass vase. Kokedama are truly something to admire egardless of where they end up.

Care for a Kokedama moss ball is rooted in past proven techniques more than in a calculated watering schedule. The best way to figure out if the moss ball needs water is by its weight. Soak it in water for 10 minutes if it feels light and then strain it in a colander until it stops dripping and put it back where it lives. An organic liquid fertilizer can be added to the soaking water once a month.

Kokedama moss balls create spectacular focal points, inspire the imagination, fill up otherwise empty spaces, and guarantee that your glass will be not just half full, but overflowing with compliments.

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

suspended in the air, placed in a glass container or on a decorative plate. Kokedama moss balls are a centuries old form of garden art that is relevant to modern day gardening. They are also easy to make.

Traditional Kokedama moss balls are made with a 7:3 ratio of peat moss and a volcanic clay-like mineral from Japan called akadama that is a soil used in bonsai. The two components are gently mixed with water until a

shallow rooting since there is a limited area for them to grow, unless bonsai root pruning and root training techniques are practiced. The plants should also be able to tolerate damp and humid conditions.

Ideal plants to use include, but are not limited to, mint, bromeliads, ferns, pothos, philodendrons, ivy, peperomia, spider plants, and other tropical plants that are grown indoors here. Many succulents can be

THE ACWD CONNECTION

Do you know your water source?

Drinking Water Week | May 6-12, 2018

Join ACWD as we celebrate with the American Water Works Association and learn more at Drinktap.org

#DrinkingWaterWeek

Our customers can rest assured that when you turn on the tap, water is delivered 24/7. But do you know where your water comes from before it reaches your home or business? The Alameda County Water District has multiple water sources which helps ensure the water flows when you need it.

ACWD's Water Supply Sources

- 40% 40%
- Alameda Creek Watershed Runoff
- State Water Project
 - San Francisco Public Utilities Commission

This week, we encourage you to learn more about our water sources, ways to conserve and how you can protect this precious resource. Visit www.acwd.org to learn more.

Proud to provide a reliable supply of high quality water at a reasonable price to Fremont, Newark and Union City

Permanently stop underarm sweat now. Clean, confident, carefree forever.

miraDry is the only noninvasive, FDA-cleared treatment that will free you from the bothersome problems of underarm sweat.

Visit our website for more information at miraDry & other services www.drokamoto.com **CALL TODAY**

510 794-4640 686 Mowry Ave. | Fremont

John Juarez, REALTOR® 510-673-0686

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

2620 GREAT ARBOR WAY, UNION CITY, CA

Upgraded Single-Level Union City Condo

- ♦ 2 Bedrooms, 1 Upgraded Bath
- ♦ 950 Sq. Ft. Living Area
- ◆ Upgraded Kitchen with Stainless Steel Appliances, New Quartz Counter Tops, Refaced Cabinets
- ♦ In-Unit Laundry Room
- ♦ New Laminate Flooring Throughout
- ◆ Attached Two Car Garage
- ♦ Great Commute Access to I-880, Dumbarton Bridge and BART.

List Price: \$499,950

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

The 2018 Newark State of the City Address

April 19, 2018 - DoubleTree by Hilton, Newark The Newark Chamber Thanks our State of the City Sponsors! Our Sponsors make it possible to present these informative & educational programs. All Sponsorship funds support Chamber programs & services in the Newark Community.

And, thanks to all who joined us, filling the ballroom with energy and optimism for Newark! ank you Mayor Nagy for a great presentation, and our thanks to the Newark Saxophone Quartet for sharing their music with us, and to the DoubleTree for their superior service and entrees.

ASSOCIATION OF REALTORS®

Washington Hospital Healthcare System

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


```
CASTRO VALLEY | TOTAL SALES: 10
 27143 Capri Avenue
 94545 700,000 3 1128 1957 03-30-18
 610,000 3 1128 1957 03-30-18
 Highest $: 1,000,000
 Median $: 830,000
 2835 Darwin Street
 94545
 Lowest $: 470,000
 Average $: 816,100
 1657 Southgate Street
 94545 673,000 3 1128 1957 03-29-18
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 24873 Yoshida Drive
 94545 700,000 4 2000 1997 03-29-18
 94546 750,000 3 1510 1949 04-03-18
4352 Gem Avenue
 2250 Grove Way
 94546 670,000 3 1288 1948 03-29-18
 94546 945,000 4 1927 1959 03-30-18
18065 Lamson Road
 MILPITAS | TOTAL SALES: 10
5288 Proctor Road
 94546 830,000 2 1378 1949 03-30-18
 Highest $: 1,559,000
 Median $: 850,000
4121 Ravenwood Place
 94546 470,000 2 900 1970 03-30-18
 Lowest $: 450,000
 Average $: 916,000
18973 Sandy Road
 94546 1,000,000 4 2066 1947 03-28-18
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
4585 Sargent Avenue
 94546 605,000 2 627 1941 03-29-18
 488 Dempsey Rd. #291 95035 450,000 1 676 2007 04-10-18
19151 Simsbury Road
 94546
 975,000 4 2018 1987 04-03-18
 1826 Everglades Drive 950351,250,000 3 1541 1967 04-06-18
4760 Sorani Way
 94546
 886,000 3 1795 1963 04-02-18
 1909 Grand Teton Drive 950351,559,000 4 1652 1976 04-05-18
19220 Vaughn Avenue
 94546 700,000 4 1318 1949 04-03-18
 834 North Abbott Ave. 95035 850,000 3 1345 1981 04-06-18
6444 Mt. Olympus Drive 94552 1,000,000 4 2484 1988 03-30-18
 95035 989,000 3 1530 2005 04-06-18
 109 Parc Place Drive
 284 Rio Verde Place #2 95035 640,000 2
 882 1971 04-05-18
 FREMONT | TOTAL SALES: 37
 Highest $: 2,800,000
 Median $: 1.200,000
 354 Rio Verde Place #4 95035 550,000 2 924 1971 04-06-18
 Lowest $: 350,000
 Average $: 1,193,405
 950351,025,000 3 1253 2010 04-10-18
 1718 Snell Place
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 800 South Abel St. #419 95035 750,000 2 1259 2007 04-05-18
4627 Alameda Drive 94536 1,141,000 4 1587 1962 03-30-18
 950351,100,000 3 1277 1960 04-10-18
 650 Vasona Street
3544 Altamira Terrace 94536
 925,000 3 1519 2006 04-03-18
 NEWARK | TOTAL SALES: 7
35151 Arbordale Court 94536 1,502,000 4 1638 1993 03-28-18
 Highest $: 1,062,000
 Median $: 850,000
35230 Black Mesa Ter. 94536 1,385,000 4 2380 2000 04-02-18
 Lowest $: 600,000
 Average $: 866,714
404 Boulder Terrace 94536
 900,000 3 1314 2008 03-30-18
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
38623 Cherry Ln. #163 94536
 580,000 2 938 1974 04-03-18
 36212 Casey Court
 94560 850,000 3 1564 1961 04-03-18
38011 Dover Common 94536
 353,000 2 1024 1971 03-29-18
 39843 Cedar Blvd. #124 94560 600,000 2 1071 1986 03-30-18
36045 Easterday Way 94536 1,260,000 3 1706 1985 03-30-18
 94560 675,000 3 1190 1954 04-02-18
 36758 Darvon Street
4832 El Poco Common 94536
 710,000 3 1126 1971 03-29-18
 5580 Greenpoint Court 945601,025,000 - 1679 1978 04-03-18
37766 Elliot Street
 94536 1,152,000 3 1092 1954 03-30-18
 6588 Montcalm Avenue 945601,005,000 3 1100 1960 04-03-18
38267 Farwell Drive
 94536 1,120,000 3 1320 1959 03-29-18
 8439 Peachtree Avenue 945601,062,000 4 1708 1974 04-03-18
2633 Forrest Court
 94536 1,240,000 3 1399 1960 03-30-18
 94560 850,000 4 2428 1972 04-02-18
 5104 Ramsgate Drive
4462 Gibraltar Drive
 94536
 730,000 3 1232 1967 04-02-18
 SAN LEANDRO | TOTAL SALES: 16
346 Goleta Terrace
 94536
 750,000 2 1140 1973 03-28-18
 Highest $: 1,128,000
 Median $: 575,000
3103 Isherwood Way
 94536 1,122,000 3 1517 1971 03-29-18
 Lowest $: 405,000
 Average $: 615,719
4802 Kathryn Court
 94536 1,280,000 3 1612 1960 03-29-18
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 94536 1.155.000 3 1180 1960 03-30-18
38785 Le Count Way
 440 Broadmoor Blvd.
 945771,128,000 3 3766 1910 03-29-18
 94536 1,250,000 4 1838 1995 03-30-18
36576 Nettles Court
 585 Callan Avenue
 94577 590,000 2 912 1922 04-02-18
3220 Red Cedar Ter.
 350,000 2 750 1986 04-03-18
 94577 500,000 2 1136 1941 03-30-18
 409 Dolores Avenue
42947 Applewood St.
 94538 1,260,000 3 1687 1959 03-30-18
 14015 Doolittle Drive
 94577 440,000 2 1312 1974 03-30-18
 899,000 3 1080 1959 03-30-18
4530 Doane Street
 94538
 2280 Estabrook Circle
 94577 775.000 3 1854 1944 03-29-18
39632 Embarcadero Ter. 94538 1,052,000 3 1582 1978 04-02-18
 94577 880,000 3 1345 1928 03-29-18
 508 Superior Avenue
4982 Hyde Park Drive 94538 1,280,000 4 1984 1961 03-30-18
 357 Sybil Avenue
 612,500 3 945 1910 03-30-18
 780,000 2 1056 1991 04-03-18
39266 Marbella Terraza #3R 94538
 1541 152nd Avenue
 94578 505,000 2 1070 1942 03-30-18
4731 Pardee Avenue
 94538 1,150,000 4 1701 1963 03-28-18
 1465 168th Avenue
 94578 591,000 3 1553 1925 04-02-18
1049 Bedford Street
 94539 1,250,000 3 1724 1964 03-29-18
 950 Grace Street
 94578 605,000 3 1201 1947 03-29-18
 94539 1,230,000 3 1200 1955 03-30-18
3239 Bruce Drive
 16775 Hannah Drive
 94578 485,000 4 1455 1954 03-30-18
43422 Bryant Street
 94539 1,831,000 4 2021 2011 04-03-18
 15907 Maubert Avenue 94578 535,000 2
 970 1947 04-03-18
 94539 1,500,000 3 1540 1955 04-03-18
499 Enos Street
 825 1947 03-29-18
 458 Nabor Street
 94578 575,000 2
40790 Las Palmas Ave. 94539 1,910,000 4 2087 1978 03-30-18
 504 Sterling Drive
 94578 425,000 2
 918 1987 04-02-18
 94539 1,610,000 3 1234 1961 03-30-18
181 Lippert Avenue
 1450 Thrush Ave. #16 94578 405,000 2
 820 1994 03-30-18
 94539 2,800,000 5 3789 2003 03-30-18
243 Mission Tierra Pl.
 15628 Atlantus Avenue 94579 800,000 5 2251 1998 03-30-18
43908 Paso Cedro Com. 94539 1,200,000 3 1556 2012 04-02-18
 SAN LORENZO | TOTAL SALES: 5
 94539 1,800,000 5 2887 1998 03-30-18
339 Riesling Court
 Highest $: 720,000
 Median $: 650,000
4141 Sora Common
 94555
 855,000 2 1471 1984 03-28-18
 Lowest $: 640,000
 Average $: 670,000
34834 Wabash River Pl. 94555 1,256,000 3 1816 1974 03-30-18
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 94555 1,588,000 4 2758 1979 04-02-18
4288 Warbler Loop
 94580 720,000 3 1439 1956 03-30-18
 54 Corte Eulalia
 769 Galway Drive
 94580 640,000 4 1465 1953 03-30-18
 HAYWARD | TOTAL SALES: 19
 17234 Via Segundo
 94580 650,000 3 1171 1944 03-30-18
 Highest $: 1,280,000
 Median $: 673,000
 Lowest $: 438,000
 Average $: 743,684
 UNION CITY | TOTAL SALES: 10
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 Highest $: 1,180,000
 Median $: 906,000
1945 East Avenue
 94541 980,000 3 2290 1968 04-03-18
 Lowest $: 557,500
 Average $: 936,350
2222 East Avenue
 94541 615,000 2 911 1928 03-30-18
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 94541 1,051,000 3 2580 2000 03-29-18
2630 Live Oak Terrace
 30787 Canterbury Ct. 945871,180,000 4 2450 1999 03-29-18
 94541 438,000 2 1101 1980 03-29-18
20919 Locust Street #J
 945871,020,000 3 1374 1975 03-29-18
 4828 Delores Drive
24027 Marchand Court 94541 574,000 2 1790 1986 03-30-18
 33120 Hemlock Drive 94587 785,000 4 1259 1957 03-30-18
3281 Monika Lane
 94541
 632,000 3 1690 1980 03-29-18
 35550 Monterra Ter. #102 94587 615,000 2 1025 2001 03-29-18
3294 Monika Lane
 575,000 3
 1693 1980 04-02-18
 94541
 35570 Monterra Ter. #203 94587 557,500 1
 716 2001 03-30-18
 600.000
1984 Nina Court
 94541
 2517 1974 03-30-18
 4540 Niland Street
 945871,160,000 4 1819 2006 03-30-18
28870 Bay Heights Road 94542 1,239,000 7
 3705 2002 03-30-18
 4323 Redlands Street 945871,090,000 4 1814 1986 04-02-18
2445 Creekside Court
 94542 525,000 2
 936 1991 03-29-18
 34861 Rumford Terrace 94587 900,000 3 1492 1997 03-30-18
268 Drummond Drive
 94542 1,280,000 4 3119 2008 03-30-18
 3275 San Carvante Way 94587 906,000 3 1442 1971 04-02-18
1280 Encina Street
 703,000 3 1119 1956 03-30-18
 945871,150,000 4 2138 2005 03-30-18
 34182 Valle Drive
```

Tesla posts record quarterly loss as cash burn accelerates

94544

BY TOM KRISHER
ASSOCIATED PRESS AUTO WRITER

155 Lafayette Avenue

1637 Welford Circle

Tesla posted a record \$709.6 million net loss in the first quarter and burned through \$745.3 million in cash while struggling to crank out large numbers of its Model 3 mass-market electric car.

The loss and cash burn announced May 2 raised questions about the company's future and whether it will be able to pay all its bills by early next year without more borrowing or another round of stock sales.

Tesla said its net loss amounted to \$4.19 per share. Excluding one-time expenses such as stock-based compensation, the company lost \$3.35 per share. Revenue grew by 26 percent from a year ago to \$3.4 billion.

The giant loss in a critical quarter for the 15-year-old company fell short of Wall Street estimates. Analysts polled by FactSet expected an adjusted loss of \$3.54 per share. Revenue, however, exceeded estimates of \$3.28 billion.

In April, Tesla said it wouldn't need to return to markets for more

capital because it expected to generate cash from sales of the Model 3. But it has had trouble getting them out the door to several hundred thousand people who put down \$1,000 deposits to order one.

715,000 3 1221 1951 03-29-18

94544 850,000 4 1901 2004 03-30-18

Moody's Investor Service downgraded Tesla's debt into junk territory back in March, warning at the time that Tesla didn't have cash to cover \$3.7 billion for normal operations, capital expenses and debt that come due early next year. At the end of last year, the company had a total of \$9.5 billion in long-term debt.

"The negative outlook reflects the likelihood that Tesla will have to undertake a large, near-term capital raise in order to refund maturing obligations and avoid a liquidity shortfall," Moody's wrote in a note to investors. Tesla Inc., has had only two profitable quarters in its nearly eight years as a public company.

The key to raising cash to cover expenses is production of the Model 3 mass-market electric car, which starts at \$35,000 but can easily top \$50,000 with options. Production problems have been so bad that CEO Elon Musk has

tweeted he's sleeping at the plant and that automation is overrated and more humans are needed to build the cars.

The plant has wildly missed Musk's forecasts. When production started last summer, he promised to build 20,000 Model 3s during the month of December. Instead, Tesla made only 2,425 during the entire fourth quarter.

Then Tesla forecast 10,000 Model 3s per month at the end of the first quarter. As it turned out, just under 9,800 were assembled from January through March, Tesla said in April. The Fremont factory was shut down for four or five days last month to clear production bottlenecks, Tesla said.

The company, which also makes solar panels, predicted in April that production will climb rapidly through the second quarter and reach about 5,000 vehicles per week — which would return Tesla to its originally promised 20,000 per month rate — around the end of June. It predicted high sales and strong cash flow in the third

quarter. "As a result Tesla does not require an equity or debt raise this year, apart from standard credit lines," the company said.

The Model 3 is the most important piece of Tesla's plan to become a mainstream automaker. At one point it had more than 500,000 potential buyers on a waiting list. But in April the company conceded that some had canceled, although it refused to give numbers. Tesla said reservations "remained stable" through the first quarter.

Antiques & Collectibles Arts & Crafts, Jewelry and more Music & Entertainment - Food Silent Film Show & Museum Historical Sites & Historic Steam Train

Off Mission Blvd. an historic part of Fremont

THE GALLERY - Exhibits artwork of every kind by the members. Our artists produce varied work, including traditional and modern paintings, fiber art and fashions, ceramics and jewelry.

THE STUDIO - An eclectic mixture of groups and classes are on-going, filling the Studio with an atmosphere of camaraderie and friendly critique. All activities and membership are open to the public.

OUR MISSION - The mission of the Fremont Art Association, to enhance the creation and enjoyment of art, in all its forms, drives the FAA to offer new and interesting ways to incorporate art into their lives. Becoming a member is easy, just walk in and sign up. Or visit the website, www.fremontartassociation.org.

Monday-Friday Sunday Closed II am to 3 pm Closed I to 4 pm II am to 5 pm

Check our Classes and Activities www.fremontartassociation.org 510-792-0905

Fremont Art Association 37697 Niles Blvd. Fremont

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

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

Expires 5/30/18

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

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

3765 | Niles Blvd. Fremont

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

Antique Ireasures

Hours Open Wed-Sat 11-5 Sun.12-5

37541 Niles Blvd., Fremont 510-742-0664

'UC Paws & Tails' adoption event

SUBMITTED BY LUIS ESCAMILLA

Come Join Union City Police Department (UCPD) at Sea Breeze Park in Union City for the 4th annual "UC Paws & Tails" animal adoption event Saturday, May 12. The purpose of this free community event is to promote animal welfare, provide the community with easy access to pet vaccinations and licensing, and to put the community in contact with a variety of animal shelters and local animal rescues. We are aiming to collectively educate the public in regard to local wildlife, conservation efforts, and to ultimately promote the adoption of pets that need a home.

There will be a variety of local vendors, including but not limited to, free face painting, balloon twisting, free games and prizes, mobile food trucks, music by DJ's Oteb N Solrac, and a costume contest for animals (no entry fee). Feel free to enter

your pet into the costume contest and have a chance to place 1st, 2nd, or 3rd. Winners will take home prizes!

Cheap Shots will be offering vaccinations for pets, and we will also have mobile pet grooming available. There will be a variety of live demonstrations throughout the day, such as a UCPD K9 Unit demo, and much more. Come tour our UCPD Animal Control and Prisoner Transport vehicles and meet local Emergency Medical Services (EMS) organizations including Paramedics Plus and Royal Ambulance.

Come join us in the festivities! Bring your friends, family, and pets!

UC Paws & Tails Saturday, May 12 10 a.m. - 4 p.m. Sea Breeze Park 32600 Carmel Way, Union City (510) 675-5234 https://www.unioncity.org/197/ **Police** Free

Purity, spirituality, and charity practiced during Ramadan

The holy month of fasting or Ramadan begins on Tuesday, May 15. Ramadan is the ninth month of the Islamic calendar and is observed by Muslims worldwide to commemorate the revelation of the Quran to Muhammad around 610 A.D. According to Islamic belief, the Quran contains the exact words of God, and Muhammad is among the prophets chosen by God to act as messengers.

Ramadan is one of the Five Pillars of Islam, a series of formal acts of worship fundamental to Muslim life. The five pillars include shahada (faith), salat (prayer), zakat (charity), sawm (fasting), and hajj (pilgrimage to Mecca). During Ramadan, Muslims fast from dawn to dusk each day, with the exclusion of those suffering from illness, travelling, elderly, pregnant, or breastfeeding. Two meals are served: Suhoor before dawn and Iftar at sunset, the main meal of the day. Dates, soups, kebabs, rice, samosas, sweet drinks, fruit, nuts and other prepared meat and vegetarian dishes are traditionally served at Iftar. Aside from fasting, Muslims also refrain from any vices, impure thoughts or immoral behavior. Ramadan ends Thursday, June 14.

Observances in the greater Tri-City area: Ramadan is one of the most spiritual and holy months in the Islamic calendar. At the Khalil Center, we want our community to reach maximum benefits. We are hosting a Spirit of Ramadan workshop on Saturday, May 12; come by the Union City Headquarters for a workshop that highlights the importance of giving due attention to our mind, body, and soul during this blessed time taught by Jabir Tarin, MFT candidate. This event will be split into three parts – presentation, discussion, and a Q&A period - and will cover a variety of topics, including the effect dhikr has on quality of worship, the physical impacts of fasting, mindfulness, and the epiphanic realizations brought about by fasting.

> The Spirit of Ramadan Saturday, May 12 12 p.m. – 2 p.m. Khalil Center Bay Area Headquarters 30669 Union City Blvd, Union City 1-855-554-2545 https://khalilcenter.com/

www.eventbrite.com

Cost: \$15

Join the Averroes Family for an Iftar block party. Dress in layers as we will be eating under the beautiful Ramadan skies! There is a minimal cost to help cover expenses, but no one will be turned away for lack of funds. RSVP by May 10.

> Averroes Ramadan Community Iftar Saturday, May 19 8:00 p.m. - 10:00 p.m. **Averroes High School** 43174 Osgood Rd, Fremont www.eventbrite.com Cost: \$10 adult, \$7 child/senior

The Silicon Valley Chapter of the worldwide Ahmadiyya Muslim Community would like to cordially invite you to our annual Iftar Dinner. In the Holy month of Ramadan, Muslims around the world abstain from food and drink from dawn to sunset. This is done in an effort to strengthen their relationship with God by increasing focus on worship, charity and human welfare. This Iftar dinner is a wonderful occasion for all the communities to come together and reflect upon the essential message of Ramadan of humanity, compassion and empathy. To RSVP, call or send a message to (408) 490-0693.

Annual Iftar Dinner Saturday, May 26 7:00 p.m. – 9:00 p.m. Bait Ul Baseer, Silicon Valley 926 Evans Rd, Milpitas (408) 490-0693 www.ahmadiyya.us/chapters/siliconvalley www.eventbrite.com

The Muslim Community Association cordially invites you to join us at our Annual Ramadan Open House and Dinner. This is an opportunity to visit our mosque, meet our community and learn about our faith and practices. Please RSVP at www.mcabayarea.org no later than Wednesday, May 30. Feel free to email outreach@mcabayarea.org if you have any further questions or need further information.

> Ramadan Open House and Dinner Saturday, Jun 2 6:30 p.m. MCA, Khadijah Hall 3003 Scott Blvd, Santa Clara outreach@mcabayarea.org www.mcabayarea.org Free

Hostas

By PAT KITE

I don't know why I bought three Hostas, since I had no idea what they were. Like other plant people, I attended the Home and Garden Show. Among the displays, there was a lady selling packaged Hosta rhizomes. Already having a cartload of other plants, I tried to ignore the offering. Useless. So, I glanced at the labels. All of them mentioned Shade or semi-shade. The only empty spots in my overgrown back yard are in full shade. So, I picked three of the abundant offerings. Now I know something about Hostas. Let me share.

There are over 3,000 Hosta varieties, ranging in size from miniatures, happy in small pots, to those achieving three feet in height and six feet in width. According to references, all Hostas are very hardy. Parentage is from Asian countries, but hybridization is ample. Alternate names are Plantain Lily, Giboshi, Funkia, and Niobe. They don't need oodles of water, but they are happier if watered regularly in

dry summers. Medium-size green leaves are most common, with some having yellow, gold, or white margins or speckles. Bell-shaped midsummer flowers can be purple, lavender or white, and are quite attractive. A few are fragrant, such as August Lily (Hosta plantaginea). Some species are described as 'vigorous' and some are 'slow-growing.'

Some folks have entire gardens made up solely of Hostas. Because of hybridization and misnaming, it is best to see the growing plant before you buy. To do this, you might consider going to a Hosta specialist. Better yet, look up American Hosta Society on the Internet. If you don't do Internet, write to AHS Membership Secretary, PO Box 7539, Kill Devil Hills, North Carolina 27948.

Hostas are perennial, but they do sleep during the winter. There are few disease or insect enemies, but deer, rabbits, voles, slugs and snails can be a pest. Hostas with thicker or waxy leaves are more resistant to slugs and snails. A gardener suggestion is strewing sand lightly around the Hostas.

TRI-CITY GARDEN CLUB MEETINGS:

Friends of Heirloom Flowers

Work Parties - Every Tuesday - at Shinn Park, 10 a.m. - 12 p.m. 1251 Peralta near Mowry, Fremont (510) 656-7702 Bring gloves and tools. - Social Hour afterward Every Thursday, 10 a.m. - 12 p.m. Niles Rose Garden - 36501 Niles Boulevard, Fremont Bring gloves and tools. [Across Driveway from Mission Adobe Nursery]

Contact Joyce Ruiz: 659-9396 Meetings are held quarterly. Call for details

Fremont Senior Center Garden Club

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

Fremont Garden Club

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

Gardens at the California Nursery Historical Park

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

To give some idea of variety, here's a few: 'Francee' gets to 15 inches, white border on dark green leaves. Dwarf form 'Blue

Cadet' has blue-green leaves. 'Fragrant Gold' gets to 18 inches and can tolerate some sun. Leaves are pale yellow. 'Patriot' has green and white leaves, gets to 22 inches high. 'Tiny Tears' only reaches three inches high and six inches wide. 'Vanilla Cream' is only five inches high, ideal for pots. There are also those getting quite wide.

In my local garden, the three

Pat Kite's Garden

PAT KITE

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

I bought are seemingly quite happy. In one reference, this is the opening Hosta sentence. 'Daylilies maybe kings of the sun, but unquestionably Hostas are the emperors of the shade.' I am so lucky to have a garden to play in. You too.

SUBMITTED BY MICHELLE POWELL

Are you wondering what to wear to Union Sanitary District's Centennial Open House event on Saturday, May 19? Hint: break out your sensible shoes and leave your flip-flops and sandals at home. During the 10 a.m. to 2 p.m. event visitors will have a chance to tour the district's facilities and learn about what they do through fun displays, interactive demonstrations and a plant tour which includes lots of walking, stairs and some uneven surfaces. So, it's important that

You're invited to a 100-year sanitation celebration

They enjoy showcasing the complexities of maintaining over 800 miles of sewer lines and operating a 33acre wastewater treatment plant."

"It's a rare privilege for a utility to serve customers for 100 years," Eldredge added. "We're honored to be an integral part of the history and daily life of Fremont, Newark, and Union City."

A previous event in 2015 was a smash-hit with the community - more than 1,100 attendees enjoyed visiting the facility, participating in activities, and chatting with employees. "We're busy planning even more

A young customer operates a remote-controlled camera in see-through sewer line; Explaining laser alignment; Installing a sewer repair coupling

shoes be comfortable and closed-toed.

Family-friendly games, giveaways and free refreshments will round out the activities at the event which celebrates the district's 100th anniversary of providing sanitary services to the community. The celebration is also a great opportunity for students to explore careers. "We encourage students of all ages to come and talk to our engineers, plant operators, chemists, collection system workers, mechanics, electricians, business services staff and more to learn about the work we do to protect human health and the environment," said General Manager Paul Eldredge. "I'm proud that visitors will meet our dedicated, highly-trained staff.

fun ways for guests to enjoy the festivities at our centennial event," said Eldredge. "This is a very special birthday for us, and we're excited to celebrate it with our customers."

Union Sanitary District's Centennial Open House is set for 10 a.m. to 2 p.m. Saturday, May 19 at 5072 Benson Road Union City. Admission is free. For details, call (510) 477-7500 or visit the Union Sanitary webpage at

www.unionsanitary.ca.gov. **Union Sanitary Open House** Saturday, May 19 10 a.m. - 2 p.m. 5072 Benson Road, Union City **Admission: Free** (510) 477-7500 www.unionsanitary.ca.gov

Age Friendly Health Expo provides free screenings

and information

SUBMITTED BY RAY GRIMM, PH.D.

The City of Fremont and Tri-City Elder Coalition invite you to attend their Annual Age Friendly Health Expo on Saturday, May 12.

The Expo is open to everyone and will host more than 100 organizations. Fremont's Age Friendly Fremont initiative and its partnerships with AARP and the World Health Organization's Age Friendly Cities programs provide direction for this year's Expo, emphasizing services related to: health and wellness; outdoor spaces; transportation; social participation and inclusion; volunteering and ivic engagement; community in formation; employment and learning opportunities; housing; and, dementia specific support.

Exhibitors from public and nonprofit organizations and private businesses serving adults 50 and older, veterans and their families (including resources for parents or relatives raising children), will be on hand to answer questions on a variety of topics such as housing, health care, retirement planning, Social Security, Medicare, Medi-Cal, parks, and environmental services.

Health screens include blood sugar and diabetes counseling, blood pressure, ear wax, dental, bone-density and skin cancer

Representatives from Washington Hospital, Kaiser Permanente, Palo Alto Medical Foundation, Alameda County Public Health, Unitek and Ohlone College Nursing programs, and City of Fremont services will be on hand. Medicare/Medi-Cal and Social Security representatives will be available to answer questions as well.

Attendees can board a parked AC Transit bus to check out the

vehicle's features and learn more about local transit. Seniors, 65 years of age and older, can also apply for a Senior Clipper Card, the all-in-one transit fare payment card, by bringing proof of age documentation.

Come out and enjoy a funfilled morning at the Expo! The festivities kick off with Magic Notes band followed by Zumba Gold, line-dancing, Folklorico dance, and the MIA/POW Remembrance Ceremony.

Age Friendly Health Expo Saturday, May 12 9 a.m. to 1 p.m. Central Park and the Fremont Senior Center 40086 Paseo Padre Parkway. For more information: Linette Young at FremontHealthExpo@com-

College Preparatory & Leadership Conference

SUBMITTED BY ALPHA PHI ALPHA FRATERNITY, INC.

On Saturday, May 12, Alpha Phi Alpha Fraternity, Inc. will be hosting the inaugural "College Preparatory & Leadership Conference" (College PAL) on the campus of California State University, East Bay (CSUEB). This event is open to all middle/high school students and their parents with the purpose of providing the experience, knowledge, and resources necessary to help students successfully prepare for, apply, and be accepted to college.

Both students and parents will have respective workshops led by CSUEB faculty and professors. Students' will have workshops focusing on STEM, ethnic studies, criminal justice, and financial aid. These workshops will give students a feeling for what it is like to actually be a student on a college

campus and understand their options for paying for school. Parents' workshops will highlight the college admissions process, financial aid, panel discussions, and a keynote speaker.

Please note that registration will begin at 8 a.m. and the conference will start promptly at 9 a.m. We trust that you will leave the conference with valuable information that will help you and your child in their goal to attend and graduate from

College Preparatory & Leadership Conference Saturday, May 12 8:00 a.m. - 12:30 p.m. California State University East Bay Valley Business & Tech Center 25800 Carlos Bee Blvd, Hayward www.eventbrite.com Free

Mother's Day is Sunday, May 13th!

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

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

FROM THE COOP LESSON LIBRARY

Standards Link: Math: Problem Solving; make a model to solve a puzzle.

Sun Safety Scavenger Hunt

- In today's newspaper, find pictures of:
 Something to protect you from the sun.
- Something to cool you on a hot day.

Something you do on a sunny day.

Standards Link: Health: Practice safe behaviors during recreation.

When are you most likely to dream about going away for the summer?

NPSKKAINRA

HOTIIEVTHN

UTTINYRETI

SSHURTBURN

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

COOL

SPOTS

BROWN

HOT RAYS

TINY

HURT

safe from harm.

Trevor used sunscreen

to help **protect** his skin

at the beach.

Try to use the word protect

in a sentence today when talking with your friends

and family.

Is a free press important? Why or why not? Tell us your opinion.

Fremont Pink Fremont

Bike to Work Day is May 10

Thursday, May 10, marks the Bay Area's 24th Bike to Work Day, an annual celebration to encourage bicycling as a healthy and enjoyable form of transportation to work. The event is part of National Bike Month.

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

te to work Day bag and	terresimients.		
Host	Location	Address	Time
CentriPEDAL Bikes	ACE Train Station	37260 Fremont Blvd.	6:30 – 9:00 am
City of Fremont/ Washington Hospital	Fremont BART Station	2000 Bart Way	7:00 – 9:00 am
Western Digital Corporation	Warm Springs BART Station	45193 Warm Springs Blvd.	7:00 – 9:00 am
Neolife/GlassPoint Solar	Fremont Blvd. & Gateway Blvd.	Fremont Blvd. & Gateway Blvd.	7:00 – 9:00 am
ClubSport Fremont	ClubSport Fremont	46650 Landing Parkway	7:00 – 9:00 am
Don Edwards Wildlife Refuge	Don Edwards Wildlife Refuge	2 Marshlands Rd.	7:00 – 9:00 am
Kaiser Permanente	Kaiser Permanente	Paseo Padre & Walnut	7:00 – 9:00 am
Tesla Motors	Kato Rd. & Access Rd. 161	Kato Rd. & Access Rd. 161	6:30 – 9:00 am

Bike Fremont will be hosting a Bike Happy Hour at Whole Foods Market, 3111 Mowry Ave., from 5:30 p.m. to 8 pm. More information is available at https://bikeeastbay.org/events/bhh2018.

For complete details, including prizes, other Bike to Work Month activities, and The Team Bike Challenge, visit www.Fremont.gov/BiketoWorkDay or the Bike East Bay Bike to Work Day website at https://bikeeastbay.org/btwd_2018.

Fremont Welcomes Community Feedback to Inform Mobility Action Plan

The City of Fremont is gathering community feedback on local transportation and mobility challenges. Due to the recent spike in residential through-traffic and increased usage of navigation apps, the City is seeking input from the community in order to develop the most efficient, timely solutions for its Mobility Action Plan. Guided by the Mobility Task Force, the Plan is a community-developed, 5-year framework for regional advocacy and local action to relieve traffic congestion, improve multimodal local circulation, reduce major traffic crashes, and adapt to new transportation technologies.

Fremont is calling on community members to share their thoughts via an online survey conducted on the City's online civic engagement forum, Fremont Open City Hall. Community members will be shown information on the portal about Fremont's transportation challenges, what the City is already doing to address them, and what is planned for the future. They can then share their input on each of the topics which will later be incorporated into the broader Mobility Action Plan. In addition to the survey, Fremont will also be hosting public Mobility Action Plan pop-up workshops in the coming weeks. Stay tuned for more scheduling information. Visit www.Fremont.gov/OpenCity-HallMobility to take the survey, which will run from April 20 to June 20. There are 16 questions in the survey and it should take approximately 10 minutes to complete.

For more information about the Mobility Action Plan visit www.Fremont.gov/MobilityActionPlan.

Annual Kids 'n' Kites Festival. Aqua Adventure Pre-season Splash to be Held May 19

Free Kites to First 3,000 Children

The City of Fremont Community Services Department - Recreation Services is holding its annual Kids 'n' Kites Festival on Saturday, May 19 from

10 a.m. to 3 p.m. Sponsored by Fremont Bank, Washington Township Medical Foundation, and Unitek, this event is located within Central Park at the Performance Pavilion. The

festival is free to the public and includes free kites to the first 3,000 children in attendance. There will be live entertainment on the main stage, interactive booths highlighting summer activities, play area for the kids, food, and more. This community event is a great way to spend the day with your family, learn about programs with the City of Fremont, and meet several community groups. Take in all that Central Park has to offer: the festival, Aqua Adventure

Waterpark, and Lake Elizabeth and make it a fun and exciting day!

On the same day, Aqua Adventure will offer a Pre-season Splash (weather permitting) from 2 p.m. to 5 p.m., with a special one-time entrance price of \$7 per person, along with special offers on concessions. Festival-goers can make their way next door and get a look at Fremont's Aqua Adventure Waterpark. Attractions include 40-foot waterslides, a 700-foot lazy

river, and a little squirt play area. Season passes will be on sale, and the retail shop open. The Waterpark will officially open for business on Saturday, May 26. Both events are guaranteed to be great fun for the entire family!

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

Fiscal Year 2018/19 **Budget Hearings**

The City's proposed operating budget for the next fiscal year, which runs from July 1, 2018 through June 30, 2019, will be presented to the City Council at their regularly scheduled Council meeting on May 15 at 7 p.m. The first public hearing to comment will be held on June 5, and the second hearing and adoption will be on June 12. Both public hearings are part of the Council meeting which will begin at 7 p.m.

20 21 22 23 24 25 26 27 28 29 30 31

Visit and Volunteer at the Patterson House at Ardenwood Historic Farm

The Patterson House is a 16-room Queen Anne Victorian home operated as a museum of Victorian life and local history. It's located on the grounds of Ardenwood Historic Farm.

Our 2018 "Historic Days" season has officially kicked off! House tours are offered Thursday through Sunday, Memorial Day, and Labor Day. Tours are led by docents, dressed in 19th century clothing and take about 45 minutes.

For information on the Patterson House and its collections, house tours, and volunteer opportunities, please call the Patterson House office at 510-791-4196 or email rkiehn@fremont.gov. You can also visit the City of Fremont website www.Fremont.gov/PattersonHouse.

To receive more details on Ardenwood Historic Farm and its programs, check out www.ebparks.org and look under "Ardenwood." If you'd like to make a reservation for a school program, please email bcruz@ebparks.org or call 510-544-2797. Serve on the City's George W. Patterson House

Advisory Board Residents intrigued by the history of the Patterson House at Ardenwood Historic Farm are encouraged to serve on the George W. Patterson House Advisory Board. The advisory board provides advice, guidance and fundraising for the operation of the Patterson House at Ardenwood Historic Farm. Meetings are held the fourth Wednesday every other month (January, March, May, July, September, and November) at 7 p.m. at the Patterson House in the Cataloging Room, Ardenwood Historic Farm, 34600 Ardenwood Blvd.

Those interested may submit applications to www.Fremont.gov/BoardsandCommissions.

Salads - Fresh Vegetables
Penne Pasta Pesto Primavera
Freshly Cubed Melons, Pineapple, and
Local Berries
House Baked Breakfast French Pastries

and Our Hilton Signature Muffin

Assorted Selection of Mini French
Pastries, Cookies, Cakes, &
Fresh Fruit Tartlets
Freshly Brewed Coffee,
Tazo Teas, and Orange Juice
Champagne

Mothers Day Brunch Sunday May 13 10 am - 12:30pm

39 Adults | 35 Senior | 19 Kids Tax and Gratuity Not Included

Lavish Seafood Display:

Crab Legs, Poached Shrimp, Mussels, Oysters

Carving Station:

Herb Crusted Leg Of Lamb

Roasted Prime Rib

Chef Attendant

Omelet and Waffle Station:

Belgian Waffles

Belgian Wattles
Smoked Applewood Bacon & Sausage Patties
Eggs Benedict
Cage Free Scrambled Eggs
Poached Salmon

Mary's Free Range Chicken Picatta Herb Roasted Marbled Potatoes with Caramelized Onions and Sweet Potatoes Seasonal California Vegetables

For Reservations:

Please Call Bistro880 @510-413-2300

or Click on Opentable.com

DoubleTree by Hilton Hotel Newark - Fremont

BISTRO 880 (510) 413-2300 www.bistro880.com

An Enchanted Evening in Paris. . . Oh, La, La

By Johnna M. Laird

A program that began 48 years ago as a church ministry has grown into a multiservice agency, offering a comprehensive safety net to help low-income families in San Leandro and surrounding communities. Davis Street Family Resource Center, which incorporated into a nonprofit agency in 1990 after its launch as a food outreach program by San Leandro's First Christian Church, has become a one-stop center to fight poverty and provide assistance to people in

need of medical, dental, and mental health care as well as assistance with almost every aspect of life. Davis Street operates programs that provide food and clothing as well as make referrals for financial, housing, and employment assistance, offering both short and long-term aid to improve quality of life.

Each day about 850 children receive childcare services through five centers that Davis Street operates and through in-home services that the resource center administers.

"The mission of Davis Street is to improve health, address poverty, and increase the overall quality of life," says Daniel Johnson, Operations Director. "We accomplish our mission by providing strategic assistance through a variety of integrated services that identify, focus, and build on our clients' natural strengths."

Annually, about 12,000 primary care clinic visits are made to Davis Street Family Resource Center, which offers medical, dental, and behavioral health services; about 13,000 people receive food and clothing annually. Davis Street opened its full-service medical clinic in 2014 with 13 exam rooms and three dental chairs, earning the nonprofit federal designation as a qualified health center. The clinic operates Monday through Friday with a staff of four full-time doctors and two full-time dentists and is a sanctuary facility, treating people regardless of immigration status.

Prior to a renovation and the clinic opening, health services were available at Davis Street through a volunteer effort of doctors and nurses providing care to low-income and undocumented individuals. Davis Street made space available, and RotaCare provided primary healthcare services for people with limited access to medical care. Currently, RotaCare continues to offer free medical care one day a week, on Thursdays. RotaCare began in 1989 when Dr. Mark Campbell, with the backing of his Rotary Club in Campbell, identified the need for healthcare services in his area. RotaCare opened its first clinic on the site of the former Agnews State Hospital, a site that has now closed, but clinics operate in several Bay Area cities.

The volunteer-driven RotaCare will be honored at Davis Street Family Resource Center's annual gala on Wednesday, May 16 for its years of service, meeting acute medical needs of thousands of uninsured and poverty-stricken people dating back to June 1995 when it first partnered with Davis Street. RotaCare plans to end its partnership with Davis Street after 2018, now that the resource center has a full-service clinic.

This year's gala is themed "An Enchanted Evening in Paris. . . Oh, La, La," and is expected to attract more than 200 attendees, giving them a taste of the City of Light without having to leave the Bay Area. French decorations and a French-themed ice sculpture will adorn the Dunsmuir-Hellman Estate in Oakland where the event takes place, starting at 5:30 p.m. with themed drinks at a hosted cocktail hour followed by can-can dancers entertaining. Consumers from Stepping Stones, a program serving adults and children with developmental disabilities and a subsidiary of Davis Street, will stroll a fashion show runway later in the evening.

Dinner and a dessert bar will be followed by a silent auction packages that include a trip to Mazatlán and game tickets to see the Oakland A's and the San Francisco Giants. Gala proceeds will benefit all Davis Street programs, including its nutritional training program in that teaches how to prepare meals to get and stay healthy.

Johnson says the clinic serves a large, diabetic population that suffers with hypertension. "It's a nutritional education program where people learn about vegetables that they are not familiar with. They learn to read labels and to be healthier." Johnson recalls one diabetic husband and wife that took the training together and a few months later returned to report that they no longer needed medication after changing their lifestyle.

More than 1,000 volunteers assist throughout the year at Davis Street, including Alameda County firefighters and San Leandro's Police Department handing out a meal, canned food and new toys during the holidays. "It's a fresh turkey, fresh produce and canned goods, and not just one toy for children but a stocking, an education toy and one that is larger. Nobody goes without. The impact this makes on families, relieving holiday stress, it's one of the best things to see," says Johnson, who is also seeking more volunteers throughout the year for the food and clothing programs and for the holiday outreach that gears up in September.

For gala tickets, call (510) 347-4620 ext. 104 or visit www.davisstreet.org.

An Enchanted Evening in Paris. . . Oh, La, La Wednesday, May 16

5:30 p.m.
Dunsmuir-Hellman Estate
2960 Peralta Oaks Ct, Oakland
(510) 347-4620 ext. 104
www.davisstreet.org
Tickets: \$250

510-944-3450

info@reshameventcenter.com

Dates available for May and June

Networking Events Corporate Events Birthday Celebrations Reunions

Catering **Event Coordinator** Audiovisual Systems Anniversary Parties Holiday Parties and more

www.reshameventcenter.com

3101 Walnut Avenue, Fremont CA 94538

I need a Forever Home

Jingle is a happy young bunny with luxurious, soft fur. She doesn't mind being handled and enjoys having her ears and back stroked. She also loves hay, greens and an occasional piece of carrot. She looks forward to having room

to hop around and explore. This sweet girl would be a wonderful indoor only pet. More info: Hayward Animal Shelter. (510) 293-7200.

Petra is a sweet and gentle guinea pig who will chirp a 'hello' and run up to greet you when she sees you come into the room. She allows all handling and has a laid back personality. Petra has gorgeous black and

white fur markings. More info: Hayward Animal Shelter. (510) 293-7200

ENRICH YOUR LIFE - BECOME A VOLUNTEER!

Hayward Animal Shelter

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

16 Barnes Court (Near Soto & Jackson) **Hayward** Tuesday - Saturday1pm - 5pm

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

CONTINUING EVENTS

Saturday, Mar 10 - Sunday, Oct 28

Loyal Americans: Japanese American Imprisonment During WWII

History exhibition HAHS Gallery 22392 Foothill Blvd., Hayward (510) 581-0223

Friday, Mar 23 - Friday, **May 25**

Art IS Education Exhibition

Monday – Friday, 9 a.m. – 5 p.m. Hayward student artwork John O'Lague Galleria Hayward City Hall 777 B St, Hayward (510) 538-2787 www.haywardartscouncil.org

Thursdays, Fridays, Apr 5 -May 11

Diabetes Self-Management Classes

Thurs: 1 p.m. - 3 p.m. Fri: 2 p.m. - 3:30 p.m. Gain a better understanding of Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464 www.aclibrary.org

Friday, Apr 6 - Saturday, Jun 2

#ClimateChange: An Unfolding Emergency

Friday – Sunday, 11 a.m. – 5 p.m. Artist Reception Saturday, Apr 14 1 p.m. -4 p.m. 20 artists respond to climate change Sun Gallery 1015 E St, Hayward (510) 581-4050 www.SunGallery.org

Friday, April 13 - Friday, May 11

Social/Ballroom Dance Class

Beginner/Returning Cha Cha, Foxtrot, Swing/Salsa

7:00 p.m. - 8:00 p.m. Intermediate/Advanced Tango 8:15 p.m. - 9:15 p.m. Ages 16+. \$50 residents/\$60 nonresidents 4700 Calavares Ave, Fremont (510) 797-9495

Wednesdays, May 9 - Jul 25 **Basic Computer Courses for** Seniors

3 p.m. - 5 p.m. Internet, Microsoft Office, social media instruction. Free to Senior Citizens 65+ Global Women Power 39159 Paseo Padre Pkwy, Suite 105, Fremont (844) 779-6636 www.globalwomenpower.com

Thursday, May 11 - Sunday,

Hidden Treasures, Local Talent

12 noon - 5 p.m. California artists display a variety of

Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Thursday, May 11 - Sunday, Jun 9

All In The Timing

8 p.m. Thursday - Saturday, 3 p.m. Sunday May 27 & June 3 Farewell performance - award-winning comedy

Broadway West Theatre Company 400-B Bay St., Fremont (510) 683-9218 www.broadwaywest.org

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

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

Expires 5/30/18

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

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

3765 | Niles Blvd. Fremont

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

Voted Best BBQ LIVE MUSIC/Dancing

Friday & Saturday 9pm - Midnight

Saturday - May 12 THE ROCKIN' JOHNNY BAND

Serving Prime Rib

\$29.95 each

bourbon rub and slow smoked to a beautiful medium rare. This delicious 14 ounce cut of USDA Prime Grade Beef is served with our savory smoked garlic mashed potatoes and fresh green beans. Available Sunday's from 3 pm or until

Prime Rib with Special garlic

Happy Hour

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

Great Prices Appetizers

At the and Drinks Bar Only

Check out weekday LUNCH SPECIALS Lunch sized portions and prices, for quick in an out!

Mon - Fri I lam - 2pm \$13.99 each

Rib & Chicken Combo Hot Link & Chicken Combo Pulled Pork & Brisket Combo Chicken and Bratwurst Combo Chicken and Pulled Pork Combo Pulled Pork & Hot link Combo **Pulled Pork & Bratwurst Combo**

We Deliver CATERING

510-713-1854 www.smokingpigbbq.net

3340 Mowry Ave., Fremont

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) 510-538-1536 Adults \$20.00

Children \$10.00

(7 thru 12)

Under 7 Free

Complimentary

Champagne

Farmers' Markets

FREMONT:

SAN LEANDRO:

Centerville Saturdays

9 a.m. - 1 p.m.

Year-round Bonde Way at Fremont Blvd., Fre-(510) 909-2067 www.fremontfarmersmarket.com

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.

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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

June 11, 2017 to December 31, 2017 2500 Merced St, San Leandro www.cafarmersmarkets.com

MILPITAS:

Milpitas Farmers' Market at Great Mall Parking Lot Sundays

8 a.m. – 1 p.m.

Year-round **GREAT MALL** 882 Great Mall Drive., Milpitas 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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. - 2 p.m. Year-round Kaiser Permanente Medical

9 a.m. – 1 p.m.

3553 Whipple Rd., Union City 800-949-FARM www.pcfma.com

Union City Farmers' Market Saturdays

Year-round Old Alvarado Park Smith and Watkins Streets, Union 800-949-FARM

Helping Cancer Patients Making a difference, one survivor at a time.

FREE

Transportation service and supportive companionship for ambulatory cancer patients, from suspicious findings through completion of treatments

Drivers For Survivors provides this FREE service to ambulatory cancer patients living in Fremont, Newark, Union City, Hayward, San Leandro, San Lorenzo, Castro Valley, Ashland and Cherryland going to all cancer-related medical appointments within a 60-mile radius of ZIP code 94538, freeing them to focus on their health and essential treatment.

Need a ride to your cancer-related medical appointment? We can drive you for FREE!

Do you have occasional extra hours? We always need more volunteercompanion drivers...let's talk!

Companionship • Stress Relief • Therapeutic Presence • Free Transportation Assistance

For more info, please call (510) 896-8056

ProgramAssistant@DriversForSurvivors.org

www.DriversForSurvivors.org

Sunday, May 13th from 9:00am to 1:00pm Fremont Elks Lodge, 38991 Farwell Drive, Fremont

Cawing Station

Trime Rib, Roast Turkey, Ham Eggs Benedict **Custom Omelets** Scrambled Eggs

Belgian Waffles Linguica & Bacon

Bisquits & Gravy & Potatoes Assorted Salads & Seasonal Fruit

Homemade Pastries & Desserts Coffee, Tea & Orange Juice

sbcglobal.net

Reservations

510 797-2121

ext 3

elks2121

A great opportunity to learn more about what Elks are about and how Elks help our community!

THIS WEEK

Friday, May 4

Spring Band Concert \$

7:00 p.m. Evening of music by student performers Newark Memorial High School Theatre 39375 Cedar Blvd., Newark

Tuesday, May 8

(510) 791-0287

Guiding Your Business to Success

6:15 - 8:30 p.m.

CEO Panel discussion staying ahead of the curve

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

Tuesday, May 8

Connecting Waters Charter School

6:00 p.m.

Learn how we can support your homeschooling needs Union City Branch Library 34007 Alvarado Niles Rd.,

Union City (510) 745-1464

Thursday, May 10

Toddler Time: Children's Day \$

10:30 a.m. - 11:30 a.m. Celebrate this Japanese Holiday with stories and crafts for little ones Hayward Area Historical Society 22380 Foothill Blvd., Hayward

(510) 581-0223

www.haywardareahistory.org

Thursday, May 10

6 - 8 p.m.

Annual Spring Art Show

Artful Steps of Stepping Stones Growth San Leandro Main Library 300 Estudillo Ave., San Leandro (510) 577-3971 (510) 567-2621

Thursday, May 10 **Power Mixer for Woman Business Owner \$**

6:30 - 8:30 p.m. Meet other like-minded business

Bombay Garden 5995 Mowry Ave., Newark (510) 213-1480 / (510) 830-8771

Thursday, May 10

Ribbon Cutting

Join the Milpitas Chamber and Mayor Rich Tran at the new fitness

24 Hour Fitness Milpitas 719 E. Calaveras Blvd., Milpitas

BINGO

Fraternal Order Of Eagles 1139

Thursday is - BINGO

Doors open 4pm Games Start 6:30pm

More Info: 510 676-3314 21406 Foothill Blvd., Hayward

Friday, May 11

Music for Minors Spring Concert

7:00 p.m. Children sing songs for free Niles Elementary School 37141 2nd St., Fremont (510) 845-7549

www.musicforminors2.org

Friday, May 11

Chili Cook-Off

5:00 p.m. 20 teams compete, food and drinks

Rowell Ranch 9725 Dublin Canyon Road Located off Interstate 580, between Castro Valley and Dublin (510) 581-2577 www.rowellranchrodeo.com

Friday, May 11

Hayward Hero Dinner \$R

www.cvchilicookoff.com

5:30 - 8:30 p.m. Dinner, program, raffle, prizes Cal State East Bay 25800 Carlos Bee Blvd., Hayward (510) 881-0890 www.haywarded.org

Friday, May 11

Strings Attached \$ 7:15 p.m. doors open

8:00 p.m. concert Works by Dvorak, Mendelssohn & Golijov, Old Mission San Jose 43300 Mission Blvd., Fremont

(510) 659-6158 www.musicatmsj.org

www.ebparks.org

Saturday, May 12 **Rope Making and Hay Hoisting**

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

Saturday, May 12

Salt Marsh Walk - R 10:30 a.m. - 12 noon Docent led tour of marshlands SF Bay Wildlife Refuge -Don Edwards 1 Marshlands Rd., Fremont

(510) 792-0222 https://marshwalk.eventbrite.com

Sunday, May 12 Victorian Table Top Games \$ 2 - 3 p.m.

Play tops and Jacob's Ladder Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, May 12 **Itsy Bitsy Spider \$**

www.ebparks.org

10:30 a.m. - 11:00 a.m. Explore the farm for bugs Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797

Saturday, May 12 Wildlife Volunteers Tern **Colony Monitors - R**

1:30 p.m. - 4:00 p.m. Record bird nesting data. Earn Habitat Helper patch

Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.ebparks.org/register

Saturday, May 12

Corn Mosaics \$ 1 - 2 p.m.

Create a craft with Indian corn Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.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 5/30/18

ANY X-LARGE PIZZA \$3 OFF \$2 OFF ANY LARGE PIZZA ANY MEDIUM PIZZA \$1 OFF 510-727-0532

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

26775 Hayward Blvd. Hayward

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

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 8

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

Wednesday, May 9

12:45 – 2:15 Glenmoor School, 4620 Mattos Dr., FREMONT 6:00 - 6:30Camellia Dr. & Camellia Ct., FREMONT

Thursday, May 10

11:30 – 12:30 Our Lady of Grace, 19920 Anita Ave., **CASTRO VALLEY** 2:15 – 3:15 Cherryland School, 585 Willow Ave., HAYWARD

Monday, May 14

1:45 - 2:45 Delaine School, 34901 Eastin Dr., UNION CITY4:15 – 4:45 Contempo Homes, 4190 Gemini Dr., UNION CITY 5:15 - 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, May 15

4:45 - 5:30 Baywood Apartments, 4275 Bay St., **FREMONT** 5:50 – 6:30 Jerome Ave. & Oholones St., FREMONT

Wednesday, May 16

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

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

Wednesday, May 9

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

Saturday, May 12

Chinta Chhod Chintamani \$

5:00 p.m.

India Community Center and Rungmunch present a Hindi play Newark Memorial High School Theatre 39375 Cedar Blvd., Newark (510) 791-0287 (408) 934-1130x222

Saturday, May 12

Indo-American Charity Ball \$R

6:30 - 11 p.m. Dinner, entertainment, charity recognition

Doubletree Newark-Fremont Hilton Hotel 39900 Balentine Dr., Newark (510) 490-8390 (510) 657-0396

Saturday, May 12

Mother's Day Celebration

10:00 a.m. - 3:30 p.m. Guided nature walk, live bird show, craft your own gifts - must register SF Bay Wildlife Refuge -Don Edwards 1 Marshlands Rd., Fremont (510) 792-0222 https://mothersdayeec2018.eventbrit e.com

Saturday, May 12

Wildlife Volunteers - "Riparian Re-Leaf"

9:30 a.m. - 12 noon Plant willow, cottonwood, and sycamore saplings.

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

Saturday, May 12

A.R.T. Inc.

2 - 4 p.m. Paint without brushes or palette knives, bring an apron and latex gloves Adobe Art Center 20395 San Miguel Ave., Castro Valley (510) 881-6735

Saturday, May 12

Swing Dance Party Fundraiser

6:30 - 10 p.m. Live Jump Blues from Steve Lucky and

the Rhumba Bums Niles Discovery Church of Fremont 36600 Niles Blvd., Fremont (510) 797-0895

Saturday, May 12

College Prep & Leadership Conference \$

8:00 a.m. - 12:30p.m. Workshops for middle/high school

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

Saturday, May 12

City-wide Cleanup R

Cleanup, music, food & activities Weekes Park Community Center 27182 Patrick Ave., Hayward (510) 881-6735 (510) 583-4718

Saturday, May 12

Rowell Ranch Rodeo Parade

Floats, marching bands, car clubs & more Castro Valley Blvd. and

Wilbeam Ave. Castro Valley (510) 258-9634

www.rowellranchrodeoparade.com

Saturday, May 12

UC Paws & Tails

10:00 a.m. 4:00 p.m.

Adoptions, vaccinations, demos & more Sea Breeze Park 32600 Carmel Way, Union City (510) 675-5234

www.unioncity.org/197/police Saturday, May 12

Pro & CelebrityTeam Sorting and BBQ \$R

1:30 p.m., 4:00 p.m., 6:00 p.m. Open team sorting, celebrity team sorting, BBQ & dance

Rowell Ranch 9725 Dublin Canyon Road Located off Interstate 580 Between Castro Valley and Dublin

(510) 581-2577 www.rowellranchrodeo.com

TECHNOLOGY MUSIC ACADEMY

PIANO LESSONS \$10 per week

(1 hour class)

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

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

Hayward Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

Renew MD Wellness

Dr. Sethi, MD and Owner

INTEREST FREE CARECREDIT AVAILABLE

Double Chin Now uplift

your sagging muscles with technology the stars are using. Lift your full face, brow, double chin, neck or décolleté. Need 1-2 treatments a year.

Coupon for \$500 towards full face

Freeze or Melt Stubborn Fat with 6 Different Lasers

 Lose 2-5" in one treatment Lose 5-25" in 12 treatments Shrink your stomach fat, love handles,

& double chin

\$500 coupon

FREE CONSULTATION

510-744-1582 or 510-793-2277 Renewmdwellness.com

210 Fremont Hub Courtyard, Fremont

Saturday, May 12

Parent Advocacy Workshop

8:30 a.m. - 1 p.m. Keynote speaker Mayor Lily Mei American High School 36300 Fremont Blvd., Fremont (510) 796-1776 ext 57702

Saturday, May 12

24 Hour Fitness Milpitas **Grand Opening**

9 a.m. - 1 p.m. Club tour, prize drawings, group training demonstrations 24 Hour Fitness Milpitas 719 E. Calaveras Blvd., Milpitas

Saturday, May 12

Spirit of Ramadan \$R 12 noon - 2 p.m.

Workshop on mind, body & soul care Khalil Center Bay Area Headquarters 30669 Union City Blvd., Union City https://khalilcenter.com 1-855-554-2545

Saturday, May 12

Stories From Camps

Hear stories from those who experienced Japanese Internment

Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward (510) 581-0223 www.haywardareahistory.org

Saturdays, May 12 & 19

AI Workshop \$R

10 a.m. - 4 p.m. Learn about Neural Networks and Deep Learning Northwestern Polytechnic University

105 Fourier Ave, Fremont www.npu.edu

Saturday, May 12

Age Friendly Health Expo 9 a.m. - 1 p.m.

Resources for adults 50+. Food trucks, entertainment Fremont Senior Center 40086 Paseo Padre Parkway, Fremont

(510) 790-6600 (510) 574-2063

Sunday, May 13

Dust Marsh Bird Hike 9 - 11 a.m.

Flat, easy 2-mile hike Coyote Hills 8000 Patterson Ranch Road, Fremont (510) 544-3220 www.ebparks.org

Sunday, May 13

Mother's Day on the Farm

11 a.m. - 3 p.m. Make flower crowns, potpourri sachets, and Victorian-themed cards Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, May 13

Engaging Ectotherms

1 - 2 p.m. Look for reptiles, fish, and butterflies. Ages 5+ Coyote Hills

8000 Patterson Ranch Road, Fremont www.ebparks.org

(510) 544-3220

Sunday, May 13

Marvelous Moms

10 a.m. - Noon 3-mile moderate hike Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Sunday, May 13 **Mother's Day Celebration \$R**

11:30 a.m. - 3:30 p.m. Three-course prix fixe menu. Reserve on OpenTable.com

PLaYT Restaurant 1036 B Street, Hayward (510) 888-1092 www.playtonb.com

Sunday, May 13

Raju Raja Ram Aur Main \$

Bollywood Events and As U Like It presents a Mother's Day Special India Community Center 525 Los Coches St., Milpitas (408) 934-1130 www.asulikeit.org

Sunday, May 13

Energy Saving Workshop for Mandarin Speaking Homeowners R

3:30 p.m. Learn about rebate programs Warm Springs Community Center 47300 Fernald St., Fremont (510) 791-4318

Sunday, May 13

Mother's Day Hike

9 a.m. - 11 a.m. Spend the morning with Mom enjoying the outdoors Coyote Hills 8000 Patterson Ranch Road, Fremont (510) 544-3220

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

www.rwkendrickguitarjr.com Morning & Evening Sessions

Mission San Jose School of Guitar

Percussion, and Music Theory

Bass, Voice, Keyboard 510-661-9147

152 Anza St., Fremont rwkendrickjr@yahoo.com

Monday, May 14

Outdoor Discoveries: Cattin' Around R

10:00 a.m. - 11:30 a.m. Playful science for home school kids. Ages 4 - 8 Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org/register

Monday, May 14

League of Women Voters

7:00 p.m. - 8:30 p.m. Information session for June 5th election propositions and measures Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 miriamkel@comcast.net

Monday, May 14

Cinco De Mayo Fiesta Luncheon

12 noon Mexican food and fun Eagles Hall 21406 Foothill Blvd., Hayward (510) 785-8174 (510) 584-1568

Tuesday, May 15

Kiwanis Club Meeting

7 a.m. Mother/Daughter Travels w/Sue and Judy Sprague Doubletree Newark-Fremont Hilton

39900 Balentine Dr., Newark (510) 490-8390

ebalgesq@aol.com shirley@lov.org

Tuesday, May 15

Tri-Cities Women's Club

Guest speaker Mayor Lily Mei Elks Lodge 38991 Farwell Dr., Fremont (510) 793-5683 (510) 673-3969

Tuesday, May 15

Leadership Fremont Graduation \$R

12 noon - 2 p.m. Fremont Chamber of Commerce celebrates Leadership Class of 2018 Grand Tent at Washington West 2500 Mowry Ave., Fremont (800) 963-7070

Wednesday, May 16

"Close to You" CD Release Concert \$

6:30 pm CD included in ticket price Moreau Catholic High School 27170 Mission Blvd., Hayward (510) 582-1910 www.moreaucatholic.org

Friday, May 18

Opening and Reception

7 p.m. - 9 p.m. Hidden Treasures, Local Talent Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Broadway West presents farewell production

SUBMITTED BY MARY GALDE

Broadway West Theatre Company presents their farewell production, "All in the Timing," a collection of one-act plays by David Ives. This critically acclaimed, award-winning evening of comedies combines wit, intellect, satire and just plain fun.

"Like sketches for some hilarious, celestially conceived revue. The writing is not only very funny, it has density of thought and precision of poetry... 'All in the Timing' is by a master of fun. David Ives spins hilarity out of words." —The New York Times.

Broadway West's production is directed by Paula Chenoweth, Mary Galde, Ross Harkness, Angie Higgins, John Rutski, and Jim Woodbury, and features Alma Pasic-Tran, Adam Weinstein, Ambera DeLash, C. Conrad Cady, Dawn Cates, Doll Piccotto, Ivette Deltoro, Jim Woodbury, Keenan Flagg, Kyle Smith, Laura Morgan, Mike McHone, Sara Reneé Morris, Spencer Stevenson, and Tom Shamrell.

"All in the Timing" opens Friday, May 11 and runs through Saturday June 9. Shows are at 8 p.m. Thursdays, Fridays, and Saturdays with 3 p.m. matinees Sundays May 27 and June 3. A

continental brunch will be offered at 12:15 p.m. Sunday, May 20 followed by the show at 1 p.m.

Tickets are \$27 General Admission; \$22 seniors/students/TBA; \$20 Thursdays, May 17, 31, and June 7; \$15 Bargain Saturday, May 12; and \$10 Bargain Thursday, May 24 (no reservations - first come, first seat). All tickets are \$27 on Brunch Sunday and Opening Night. The price of admission includes refreshments, Opening Night Gala, and Sunday Continental Brunch.

Make reservations by calling (510) 683-9218 or purchase online at www.broadwaywest.org.

> All in the Timing Friday, May 11 - Saturday, Jun 9 8 p.m., 3 p.m. matinees 12:15 p.m. Sunday, May 20

Broadway West Theatre Company 4000-B Bay St, Fremont (510) 683-9218 www.broadwaywest.org/ Tickets: \$10 - \$27

Special Mothers Day Sunday Brunch with Mimosas & Live Mariachi **May 13**

EL DORADO RESTAURANT

I/2 Price Promotions EVERYDAY Some restrictions apply

corner of Grand and Winton

MONDAY: ALL SOUPS, BEEF, CHICKEN, MENUDO, POZOLE, BIRRIA, TLALPENO

TUESDAY: TACO WEDNESDAY: TORTAS THURSDAY: BURRITOS FRIDAY: All BEER half price

FRESH HAND MADE CORN TORTILLAS, MENUDO, POZOLE, BIRRIA, CEVICHE, SALADS, **CHILE RELLENO, ENCHILADAS**

MEXICAN PASTRIES, DESSERTS and many more

Monday 10-8 Tuesday - Friday 10-9 Sat, Sunday 9-9

Catering and Private Parties

Authentic Mexican Food Beer and Wine

El Dorado Restaurant 510-581-8612

corner of Grand and Winton

386 Winton Ave. Hayward

Exhibition looking for textile artists

SUBMITTED BY OLIVE HYDE ART GALLERY

This year marks the 50th presentation of the Annual Textile Exhibit. One of Olive Hyde Art Gallery's most popular exhibitions, the Exhibit, running August 3 through September 15, features works of both traditional and contemporary artists who use textiles and fibers to create unique artworks and designs.

Artists' submission packets are due Friday, June 22, 2018. Submit the following to olivehydecurator@fremont.gov:

- Artist bio, resume, and/or artist statement.
- List of images, including title, dimensions, year, and medium. Work must be from 2014 or later. Submissions may include sculpture, weaving, quilt making, basket making, papermaking, wearable art, bookmaking, and mixed media. Include up to five images in JPEG format. (Image must be at least 300 dpi in order to be considered.)

Accepted artists will be notified by July 6, 2018 via email. After acceptance, submit the \$30.00 entry fee on Art Delivery Day, July 22, 2018 from 12 noon to 2 p.m. All work must be ready to install. Any shipping fees are the responsibility of the artist.

Fremont Writers host poet and blogger Martha Clark Scala

SUBMITTED BY KNUTI VANHOVEN

Sometimes Life seems to have forgotten you're there. Sometimes it sends so much drama you're overwhelmed, but is it possible to take those moments, as well as anything else you experience, and turn it into art? Poet, Artist, and Blogger Martha Clarke Scala's work proves that the answer is a resounding "Yes!"

At the May 26th meeting of Fremont Area Writers, Clark Scala's topic will be 'Happenstance as Muse.'

When the other members of her original family died within just one decade, Clark Scala turned to the arts as her refuge. "Creative projects," she says, "saved me from despair." "Today," she adds "I give voice to my grief-and also my joys-in prose, poetry, photographs, and videos."

She describes her blog 'Out on a Limb' (at www.marthaclarkscala.com) as an exploration of ways to maximize joy in life. "It's not," she adds, "that I have joy all figured out. This blog is as much a meditation for myself as for you."

How does she do it? She'll share her methods at Fremont Area Writers (FAW) meeting on Saturday, May 26. Please join us for an afternoon of sharing and learning!

> **FAW** presents Martha Clark Scala Saturday, May 26 2 p.m.

42 Silicon Valley (formerly DeVry University), **Room 115**

6600 Dumbarton Cir, Fremont cwc-fremontareawriters.org Free

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

CLASSIFIEDS

Need an Editor For Your Book?

Make your manuscript shine: Copy Editing, Proofreading, Line Editing, and more.

Call Venkat Raman 510-497-4097

Aero Appliance

Full Service Repairs on All Brands

Service

Washer/Dryers Ranges/Ovens **Microwaves** Refrig/Freezers

Disposals **Dishwashers**

510-792-5006

HANDYMAN

Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

Fences/Decks

Fence Leaning? Don't Replace... Repair & Save!

Reinforcement of existing fences is my only business. Rotted posts are my specialty.

FREE ESTIMATES! 510-706-6189

Randy McFarland

Sunsational Sunroom

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

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

License #834696

LANDSCAPING SERVICE

Trees - Trimming - Pruning Lic. #758988 New Lawn - Yard & Hillside Clean Up Sod Topping - Sprinkler System Driveway - Paver stone - Fence Retaining Wall - Overhang - Decking Patio - Mowstrip - Flagstone Aggregate Exposed - Walkway - Brick

Block - Concrete - Artificial Grass

Monthly

FREE ESTIMATES Maintenance Please Call: Mr. Tony 2/4Times 510-599-8814i

Records Wanted

Jazz, Rock, Soul and Blues

(LPs and 45s) also looking for factory recorded Reel to Reel Tapes

Call (no text please) (510) 969-8988

or email slsouth467@gmail.com

! Pure Water & Ice

WE SELL BOTTLES & COOLER STANDS

24 Hours outside vending machine I \$25 Membership for 100 Gallons Walk-in only 30 cents/gallon

\$2.20 Ice bag 8 lbs I \$5.50 Ice bag 20 lbs

1510-797-7099

Open 7 days a week Mon-Fri 10am-7pm

6155 Jarvis Ave. Sat 10am-6pm I Sun 10am-5pm Newark

RIGOBERTO

Landscaping Service

Concrete, Stone Painting, Plumbing Fences, Decks Sprinklers, Sod Tree Work Cleanups Handyman Work

and All Home Repairs

rmatias.25.rm@gmail.com

FREE ESTIMATES 925-565-7229

Immediate Opening Sales Clerk

Thursdays & Fridays 9.45 - 5:15pm

In Historic Old Mission San Jose Museum 43300 Mission Blvd., Fremont

No experience necessary - We will train you 510-657-1797

TBON Lab

www.tbonlab.com

LABORATORY ANALYTICAL SERVICES FOR:

Air Quality and Drinking Water Test for: Bacteria, Lead, and Mold

SUMMER SCHOOL ENVIRONMENTAL SCIENCE TRAINING PROGRAM

ENVIRONMENTAL SERVICE LAB

Air Quality Monitoring for Allergy and Asthma **Building Material Damage Testing for Wood Rot**

3526 Investment Blvd, #214, Hayward, CA 94545

CONTACT: Tara/Neeraj Dubey 510-396-2291/894-5231, email ndjab@yahoo.com Application Development Manager: GDT Inc. dba Greystone Data Technology in Fremont, CA. Apps development for Android and IOS. Bachelor's plus 2 yrs exp. reg. Fax resume to 510.661.2105 or email to HR@greystonedatatech.com

ARROW CONSTRUCTION **Now Hiring**

Local Underground Construction Company Hiring Laborers, Foreman, Operators and Class A Truck Drivers. Experience in Paving, Concrete, Underground Utilities a plus but willing to train 401K - Medical - Dental Motivated Team Player

510-352-0600 Apply at: 1777 Neptune Dr.

VARROW CONSTRUCTION

Fremont Development Digest

Irvington Bart Community Meeting

We need your input! The City of Fremont and BART would like your feedback on design options for the new Irvington BART Station. Join us for our second Community Meeting on Wednesday, May 23 at 7 p.m. at the Fremont Main Library (Fukaya Room). To learn more about the project, please visit our Irvington BART webpage (https://fremont.gov/2977/Irvington-BART-Station).

Training for Property Owners and Managers

If you are a property owner or property manager in Fremont, we invite you to attend our two-day Informational Training to learn about new landlord and tenant law, fair housing law, marijuana law, and more. The cost is \$25 for both days and includes training, certification, and light refreshments. Reserve your spot online or call (510) 537-0340. Sponsored by City of Fremont and Rental Housing Association of Southern Alameda County. For more information, please view our flyer (https://fremont.gov/DocumentCenter/View/38033/Rental-Property-Owners-Training-Flyer).

Tuesday, May 22 and Wednesday, May 23

8:30 a.m. - 12:00 p.m. City of Fremont Development Services Center **Niles Conference Room** 39550 Liberty Street, Fremont Reservations: http://www.rhasouthernala.com/events/Event-

Details.aspx?id=1107436 Bike to Work Day is May 10

Thursday, May 10 marks the Bay Area's 24th Bike to Work Day, an annual celebration to encourage bicycling as a healthy and enjoyable form of transportation to work. So, if you live close to your workplace, this would be the perfect day to bike to work! Eight Energizer Stations will be located throughout Fremont and will be providing bicyclists with free refreshments, snacks, and Bike to Work Day bags. If you need a bike repair, stop by the City of Fremont Energizer Station at Fremont BART for a free tune-up courtesy of REI. To learn more, check out our Bike to Work Day webpage (https://fremont.gov/2664/Bike-to-Work-Day-2018).

Fremont Business Briefs

SUBMITTED BY FREMONT CHAMBER OF COMMERCE

Get Your Burger & Brew Fest Tasting Package Now! The Burger & Brew Fest was created to celebrate the variety of craft breweries in northern CA. The 4th annual event happening on May 26 from 11 a.m. to 5 p.m. will feature sampling from Bay Area breweries, mouthwatering burgers and sliders, gourmet snack vendors, local business booths, art and craft vendors, and live entertainment, including The Burger Throwdown, a burger cooking competition. This is one tasty fest you won't want to miss!

San Leandro

Burger & Brew Fest Saturday, May 26 11 a.m. – 5 p.m. Capitol Drive and downtown Fremont Purchase your tickets online: https://www.eventbrite.com/e/2018-fremontburger-brew-fest-tickets-41251147292

Mother's Day bird hike planned

SUBMITTED BY EAST BAY REGIONAL PARK DISTRICT

An easy two-mile bird hike, sponsored by Coyote Hills Regional Park in Fremont, is set for Sunday, May 13. Led by naturalist Francis Mendoza, participants will look for ducks, shorebirds and other migratory creatures during the

9 to 11 a.m. which is aimed at participants 15 and older.

The hike is free and will start at the Visitor's Center. Reservations are not required. Coyote Hills is at the end of Patterson Ranch Road off Paseo Padre Parkway in Fremont. Parking fees are \$5 per vehicle. For details, call (510) 544-3220.

Mother's Day hike Sunday, May 13 9 a.m. – 11 a.m. Coyote Hills Regional Park 8000 Patterson Ranch Road, Fremont (510) 544-3220 Hike is free; \$5 per car parking

Chabot College to break ground on new biology building

SUBMITTED BY GUISSELLE NUNEZ

Plans for the highly anticipated new biology building at Chabot College in Hayward will be unveiled at a groundbreaking ceremony Tuesday, May 15. Located in Chabot's parking lot C and adjacent to the existing biology building 2100, the new building will be a two-story, steel-framed structure containing 19,950 square feet. It will include five teaching

laboratories with adjacent prep rooms and a cadaver room, a greenhouse and teaching support spaces.

Funded by Measure B, the estimated cost of construction is \$26.9 million. This will be the final Measure B project for Chabot College. Most of the building is expected to be finished by Fall 2019, with classes set to occupy the space beginning in January 2020.

The building was designed by Harley Ellis Devereaux (HED), with management by Vanir

Construction Management, Inc. and construction by W. A. Thomas Co. Inc. Once construction in complete, the building will be LEED certified Silver.

Chabot Biology Building Groundbreaking Tuesday, May 15 3 p.m. **Chabot College** 25555 Hesperian Blvd., Hayward (510) 723-6600 www.chabotcollege.edu

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

New Address

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

Balance

Come and enjoy | a truly unique healing experience | New Patient Special | 50% off Initial Visit With This Ad | Exp. 5/30/18

Janet L. Laney, D.C. 510-792-9000

6170 Thornton Ave., Suite H
Newark (near Haller's Pharmacy)

Pool Championships

SUBMITTED BY CYNTHIA PHILLIPS

Craig Nicholson of San Leandro captured 17th Place in Black Tier Skill Level 6-9 of the American Poolplayers Association's (APA) 2018 9-Ball Shootout, held during the 2018 APA Poolplayer Championship April 25-29 at the Westgate Resort & Casino in Las Vegas. Nicholson qualified for the 9-Ball Shootout after winning the regional competition held in October (9-Ball) and March (8-Ball) at California Billiards in Fremont. Although Nicholson previously qualified for regionals in 2016 and 2017, this year he actually won the trip to the National Poolplayer Championship.

Nicholson, 47, has been playing pool over 25 years, but has been a member of APA for three years. Nicholson is a quality assurance manager of a flooring company and married Cindy Kassab on April 21, 2018 in Castro Valley. They immediately headed to Las Vegas for their honeymoon so Nicholson could compete in both the 9-Ball Shootout and 8-Ball Classic.

Nicholson was one of only 396 amateur poolplayers to qualify for the championship, the nation's most rewarding 9-Ball singles tournament—offering guaranteed cash and prizes totaling over \$175,000!

Nicholson finished in 17th Place, earning additional cash

and prizes including an Action Commemorative Championship Cue, Commemorative Duffel Bag, Commemorative Action Cue Case, and a Commemorative Prize Bundle of pool gear, totaling over \$1,000 in cash and prizes. Entrants pay a one-time fee of only \$20 to qualify for the tournament.

Nine other members of Heart Of The Bay Pool League also competed in Las Vegas. Their final standings are as follows: Alex Almendral of San Lorenzo and Craig Nicholson tied for 65th place in the 8-Ball Classic. The Brothers with Robert Battinich of Castro Valley and Ken Collins of Patterson finished 129th place in the 9-Ball Doubles Championship. 8 Ball Ballers with Brad Ashmore of Alameda and Robert Soule III of San Le-

andro finished 129th place in the 8-Ball Doubles Championship.

Mini-mania tournaments (mini's), limited to 8-32 entrants, were started hourly during the championships and several members entered them. Alex Almendral finished 2nd place (winning \$60) and 5th place in 9-Ball mini's. Robert Battinich finished 3rd in 3 9-Ball mini's and 5th in an 8-Ball mini. Richard Dickerson of Alameda finished 3rd in an 8-Ball mini and 5th in a 9-Ball and 8-Ball mini. Ken Collins of Patterson finished 5th place in 2 9-Ball mini's. Kaye Syhongpan of Hayward competed in 2 9-Ball Mixed Doubles mini's with Brain Mark and Kevin Bui, both of Fremont, finishing 17th place in both.

For more information or to get signed up, you can visit the website at heartofthebay.apaleagues.com.

Lacrosse

Spartans Report

SUBMITTED BY SHERRI ROHDE

Playing in the shadow of Pebble Beach hole 14, the Spartans u14 team continued their regular season play on May 6th with an amazing 9-5 win against the Monterey Tribe veteran team. The Spartans saw goals come from five different players, including a first-time scorer.

Meanwhile, the Fremont u10 and u12 Spartan teams traveled to Treasure Island for tournament play. The u10 team lost two tough games against Lamorinda Rays and MenloAtherton Grizzlies. The u12 team opened the day with a win over the West Valley Redhawks, followed by a spectacular game 2 overtime win over the Ross Valley Grizzlies!

The Fremont Spartans Lacrosse club is the ONLY youth lacrosse club between Alameda and San Jose and has teams for several age groups. For more information, visit: www.fre-lax.com

Cal State East Bay Trio Earns All-CCAA Softball Honors

Courtney Leyba (left), Bailee Glover (center), Jennifer Palmares (right

SUBMITTED BY STEVE CONNOLLY

Cal State East Bay placed three student-athletes on the 2018 All-California Collegiate Athletic Association (CCAA) Softball Team, which was announced May 4th. Juniors Courtney Leyba and Bailee Glover were named to the Second Team, while sophomore Jennifer Palmares earned an Honorable Mention.

Leyba was outstanding for the Pioneers, taking over as the everyday centerfielder in her third season. The Huntington Beach native led all CCAA players with seven triples, and she finished as East Bay's team leader in batting average (.341), on-base percentage (.410), slugging percentage (.480), hits (59), walks (19), total bases (83), and stolen bases (10). She posted 16 multi-hit games and was red-hot to finish the season, batting .483 over her last nine games.

Glover had a breakout year in her first season as a two-way player. The Reno, Nev. native established herself as regular in the Pioneer lineup, starting 45 games as the designated player. She finished second on the team in doubles (10), fifth in runs batted in (16), and sixth in hits (31). The junior was also impressive in the circle, leading the team with eight victories in 20 appearances. She posted a 2.91 ERA in conference play and a 3.28 mark for the season, more than a full run lower than her ERA in 2017.

Following an impressive freshman campaign last year, Palmares steered clear of the dreaded sophomore slump, starting all 55 games in 2018 as CSUEB's shortstop and leadoff hitter and finishing second on the team with a .311 batting average. The Elk Grove native led the CCAA with 19 doubles. She also ranked fifth among CCAA players with 59 hits and tenth with 36 runs scored. Palmares was one of the toughest hitters in the league to strike out, fanning just 10 times in 213 plate appearances.

Updates from Supervisor Cortese

SUBMITTED BY OFFICE OF SUPERVISOR DAVE CORTESE

Want a front-row seat to the June 5 primary election? The Registrar of Voters needs thousands of volunteers to be Election Officers on Election Day, at voting places throughout Santa Clara County.

There are opportunities to be an Inspector or a Clerk. The Inspector supervises the Precinct Board, is responsible for election supplies, setting up the polling place, and ensures that closing procedures are followed and ballots and election supplies are returned to the receiving center. The Clerk can perform any or all of the Election Officer duties and assist the Inspector. Inspectors will receive stipends of \$170 to \$200, and clerks will receive \$115 to \$145.

All Election Officers must be at least 18 years old, a registered voter (U.S. Citizen) or a legal permanent resident of the U.S. The Registrar is also seeking volunteers who are bilingual in Hindi, Khmer, Korean, Spanish, Tagalog or Vietnamese.

Election Officers are required to attend a scheduled training class or take an online training course. Click here for more information and to apply online. You may also call the Registrar of Voters Office at (408) 299-7655.

Thank you in advance for serving your community and being part of the greatest exercise of democracy.

And, if you haven't registered to vote, your registration form must be postmarked or submitted electronically no later than May 21 for you to vote in the June 5 election. An online registration form is easy to fill out

and is available in English, Spanish, Chinese, Hindi, Japanese, Khmer, Korean, Tagalog, Thai, and Vietnamese.

If you would rather fill out a paper voter registration application, you can pick one up at the County Registrar of Voters Office, 1555 Berger Drive, San Jose; libraries, Department of Motor Vehicles offices and the U.S. Post Offices. To have a paper registration application mailed to you, call (800) 345-8683.

After you are registered, you can also choose to vote by mail. The California Secretary of State's website will tell you all about registering to vote and voting by mail, along with other helpful information.

Sign up for Day on the Bay on October 7

The 9th annual Day on the Bay will be from 10 a.m. to 3 p.m. on Sunday, October 7, at the Alviso Marina County Park, hosted by my office and County Parks and Recreation. It's not too early to sign up if you are a vendor or an entertainer or would like to be a sponsor or volunteer. Please visit https://www.sccgov.org/sites/d3/events/dob/Pages/dob.aspx to register. For more information, please call my office at (408) 299-5030.

Sign Up Now for County Alert System

AlertSCC is a County emergency warning system that can send messages directly to your cell phone, mobile device, email or landline in case of flooding, wildfires and other disasters. Visit https://www.scc-gov.org/sites/alertscc/Pages/home. aspx for more information on how to sign up.

Junior Giants summer baseball

SUBMITTED BY EMILY YOUNG

Registration for the 2018 season of the Hayward Junior Giants is now open. Jr. Giants is a free, non-competitive baseball program for boys & girls ages 5-14 years. Sign up online at: www.gojrgiants.org and select Hayward as your league. If you need assistance registering, we will be available at the Hayward Police Department on June 13th from 12 noon – 6 p.m. The season starts on June 18th. Games and practices take place from Monday through Thursday at Weekes Park, 27182 Patrick Avenue. Youth Coaches (ages 16-18) are eligible for a stipend for participating in the full 8 weeks of the program. Parent volunteers needed!

For full details please visit our webpage at:

https://www.hayward-ca.gov/police-department/public- services/youth-family-services-bureau/junior-giants-summer-baseball-program

East Bay Regional Park District news

By Ayn Wieskamp

Volunteers Sought for Coyote Hills Project

Volunteers are a tremendous help to the East Bay Regional Park District in its efforts to maintain quality parklands for public enjoyment. You can help to enhance the beauty of Coyote Hills Regional Park in Fremont by volunteering for a project from 9:30 a.m. to noon on Saturday, May 12.

Volunteers will plant willow, cottonwood and sycamore saplings under the direction of 'Doc Quack,' aka Dave Riensche, the park district's certified wildlife biologist. The Doc is renowned for his enthusiasm and energy. It should be a fun morning. Participants will earn a 'Wetland Partners' patch.

Meet in the overflow parking lot adjacent to Coyote Hills' entrance gate kiosk on Patterson Ranch Road off Paseo Padre Parkway. Registration is required. To register, call (888) 327-2757. Select option 2 and refer to program number 21343.

Memorial Day, which is on May 28 this year, marks the start of the summer season in the East Bay Regional Parks. Ardenwood Historic Farm in Fremont will celebrate the holiday with free entry to all. Parking is free, too.

From 10 a.m. to 4 p.m. the farm will bustle with activities including farm chores, train rides,

tours of the Patterson House, old-time lawn games and visits with the farmyard animals.

Ardenwood also plans
Katie Train Activities Day from
10 a.m. to 4 p.m. on Saturday,
June 2. Katie is the park's little
green locomotive, and the event
is designed especially for children
ages 2 to 6 years. The kids will
be able to ride the train, play
engineer, operate wooden train
layouts, color a picture of
Katie, and build using child-sized
tools, among other activities.

Fee for the event is \$7 each for ages 2 and older, free for age one and under. This is in addition to Ardenwood's regular admission fee. Parking is free.

Ardenwood is located at 34600 Ardenwood Boulevard, just north of Highway 84. Call (510) 544-2797 for information.

Back at Coyote Hills, don't miss the Butterfly and Bird Festival, from 10 a.m. to 3:30 p.m. on Sunday, June 3. Besides up-close interaction with the birds and 'flying flowers,' the festival will offer information on how to create a wildlife-friendly habitat in your backyard, educational speakers, photo presentations, family hands-on activities, garden tours and music. Call (510) 544-3220. Since this year is the 50th anniversary of Coyote Hills Regional Park, there will be cake.

Coyote Hills also has Discovery Days, a drop-in program from 10:30 a.m. to 3:30 p.m. every Saturday and Sunday in May. Because of the 50th anniversary, there's a special exhibit honoring the park's rich history. At 10:30 a.m. there's a presentation on the park's early days.

Come at 1:00 p.m. over Memorial Day weekend for guest speakers focusing on different aspects of the park's history. Learn about the area's salt production history on Saturday, ecology on Sunday, or Ohlone involvements on Monday.

Mother's Day is May 13, and Sunol Regional Wilderness will mark it with a 'Marvelous Moms' hike from 10 a.m. to noon, led by naturalist Ashley Adams. This is a moderate, three-mile walk for the whole family, during which Ashley will talk about nature's marvelous moms.

The park is at the end of Geary Road off Calaveras Road, about five miles south of I-680 and the town of Sunol. There's a parking fee of \$5 per vehicle; the program is free. Call (510) 544-3249 for information.

There are lots of other programs scheduled as spring turns into summer in the regional parks. For a complete listing, check out the park district website, www.ebparks.org.

Spartan Wrestling Camp

SUBMITTED BY NEWARK MEMORIAL HIGH SCHOOL

Newark Memorial High School is proud to announce that Coach Tim Hess will coach the popular Spartan Wrestling Camp this summer. Hess was Head Wrestling Coach at Newark Memorial from 1990 to 2015. He wrestled at Chabot College and Humboldt State University and is currently a Physical Education teacher at Newark Memorial HS and Ohlone College.

The Spartan SGX Certified wrestler and educator was the 2017 winner of Positive Coaching Alliance's Double Goal Coach Award, given to youth and high school sports coaches from throughout the U.S. who embody the ideals of the Double-Goal Coach, striving to win, while also pursuing the more important goal of teaching life lessons through sports.

The camp will also feature coach Jay Jackson. He an experienced guide to the Spartan mindset and has been developing Spartan's Edge curriculum for schools. Jackson was Assistant Coach at Stanford University for seven years. He was also Washington State Champion, a two-time Team Captain and two-time Outstanding Wrestler at Stanford University, an Espoir (21 and under) All-American, and U.S. Open All-American.

2018 camp dates will be Tuesday, July 24th to Saturday, July 28th. Times will be 9:00 a.m. to 1:00 p.m. Tuesday through Friday. Saturday, July 28th will run from 9:00 a.m. to 11:00 a.m. We will be running wrestlers through an SGX obstacle course on Saturday.

Spartan Wrestling Camp

Tuesday, Jul 24 - Saturday, Jul 28

Tue-Fri: 9 a.m. – 1 p.m.
Sat (Jul 28): 9 a.m. – 11 a.m.
Newark Memorial High School
Wrestling Room
39375 Cedar Blvd, Newark
http://www.spartanwrestlingcamp.com/califor-

Note:

Saturday program at Irvington High School 41800 Blacow Rd., Fremont

nia-camp.html

Three teams tied for league title

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The John F. Kennedy Titans (Fremont) and Washington Huskies (Fremont) played their most important game of the year on May 2, a critical game for both teams. The Huskies entered the contest just one game back at 6-2 and, with a win, would tie up the Mission Valley Athletic League lead. James Logan's Colts (Union City) were

also in the running as they met the Moreau Catholic Mariners (Hayward) to vie for a piece of the tie.

The Huskies began their attack early, scoring two runs and adding to the score over the next three innings. Although the Titans tried to stem the tide, they were unable to generate momentum even loading the bases in the bottom of the fifth inning. A great defensive Huskies play by third baseman Stevie Murata (23) killed the drive, ending any threat. Final score: Huskies 2, Titans 1.

In concurrent action, James Logan Colts met the Moreau Catholic Mariners and moved into a three-way tie for the League lead with an 8-3 win. With just five games left in the regular league season, the lead is up for grabs.

Editor's Note:

As of deadline, Washington and James Logan are tied for MVAL lead at 8-2 and John F. Kennedy trails by one game with a 7-3 record. Newark Memorial Cougars are in fourth place with a 6-4 record.

Fremont Christian Warriors having a great year

Baseball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Fremont Christian Warriors are having a great season. With a perfect record, they are looking forward to championship competition.

Apr 30

Fremont Christian beat Newark Memorial 11-7 April 30th. Ramon Barragan crushed two home runs over the fence in his first game vs his former school. He also got the win on the mound. Alex Wiley was 2 for 4 with a home run and a triple and 4 RBI's, and John Sanguinetti also had two hits

including a double. Bubba Gomez finished the game on the mound. He threw four innings of 1-hit ball, striking out seven. He was also 3 for 4 at the plate with two SB's. This was Fremont Christians 9th win in a row and improved their record to 17-4.

May 3

Fremont Christian 13, Oakland Military 1
Cole Meier was 2 for 3 at the plate
and had two RBI's. Branden Hylton was
2 for 2, with a walk and two RBI's. Carlo
Cardenas got on base 3 times, as the
Warriors won their 11th game in a row
and improved their League record to a
perfect 7-0. Wesin Coffey went up to the
plate four times and reached base all four.
Angelo Ramirez had a nice outing on the
mound.

City Council/Public Agency MEETINGS

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

CITY COUNCILS

Fremont City Council 1st/2nd/3rd Tuesday @ 7 p.m. City Hall, Bldg A 3300 Capitol Ave., Fremont (510) 284-4000 www.fremont.gov

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

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

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

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

San Lorenzo Unified School Board 1st/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

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).

Fremont City Council

May 1, 2018

Consent Calendar:

- Second reading amending Fremont Municipal Code regarding independent expenditure committee contributions and expenditures.
- Approve agreement with Alameda County Flood Control District and Fremont Park Golf Club operator for Mission Creek Restoration and Improvement Project.
- Authorize purchase of eight vehicles from National Auto Fleet Group in an amount not-to-exceed \$239,544.03 and three Bandit 250 XP Chippers from Cal Line Equipment, Inc. in an amount not-to-exceed \$174,466.19 and various fleet replacement vehicles from National Auto Fleet Group in an amount not-to-exceed \$500,000 and fleet replacement vehicles from The Ford Store (San Leandro) not-to-exceed \$600,000.
- Award contract to Interstate Grading & Paving, Inc. in the amount of \$3,789,895 for 2018 Pavement Rehabilitation Project.
- Reject all bids for 2018 Cape and Slurry Seal Project.
- Reject bid protest and award contract to Grade Tech, Inc. in the amount of \$2,857,368.53 for

Proclaim May 10, 2018 as National Children's Mental Health Day

Proclaim Arbor Day, April 21, 2018

Proclaim May 2018 a Mental Health Awareness Month

Proclaim May 10 – May 20, 2018 as Affordable Housing Week

Recognize Relay for Life

BART Way and Gateway Plaza Project.

- Award contract to Shimmick Construction Company, Inc. in the amount of \$23,131,525 for Warm Springs BART West Access Bridge and Plaza Project. (Recusal - Salwan)
- Approve partial release of Faithful Performance Bonds posted by Fremont Pat Ranch, LLC (Patterson Ranch) in the amount of \$28,674,960.
- Reject all bids for Citywide Bicycle Detection Improvements Project Phase 2. Transfer funds to

Walnut Avenue Bikeway Project. **Ceremonial Items:**

• Proclaim May 10, 2018 as National Children's Mental Health Day. Associated Student Body President of Horner Jr. High School Nosheen Ullah and Fremont Unified School District Student Board Member Zuhair Imaduddin accepted the proclamation.

• Proclaim Arbor Day, April 21, 2018. Volunteers and members of Niles Rotary Club, a local mosque, Councilmember Jones and his wife, Dana, Boy Scout Pack 441, Girl Scout Troop 33719 planted 20 trees, 50 plants and spread over 25 yards of mulch in Buena Vista Park on April 20th.

Proclaim May 10 – May 20,
 2018 as Affordable Housing Week.
 Michelle Kim of MidPen Housing and East Bay Housing Organizations accepted the proclamation.

Proclaim Bike to Work
 Month. Gary Suplick of Bicycle and Pedestrian Technical Advisory
 Committee and Mobility Task
 Force accepted the proclamation.

• Proclaim May 2018 as Mental Health Awareness Month.

Proclaim Bike to Work Month.

Annie Kim, Director, Michele Williams Smith, Family Advocate and Bethany Foster of Family Education and Resource Center accepted the proclamation.

• Recognize Relay for Life.

American Cancer Society
Community Development
Manager for Relay for Life
Christina Olson and volunteers for
Relay for Life Tri-City F.U.N.
(Fremont, Union City, Newark)
accepted the proclamation. Event
scheduled for June 23-24 at
Newark Community Center Park.

Public Communications:

- Speaker urged residents to attend motivational speaker Shivani June 2,3.
- Several speakers regarding East Bay Greenway Trail staging area at Orchard Drive as a poor choice. One speaker lauded the city for its attention to resident concerns and suggesting the area as a staging area in the event of a seismic event.

Scheduled Items:

- Approve a General Plan amendment for a 0.79-acre site from General Commercial to Medium Density Residential to allow a 13-unit residential subdivision with townhomes and private street at 36341 Mission Boulevard (Niles Community Plan Area). Discussion by council noted need for more Below Market Rate (BMR) housing and favored an extension of time to change proposal. Developer was granted a review at the end of the meeting and agreed to inclusion of one BMR unit. PASSED 4-1 (Nay,
- Approve a General Plan amendment for a 1.9-acre site from Hillside Residential to Low Density Residential. Tract map subdivides site into seven single-family residential lots and removal of 26 trees located on Morrison Canyon Road at the end of Queso Place and Espada Place in Mission San Jose Community Plan Area. Concern of lack of Below Market Rate units raised again. PASSED 4-1 (Nay, Bacon)

Council Referrals:

• By Vice Mayor Vinnie Bacon to discuss allowing marijuana delivery within the City of Fremont. Public comment favored delivery especially for those who are ill requesting medical marijuana delivery. Referred to staff for further study.

Mayor Lily Mei Aye
Vice Mayor Vinnie Bacon Aye,
2 Nay
Rick Jones Aye
Raj Salwan Aye, 1 Recusal
David Bonaccorsi Aye

Ohlone College seeks bond oversight committee members

SUBMITTED BY OHLONE COLLEGE

Two local, civic-minded individuals are being sought to join the Citizens' Bond Oversight Committee at Ohlone College. The Oversight Committee reviews the implementation of the Measure G Bond program to ensure the funds are allocated appropriately. For compositional balance on the committee, the district is seeking one business representative and one community-at-large representative. All committee members must live within the boundaries of the Ohlone Community College District, which includes all of Fremont, Newark and a portion of Union City.

Committee members attend quarterly meetings to review reports of bond fund expenditures by the college district, presents the Board of Trustees with reports outlining their activities and conclusions regarding Measure G Bond proceeds, and informs the public of the district's progress on Measure G activities.

Measure G is a \$349 million bond measure, passed by voters in Nov. 2010, which authorizes funding for needed repairs, upgrades, and construction projects primarily on Ohlone College's Fremont campus.

All bond measures for educational facilities in the state are required to have an oversight committee comprised of independent citizens that review and approve expenditures of bond funds to ensure that they are spent according to the provisions of the bond. The Citizens' Bond Oversight Committee is appointed by the Ohlone College Board of Trustees to work with the college.

Applications for the seats can be downloaded at www.ohlone.edu/go/bondap-ply or mailed to Ohlone Community College District, Administrative Services Office, 43600 Mission Blvd., Fremont, California, 94539. Applications will be accepted until the positions are filled. For details, call (510) 659-7307.

OPINION

WILLIAM MARSHAK

At the May 1st meeting of the Fremont City Council, a stalemate between a developer and the council centered around access, school and other fees, significant changes to the proposal and absence of a deed-restricted moderate-income (Below Market Rate -BMR) unit in a 13-unit market-rate residential subdivision. Proposed for a small commercial parcel bordering Mission Boulevard in the Niles Community Plan Area, the developer argued that the infill residential project would be a significant improvement over the existing, poorly maintained vacant lot. They cited four years of study that preceded the hearing. Although the developer had reduced the number of units and height from three stories to two and added a closing cost veteran discount, councilmembers were reluctant to allow the development to advance, suggesting further refinement and study before re-hearing the request at a later date.

Compounding this dilemma was notice from staff that the number of changes to elements of the General Plan is limited and since two Land Use Element changes ad

In Lieu

been approved previously and other proposals would be forthcoming this year (including an additional request on the same council calendar), a substantial delay for the developer would result. Statements by the developer repeatedly underscored what they considered the financial hardship of including a moderate-rate unit. In the end, the developer yielded and asked for consideration if Planning Commission recommendations, guaranteed level 3 school fees, affordable housing fees and a moderate-rate unit, were included in the agreement. Council voted to approve although Vice Mayor Vinnie Bacon did not support the proposal.

It has become apparent that in the midst of a "housing crisis" of the Bay Area, alarm bells are loud and continuous. The problem is that many developers have opted for in lieu fees rather than sacrifice profits to create what is laughably called affordable housing. When a recent comment about starter homes indicated that prices in the range of \$800,000 - \$900,000 fit into that category, the issue of a housing market gone amuck is evident.

Although the term in lieu, when applied to development fees is sometimes misinterpreted as an equal replacement, it doesn't come close. The difference is timing. When in lieu fees, even if equivalent, are substituted for ready-to-occupy housing, the time difference between them means that the cost of replacement housing rises and access to affordable housing is delayed until a suitable location and builder can be found. People who need housing cannot wait for years to stand in line for a chance to put a roof over their heads. By the same token, it is unfair for developers to be misled for

years during a planning stage and find themselves standing on shifting ground when finally presenting a development to the Planning Commission and City Council. Guidelines should be tough, but fair so there is a clear, early indication of what will be allowed.

This dichotomy is part of the reason that State regulations are becoming onerous and intrusive. While local jurisdictions should have the right and obligation to enforce building standards and land use within their boundaries, the probable outcome should also be clear from the outset of a development. If the consensus of our civic leaders is that further residential development should be skewed toward BMR Housing, developers need to be informed of these restrictions prior to moving ahead with significant time, money and effort. Also, pricing of BMR housing is unrealistic for the majority of those who are simply trying to achieve the American Dream of home ownership. Disingenuous housing prices under the guise of affordable should be exposed for what they are – absurd. Either in lieu fees should be steep enough to offset the reduction of truly affordable housing or deleted for all but extremely small developments.

William Mandall

William Marshak
PUBLISHER

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

OFFICE ADMINISTRATOR

Gail Hansen

David R. Newman

BOOKKEEPING Vandana Dua

DELIVERY MANAGER
Carlis Roberts

GRAPHIC DESIGN/PRODUCTION

Don Ramie

ARTS & ENTERTAINMENT Sharon Marshak

Assignment Editor Julie Grabowski

CONTENT EDITOR
Victor Carvellas
Rob Klindt

REPORTERS

Frank Addiego
Roelle Balan
Victor Carvellas
Daniel O'Donnell
Robbie Finley
Janet Grant
Julie Huson
Philip Kobylarz
Johnna M. Laird
Maria Maniego
David R. Newman
Mauricio Segura
Rhoda J. Shapiro
Margaret Thornberry

INTERN Toshali Goel Zoya Hajee

PHOTOGRAPHERS
Victor Carvellas
Mike Heightchew
Thomas Hsu
Don Jedlovec

App Developer Afana Enterprises David Afana

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE®™

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

Subscribe Call 510-494-1999

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

COPYRIGHT 2018®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

Ducks splash down for charity

SUBMITTED BY SHIRLEY SISK

Almost 5,000 ducks raced toward the finish line during the recent Tri-City Ducks for Bucks Benefit race sponsored by the Kiwanis Club of Fremont. Held at Lake Elizabeth in Fremont's Central Park, the rubber duck "athletes" won some great prizes for their sponsors.

Among the winners:

- Grand Prize of \$2,000, sponsored by Kiwanis Club Members Chip and Laura Koehler, Al and Marsha Badella, Tom and Gail Blalock and Shirley Sisk went to Autumn McClendon.
- First Place prize of a \$1,725 wellness package donated by Tereo Chiropractic went to Mary Meiring.
- Second Place prize of a \$1,500 living trust document donated by Bernard, Balgley, Bonaccorsi, LLP went to Kim Blitche.

- Third place prize of a white-gold halo style diamond and pearl pendant from Chris Jewelers and valued at \$1.025 went to Meg Amouroux.
- Fourth Place prize was a Samsung UHD 55-inch television valued at \$555 donated by the Kiwanis Club of Fremont went to R.I. Moorman.
- Fifth Place prize was a boy's and girl's bicycle, valued at \$450 and donated by Special Needs Children Center Foundation went to Bob Bynum.
- Sixth Place prize was restaurant gift certificates from Papillion, Massimo's and Spin-a-Yarn, along with a weekend stay at the DoubleTree by Hilton Hotel in Newark. The winner was Ruthann and Stan Hunt.
- Seventh Place prize was a \$250 gift certificate from TGIF Body Shop won by Tom Coroneos.

www.realtytrain.com Broker

LIFE CORNERSTONES

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

Obituaries Marriage Birth

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

Fremont Chapel of the Roses (510) 797-1900 FD1007 1940 Peralta Blvd., Fremont www.fremontchapeloftheroses.com

Rudolph Vera, Sr. RESIDENT OF UNION CITY August 23, 1923 - May 05, 2018

Elizabeth Osborn RESIDENT OF HAYWARD August 22, 1954 - May 04, 2018

Florence Barbara Cannon RESIDENT OF NEWARK

March 13, 1926 - May 03, 2018

Amy Anna Jimenez RESIDENT OF FREMONT July 30, 1962 – April 30, 2018

Joseph Nolan Ezra **RESIDENT OF UNION CITY** May 1, 1964 – April 29, 2018

Barton Stanley Craft RESIDENT OF VACAVILLE February 15, 1943 - April 29, 2018

Pedro G. Alejandres RESIDENT OF UNION CITY December 04, 1925 - April 29, 2018

Maclovio O. Guerrero RESIDENT OF FREMONT

April 19, 1964 – April 29, 2018 Miguel "Mike" Villaluna RESIDENT OF UNION CITY

October 24, 1951 - April 29, 2018

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

> Roberto Perez RESIDENT OF FREMONT August 20, 1979 - May 2, 2018

Rameswari Bakshi

RESIDENT OF NEWARK September 8, 1923 – April 26, 2018

Rosalva Edwards

RESIDENT OF FREMONT February 3, 1924 - April 25, 2018

Kelley Farisato RESIDENT OF NEWARK August 15, 1959 - April 25, 2018

Oleg Larin RESIDENT OF FREMONT February 24, 1963 - April 24, 2018

Akhil Bansal RESIDENT OF FREMONT

January 19, 1990 - April 21, 2018 William Fernandez Jr.

RESIDENT OF FREMONT September 6, 1930 – April 21, 2018 **Pedro Camarillo**

RESIDENT OF HAYWARD January 5, 1947 - April 18, 2018

Grant Miller RESIDENT OF NEWARK October 3, 1942 - April

Patricia Cassano RESIDENT OF FREMONT

Jai Kishan Lal Jain RESIDENT OF SAN JOSE June 15, 1929 – April 18, 2018

Douglas Like RESIDENT OF MILPITAS January 5, 1947 – April 18, 2018

March 11, 1942 - April 20, 2018

LEAF News

SUBMITTED BY LEAF

It's finally time to plant all your favorite summer veggies and we have the perfect place for you to buy them, our LEAF Nursery. We have summer veggies, herbs, and veggies for Indian cuisine for \$3/plant and bee friendly flowers for \$2/plant. Seedlings are for sale at the C.R. Stone Garden Thursday and Saturday mornings 9 a.m. to noon, through May. In May, we will be open on Thursdays and Saturday mornings from 9 a.m. to noon.

Join the Stone Gardeners! Volunteering opportunities to help us weed, plant summer veggies, and weed some more on Saturday, May 12th from 9 a.m. to noon. This is the fun time of the year to plant, then watch the little seedlings take off.

Get hands on experience in learning how to take care of honey bees. Classes are taught by LEAF's Beekeeper, Syndee Kuhlmann and held at LEAF C.R. Stone Garden, Fremont. Cost is \$25 per class. Limited class size. Please register on FremontLeaf.org / Events & Workshops. Required attire: long pants, long sleeve shirt, socks and closed toed shoes. Veil and gloves will be provided. Light colored clothing is recommended.

• Saturday, May 12 from 10 a.m. to noon, Basics of Beekeeping, maximum class size: 10. Learn about the different hive types, tools, protective clothing, rules and regulations, and where to get your bees.

• Saturday, May 26 from 10 a.m. to noon, Hive Inspection, maximum class size: 5. Step-by-step instruction on what to look for and what to do when you open your hive. We will open a hive to see the inner workings and assess the health of the hive.

Building and Filling a Planter Bed

Learn about the importance of good soil to grow healthy veggies and how to build a simple raised bed. Attendees can participate in soil preparation and building the planter. Please register (https://fremontleaf.org/) to let us know you will be coming.

Saturday, May 5

9:30 a.m. to 12:30 p.m.

Drip Irrigation and Ollas

Learn about the importance and ease of installing drip irrigation in your raised planters. Plus learn all about ollas (oy-yahs), unglazed clay or terra cotta pots buried in the ground that are filled with water for sub-surface irrigation. Perfect for our long dry hot Mediterranean summers.

Saturday, May 19

10 a.m. to noon

LEAF C.R. Stone Garden 55 Mowry Ave., Fremont (At Mission behind the Mission Valley Vet Clinic) www.fremontleaf.org

LETTER TO THE EDITOR

Rodeo: Just say no!

Rodeo season is upon us, yet we seem on the brink of a sea change regarding the use/abuse of animals in "entertainment": e.g., recent bans on orca shows at SeaWorld; elephant bullhook bans; the demise of the Ringling Bros. Circus. Only this week, a 600pp study in Montreal deemed rodeos to be both inhumane and a violation of anti-cruelty laws. Can the U.S. be far behind? For most rodeo animals—horses and bulls included—rodeo is merely a detour en route to the slaughterhouse.

Nor is rodeo a true sport. "Sport" denotes a

competition between willing, evenly-matched participants. Rodeo does not qualify. Much of rodeo is bogus from the git-go. Real working cowboys never routinely rode bulls, or wrestled steers, or rode bareback, or practiced calf roping (babies!) as a timed event. Nor did they put flank straps on the animals, nor work them over with painful "hotshots" in the holding chutes. Some "sport"!

Truth be told, rodeo is a macho exercise in domination, closely related to the sexual harassment stories (and worse) of women now swamping the media. It needs to stop. As Gandhi famously wrote, "The greatness of a nation and its moral progress can be judged by the way its animals are treated."

Eric Mills, Action for Animals

LANAS ESTATE SERVICES

Estate Sales, Complete or Partial Clean out, Appraisals and more

Whether you're closing a loved one's Estate or your own, it is an overwhelming task. Lana provides solutions for quick completion allowing you to move through the process with ease.

TAKE A DEEP BREATH, DON'T THROW ANYTHING AWAY, **Call direct or contact Lana online**

Lana August Puchta

Licensed Estate Specialist In Resale Over 30 Years

510-657-1908

www.lanas.biz lana@lanas.biz

Obituary

Amy A. Jimenez

Resident of Fremont

July 30, 1962 - April 30, 2018

Amy Anna Jimenez was born July 30, 1962 in San Francisco, CA and grew up in Fremont. She entered into rest April 30, 2018, after a ten-year long struggle with breast cancer. She died peacefully in her home among her family.

Amy was survived by her husband of 11 years Bud Ruby, daughter Meagan Kralian (Nathan), son Nicoli Gorbunoff (Christianna), Beloved grandmother to 3 grandchildren Ema, Nikolai, Ava. Loving sister to Laura Lee, Lisa Keene, Gina Curley and Bruce Worrall. Beloved Father Gary Worrall, survived by many nieces and nephews and preceded in death by her mother Kiyoko Worrall.

Amy was an excellent student in high school and ran track and cross-country. Her competitive spirit led her to the top of her school's team and she garnered her school's very first "student of the week" award.

Amy had an entrepreneurial spirit and enjoyed designing and making clothes. She had good success in this endeavor in that her hand-knit scarves were sold in women's retail stores such as Anthropologie. She also ran a

successful catering business called, "Lagniappe", with her husband, Bud Ruby, prior to her cancer diagnosis.

Amy also spent much of her life working in restaurants in different capacities. In addition to waitressing, she managed large hotel restaurants and owned her own small lunch restaurant where she did all the cooking.

A Memorial Service will be held Saturday, May 12, 2018 at 2:00 PM - Fremont Chapel of the Roses, 1940 Peralta Blvd. Fremont.

Fremont Chapel of the Roses 510-797-1900

Obituary

Rudolph "Rudy" Vera SR.

August 23, 1923 - May 5, 2018 Resident of Union City

Rudy Vera entered into heaven on May 5, 2018 at 94 years. He was born on August 23, 1923 in Kansas City, Missouri. He served in the US Navy. He was preceded in death by his wife Alvina "Reyna" Vera. They were married for 67 years. Rudy is survived by

his children: Olivia (Daniel), Richard (Santa), Rudy (Leslie), John (Alice), Linda (John), 12 grandchildren, 19 great grandchildren, and nephews: Eddie, Carlos, Marty, John, and Joe. Rudy was preceded in death by his sister Angelina (Mina) Kinson and his parents Juan Vera and Guadaupe Trevino. He was an avid golfer and sports fan.

Visitation Thursday, May 10 from 5 to 8pm, with a vigil service 6:30pm at Fremont Memorial Chapel, 3723 Peralta Blvd. Funeral Mass Friday, May 11 at 10am Our Lady of the Rosary Catholic Church, 703 C St, Union City. Burial to follow at Holy Sepulchre Cemetery, Hayward.

Fremont Memorial Chapel 510-793-8900

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

Tell A Friend Call Rachel Parra 510 745-1480

Court Orders Disclosure of Records

SUBMITTED BY FIRST AMENDMENT COALITION

In an important win for government transparency, a Santa Clara Superior Court judge has ruled [filed April 27, 2018] that the city of Milpitas must release documents relating to allegations of serious misconduct by former city manager Tom Williams. The city originally withheld the documents based in part on a "reverse California Public Record Act" lawsuit filed by Williams more than a year ago.

Judge Sunil Kulkarni's order ends Williams' "reverse CPRA" lawsuit by vacating a temporary restraining order that has been in place for the past year. Williams obtained the order by rushing into court with his reverse CPRA claim before the public or the press had a chance to argue for the release of the documents.

FAC sued on June 2, 2017 to challenge Williams' lawsuit and force Milpitas to release the records. The previous month, FAC had requested records relating to accusations of poor performance and misconduct by Williams, including allegations that he used a city credit card to pay personal legal bills. (Williams has denied these charges.)

Judge Kulkarni's recent order is tentative, meaning the court could change it based on objections from the parties, who have 15 days to tell the court if they object. After that time, the order becomes final. Courts rarely change much of substance in tentative rulings.

"We are grateful these records will finally be released, but they should have been made public more than a year ago, when newspapers first asked for them under the CPRA," said FAC Executive Director David Snyder. "The fact that it took so long for this information to become public highlights the enormous problem posed by reverse CPRA lawsuits."

Under a "reverse CPRA" action, any individual claiming to have an interest in government records sought by a CPRA request can preemptively seek to

prevent the release of those records, sometimes before the person who originally requested the records has a chance to contest the "reverse CPRA" action.

Nothing in the California Public Records Act explicitly allows "reverse CPRA" lawsuits. Until 2012, FAC and many others maintained they were prohibited under the law. However, that year the California Court of Appeal decided that such lawsuits are permissible. As a result, journalists and others who request records under the CPRA increasingly find their efforts thwarted by third parties — often before the original requester of the records even has a chance to show up in court and argue for access.

FAC is represented in the Milpitas case by James Chadwick and Julie Bauman of the Sheppard Mullin law firm. To view the court order, visit: https://drive.google.com/file/d/1K0NV

rJ3q4-

rE51QBoG7YEGf0C7LwhhLP/view

LETTER TO THE EDITOR

A Proposed State Tax on Drinking Water is Pending in Sacramento

It often comes as a surprise when residents of our region — where access to clean, safe drinking water is seen as a basic right — learn that many Californians cannot obtain safe water when they turn on a tap.

In a state that is an economic powerhouse, and with a history of water engineering marvels, this fact is unacceptable. There is widespread agreement on the need to address this issue and correct it. As with many important issues, however, there is less agreement on the best way to do so.

One proposed solution is pending in the state Legislature. The administration of Gov. Jerry Brown has proposed a new state tax on drinking water. Local water customers would see the new tax on their bills, and the money collected by local water agencies would be sent to Sacramento for distribution to the communities facing water issues.

Supporters of the tax say California needs to create a Safe and Affordable Drinking Water Fund, to protect hundreds of thousands of state residents who are exposed to unsafe drinking water in their homes. The \$110 million needed each year should come, supporters say, primarily from residential and business customers of local water agencies. Other, smaller sources of revenue would include agricultural fees, including a fee on the sale of fertilizers, a key cause of nitrate contamination in rural areas.

Opponents of the bill are asking whether ordinary customers of water agencies are the best source of the millions needed. Water customers in California have been asked to bear significant rate increases over the past decade, as drought and other supply issues have driven costs to record highs. At rate hearings in our community and elsewhere, ratepayers in our region have made it clear that they are carrying a heavy load already.

In the communities of Fremont, Newark and Union City, the proposed tax would add as much as \$8 to each bimonthly water bill customers receive.

Representatives of local water agencies are suggesting other funding sources that would avoid this addition to customers' bills. These include options such as available federal funds earmarked for safe drinking water needs, packaged with the proposed agricultural fees and a small amount from the state's general fund. Other proposals call for the creation of a protected trust fund using revenue from this year's budget surplus.

There is no argument about whether California needs to address this problem and ensure all Californians have access to safe drinking water. But, the discussions underway on this issue have significant ramifications for water customers throughout the state, who should know that a statewide tax may be placed on their water bills. If you would like more information, please visit www.watertaxfacts.org.

Paul Sethy Board President, Alameda County Water District

Milpitas City Council

May 1, 2018

Presentations:

- Proclaim May as Mental Health Month; proclamation accepted by CEO of San Jose Behavioral Health Sean Peterson.
- Proclaim May as Building Safety Month; proclamation received by Building and Safety Department.
- Proclaim May 7 12, 2018 as Economic Development Week; Economic Development Director Edessa Bitbidal dedicated proclamation to Great Mall.

Public Forum:

• Robin Hays, Art Commission Chair, spoke of how Milpitas needs more public art. She thinks it would be good for economic growth, and for enhancing City's reputation. She'd love to see art pieces on streets like Calaveras Blvd., Montague Expressway, and Milpitas Blvd.

Consent Calendar:

- Receive financial status report for nine months that ended March 31, 2018.
- Receive City of Milpitas Investment Portfolio Status Report for quarter ended March 31, 2018.
- Accept Santa Clara County Emergency Medical Services Agency funds of \$50,830.30 to purchase fire department hardware and approve a budget adjustment.
- Consider authorizing a letter signed by City Manager to Bay Area Air Quality Manage-

ment District supporting Silicon Valley Clean Energy's proposal.

- Adopt a resolution specifying Capital Improvement Program 2018-19 budget for Street Resurfacing Project 2019 to incorporate a list of projects funded by SB 1.
- Adopt a resolution implementing a Wage Theft Procurement Policy.
- Award a bid to Nor-Cal Battery Company to provide UPS, battery maintenance, and replacement services at locations throughout City with a five-year contract in an amount not to exceed \$80,350.10.
- Award a bid to Lucity Inc. for purchase and installation of a computerized maintenance management system for Public Works.
- Approve an amendment to an agreement with Biggs Cardosa Associates, Inc.
- Approve an amendment to an agreement with IBI Group Architecture Planning to extend term and increase compensation for McCandless Park.
- Receive report of City Council Subcommittee on Cannabis.
- Approve and authorize City Manager to execute an amendment to an agreement with West Yost Associates extending term and increasing compensation for McCandless Well.

Removed from Consent:

- Approve an agreement with Moore, Iacofano & Goltsman for Milpitas Midtown Specific Plan update.
- Approve professional services agreement with David J. Powers & Associates to provide

environmental clearance documents for compliance with the California Environmental Quality Act for well upgrade.

• Reject all bids, authorize staff to repackage, re-advertise, and authorize City Manager to approve an amendment to HMH, Inc. agreement.

Public Hearing:

• Conduct a public hearing and adopt a resolution approving a site development permit, conditional use permit, planned unit development amendment, and environmental assessment for new hotel on California Circle. Hotel is projected to take 18 months to build. Council would like to add indemnification and clause for a 30-day Transient Occupancy Tax (TOT) policy.

Compancy Tax (101) policy. Unfinished Business:

• Receive update on fiscal year 2018-2019 proposed operating budget, and 2018-2023 proposed Capital Improvement Program.

New Business:

• Receive report on potential ballot measures for November 6, 2018. Four measures were presented (on Transient Occupancy Tax, cannabis sales tax, business license modernization, and mayoral term and council term limits). Council voted on each measure separately. On cannabis sales tax motion, Councilmember Barbadillo was a "nay." On mayoral term and council term limits, there was no "second,"

and motion died. **Ordinance:**

• Receive report from Finance Director and consider

introduction of Ordinance No. 289.2 relating to purchasing and City Manager's contract authority.

Mayor Rich Tran Aye
Vice Mayor Marsha Grilli Aye
Anthony Phan Aye
Garry Barbadillo Aye (1 nay)
Bob Nuñez Aye

Milpitas City Council with CEO of San Jose Behavioral Health Sean Peterson.

Milpitas City Council and Economic Development Department present representatives from the Great Mall with proclamation.

Building.jpg: Milpitas City Council, along with the Building and Safety Department.

Newark is Hot

SUBMITTED BY VALERIE BOYLE

Newark Mayor Alan Nagy delivered his State of the City Address on April 19th at the Double Tree by Hilton, Newark-Fremont. Members of the business community, City of Newark representatives and elected representatives filled the ballroom to capacity. Guests were welcomed to the festive sounds of the "Newark Saxophone Quartet."

In a Snapshot: Newark is Hot! Mayor Nagy spoke of his love of history and anything Newark. He emphasized his desire to preserve Newark's rich heritage and the warm, small town atmosphere residents say they love, as well as his commitment to planning and developing the community with an eye towards a sustainable future.

Location, location - Newark's proximity to major tech hubs as well as highways is a major reason why businesses and developers are locating to Newark. Newark is on the cutting edge of technology with businesses in the computer tech, bio med, and life science industries. Also, residential and commercial development is providing a variety of housing options and greatly expanded job opportunities.

Nagy noted some of the commercial development projects over the last year. Companies Newark has welcomed include ATUM, a well-known biotechnology engineering firm, Mission Linen Supply, a state-of-the-art facility projecting up to 400 employees when at full-scale operation, Sprouts Farmers Market, and Lucid Motors, an electric car startup which doubled the size of its offices, moving their headquarters to Newark, adjacent to their design center. And DeVry University that moved its local campus to Newark.

Panattoni Development Company which specializes in industrial, office, and build-to-suit development has plans that include the construction of three advanced manufacturing buildings. Adjacent to the Pacific Research Center is Kateeva, whose innovations in OLED technology have redefined digital screens. Kateeva expanded its Newark headquarters by 75,000 sq. ft., with a total footprint to 150,000 sq. ft.

One of the premiere projects in the City is the transformation of NewPark Mall. AMC-IMAX, John's Incredible Pizza and Jack's Restaurant and Bar were among the first new major tenants, followed by 24 Hour Super Sport Fitness facility. The mall continues to expand with the recent addition of Vinum Wine Bar; more openings are scheduled in 2018. Surrounding the mall, the "Greater NewPark Area," is also active. Staybridge Suites will open in late 2018 and Springhill in 2019. Holiday Inn and Suites will begin construction soon, to open in 2019, and Lazy Dog Restaurant plans to open by the end of 2018.

Nagy ended the address by talking about City sponsored projects: dog parks, a skate park, all-weather turf fields at the Silliman Sports Complex, and the renovation and upgrades recently completed at the George M. Silliman Community Activity Center. Old Town Newark is also targeted by a City planning process to revitalize the commercial area. And last, but not least, underway is design work on a new Civic Center including a modern police operations center, a world class library and an efficient and accessible City Administration building. It is anticipated construction will begin summer 2018 with occupancy in the Summer/Fall 2020.

Nagy reported that the City's budget is balanced - with a projected surplus for the current fiscal year, including a positive economic forecast for the City that projects solid economic and revenue growth. A close eye will be kept on the State's budget and its associated unfunded mandates, rising employer pension costs of CalPERS and continued financial strain on California municipalities. Newark is optimistic about navigating through these issues.

The Chamber is proud to partner with the City of Newark in presenting this annual event and appreciates the presentation prepared by the city team and Mayor Nagy. Our most sincere thanks to our event sponsors: Major sponsors include Integral Communities, Kaiser Permanente, Trumark Homes, Lion Newark Shopping Center, Washington Hospital Healthcare System, Cargill, Republic Services, DoubleTree by Hilton Newark-Fremont, Ray's Crab Shack, Bay East Association of Realtors, and William Lyon Homes, with supporting sponsorships from PG&E, Masonic Homes of California, Pacific Realty Partners, AC Transit and Tri-City Voice.

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.

BART Police Log

SUBMITTED BY LES MENSINGER

Wednesday, May 2

• At 7:50 a.m. a man identified by police as Andrew Berg, 50, was detained at the San Leandro station for making a disturbance, and then arrested on an outside agency warrant. He was booked into the Santa Rita Jail.

Thursday, May 3

• At 6:32 a.m. a man identified by police as Nicholas Whitaker, 29, of San Francisco, was arrested at the Castro Valley station on suspicion of battery, disturbing the peace, and on an outside agency warrant. He was booked into the Santa Rita Jail.

- At 6:46 a.m. a man, identified by police as Sedric Reynolds, 29, of San Francisco, was detained at the Hayward station on suspicion of disturbing the peace and then arrested on two outside agency warrants. He was booked into the Santa Rita Jail.
- At 2:01 p.m. a man identified by police as Charles Polk, 30, of Richmond, was detained for fare evasion at the Fremont station, and subsequently arrested on an outside agency warrant. He was booked into the Santa Rita Jail.
- At 6:50 p.m. A suspect identified by police as Savita Asthana, 47, was arrested at the Hayward station on a \$25,000 warrant.

Newark Police Log

SUBMITTED BY
CAPTAIN CHOMNAN LOTH,
NEWARK PD

Thursday, April 26

• At 4:29 p.m. Officer Wallace recovered a 1998 Honda Civic reported stolen out of Fremont on the 5700 block of Mowry Avenue. The vehicle was released to the registered owner.

Friday, April 27

• At 1:07 a.m. while working the side show task force, Officer Rivas and Sgt. Sandoval attempted stop a modified street racer type vehicle on I-880. With help from the California Highway Patrol, the driver stopped on i-880 near Montague Expressway in San Jose. The driver, a 53-year-old San Jose man, was arrested on outstanding warrants, evading arrest and for giving false information to a police officer. He was booked into the Fremont Jail and the vehicle was towed from the scene.

Saturday, April 28

• At 3:25 p.m. officers responded to a report of a road rage incident on the 35200 block of Newark Boulevard. Officers discovered that one driver had

popped the tires of the other driver's vehicle. The suspect, a 46-year-old Richmond man, was cited for vandalism and released at the scene.

• At 11:44 p.m. officers responded to a report of a disturbance at Oasis Fitness, 35145
Newark Boulevard. A 25-year-old man and a 21-year-old man, both from Oakland, were arrested on suspicion of fighting in public, obstructing a police officer and battery on a police officer. Both suspects were booked into the Fremont Jail.

Tuesday, May 1

- At 6:15 a.m. officers responded to a report of a disturbance at the Residence Inn, 35466 Dumbarton Court. A 36-year-old transient woman was contacted and arrested on suspicion of identity theft and booked into the Santa Rita Jail.
- At 7:28 a.m. Officer Allum investigated an injury auto accident on Smith Avenue at Manzanita Street. The injured party was taken to a hospital for treatment of injuries.

Wednesday, May 2

• At 1:26 p.m. Officer Fredstrom contacted and arrested a 22-year-old Newark man on an outstanding warrant on Cedar Boulevard at Edgewater Drive. The man was booked into the Santa Rita Jail.

To the Editor:

Rodeos must end

Everyone who cares about animals agrees: It's time to put rodeo out to pasture. While all rodeo events – zapping cattle with electric hotshots so they'll charge out of the chute, twisting calves' necks and violently slamming them into the ground, and viciously spurring horses into bucking – an easy place to start would be to eliminate the most gratuitous events: "wild cow milking contests" and "mutton busting". These spectacles must end. The Alameda County Board of Supervisors must not follow in the shameful steps of the Hayward Recreation & Park District's board of directors, who gave the OK to continuing these cruel events.

Jennifer O'Connor, PETA Foundation

Milpitas Police Log

Submitted by Lt. Raj Maharaj

Friday, April 20

• At about 10:20 a.m. a 16year-old girl reported a sexual assault that occurred several years ago to the Milpitas Police Department. She said the incident occurred at the Fantasia Performance and Art Center, 487 Los Coches St., Milpitas. The victim was about 10-year-old at time of the incident when an employee at the center allegedly assaulted her while she attended an aftercare program.

A police investigation determined the suspect assaulter four other minor victims at the center. Then, at 1 p.m. Saturday, April 20, police went to the center and contacted the employee, whom they identified as Raymond Juichung Chen, 35, of Fremont and took him into custody. After

an interview and investigation, Chen was booked into the Santa Clara County Jail on multiple counts of lewd and lascivious acts with a child. The case is ongoing, Anyone who many have information about the case or had contact with Chen is asked to call the Milpitas Police Department at (408) 586-2400. Information can be given anonymously by calling the Crime Tip Hotline at (408) 586-2500 or online at www.ci.milpitas.ca.gov/crimetip.

Teen Police Academy

SUBMITTED BY SGT. BRYAN HINKLEY, MILPITAS PD

Have you ever wondered how the men and women of law enforcement are trained to do their job? How a police department operates? Why do police officers wear all that "stuff" on their belt? All these questions and more will be answered during the Milpitas Police Department's 2018 Teen Police Academy.

The Teen Police Academy is a free 12-hour course, which starts on Tuesday, July 10, 2018 and concludes on Thursday, July 12, 2018. The academy will start at 10:00 A.M. each day and conclude around 2:00 P.M. The Teen Police Academy is based on a series of lectures and staged scenarios to allow students to experience what police officers go through at the police academy. Courses will include exposure to the Canine Unit (K9), internet crimes, SWAT, crime scene investigation, juvenile traffic laws, juvenile DUI, exposure to the use of force simulator, surviving an active shooter, basic force options, and other topics of interest. Lunch will be provided all three days of the academy.

In order to participate in the Teen Police Academy, you must be a high school student currently residing in Milpitas. All Teen Police Academy applicants will be required to complete an interview prior to confirming their selection to participate in the academy.

If you want to learn more about your police department and engage with some of your police officers, then we encourage you to sign up today — space is limited.

Contact Sergeant Bryan Hinkley at (408) 586-2527 for more information.

Union City Police Log

SUBMITTED BY LT. MATIAS PARDO, UNION CITY PD

Monday, April 30

• At around 1:53 p.m. a vehicle was reportedly speeding northbound on Union City Boulevard near Tara Court when it collided into another vehicle and swerved out of control and crashed into three parked vehicles. One of the vehicles hit then struck a 65-year-old pedestrian from Fremont who was walking nearby. The pedestrian was taken to a hospital with serious injuries. The suspect driver, identified by police as Michael Gonzales, 50, of Hayward, was arrested and booked on felony hit and run

and drug charges. An investigation is continuing. Anyone who saw the incident or has information is encouraged to call Officer Ronny Ziva at (510) 675-5291.

Wednesday, May 2

• At around 8:44 a.m. a 70-year-old Union City man was crossing the railroad tracks at H Street near Railroad Avenue and pulling a cart of groceries. A witness reported the man crossed the tracks, but a southbound Amtrak train rolled through and struck the man's grocery cart and may have also hit the man. He was taken to a hospital with significant injuries. He later died. Amtrak and Union Pacific are assisting the Union City Police Department with an investigation. Anyone who has information about the incident is asked to call Officer Toscano at (510) 471-1365.

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Health and Wellness Resource Fair

The City of Fremont and Tri-City Elder Coalition Annual Age Friendly Health Expo will take place on Saturday, May 12 from 9 a.m. to 1 p.m. at Central Park and the Fremont Senior Center, 40086 Paseo Padre Pkwy. The Expo is open to everyone and will host more than 100 organizations. With the City of Fremont's Age Friendly Fremont initiative and partnership with AARP and the World Health Organization's Age Friendly Cities programs, this year's Expo will emphasize services related to nine domains: Health & Wellness, Outdoor Spaces, Transportation, Social Participation & Inclusion, Volunteering & Civic Engagement, Community Information, Employment & Learning Opportunities, Housing, and Dementia Specific Support.

Attendees can board a parked AC Transit bus to check out the vehicle's features and learn more about local transit. Seniors, 65 years of age and older, can also apply for a Senior Clipper Card, the all-in-one transit fare payment card, by bringing proof of age documentation.

Come out and enjoy a fun-filled morning at the Expo! The festivities kick off with Magic Notes band followed by Zumba Gold, line-dancing, Folklorico dance, and the MIA/POW Remembrance Ceremony. For more information about the event, contact Linette Young at FremontHealthExpo@comcast.net.

Children's Mental Health Awareness with Student Art Contest

The City of Fremont Human Services' Youth and Family Services (YFS) Division along with many communities across the country is celebrating National Children's Mental Health Awareness during the month of May. In support of this campaign, City of Fremont Human Services' YFS, Fremont Unified School District, and Kaiser Permanente welcome all Fremont Unified School District students to participate in a Student Art Contest. Students are invited to create their masterpiece and help promote Mental Health Awareness through the theme "Sharing Feelings and Hope," as illustrated through drawing, painting, collage, sculpture, poems, and writing. For more information and to view the submission rules and instructions please visit www.Fremont.gov/ArtContest.

Open House on Transportation, Mobility Issues

Are you interested in the City of Fremont's transportation and mobility issues? Due to the recent spike in residential through-traffic and increased usage of navigation apps, the City is calling for input from the community to help inform the development of efficient, timely solutions for its Mobility Action Plan. Join City staff and Mobility Task Force members at an Open House on Monday, May 14 at the Fremont Senior Center located at 40086 Paseo Padre Pkwy. in Wing A. The Open House will be held from 10 a.m. to 2 p.m., with transportation experts on hand to share information about mobility in Fremont and hear your input and opinions. For more information on the Mobility Action Plan, go to www.Fremont.gov/MobilityActionPlan.

LETTER TO THE EDITOR

Tap an app in the garden

I am writing to express my interest in the gardening technology highlighted in this article [Tap an app in the garden, Tri-City Voice, May 1, 2018, pg. 13] especially in light of controversy associated with current technology. While opinions surrounding technology differ from person to person, I believe this article showcases how technology can be used as a helpful tool for society.

Amid the cyber security hacking, data breaches, and major political influences along with countless other controversial issues associated with technology, it is nice to read an article centered around the good that can be done with it.

I've recently taken an interest in gardening and could use all the help and advice I can get. Knowing that there are applications available instantly that allow me to advance my gardening hobby highlights the good in technology.

I was particularly intrigued by the app PlantSnap which uses facial recognition. In general, facial

recognition has taken some heat in the news for fears of compromised privacy or widespread use of this technology in law enforcement or marketers. Knowing that this feature can be beneficial for the general public, in this case gardening help, is encouraging.

Additionally, as a babysitter, I have found that it can be incredibly difficult to peel kids away from their favorite television shows. This article highlights another app, Gro Garden, that provides educational fun, a concept that many parents and teachers are quite fond of, by allowing kids to learn about sustainable gardening. I am grateful for the developments of apps like these that both children and their parents can be happy about.

All in all, I believe it is crucial that we hold tight to the positives that come along with technology. It is easy to associate the major technological developments with a dystopian future where the negative impact prevails; however, we can still fall back on technology's use as a tool to aid in the cultivation of new passions - like gardening.

Molly Lanigan Fremont

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING

BICYCLE MASTER PLAN - Citywide - PLN2017-00299

To consider adoption of an update to the City of Fremont's Bicycle Master Plan.

APPLICANT: City of Fremont

PUBLIC HEARING: Notice is hereby given that the Fremont Planning Commission will consider the proposed update of the City of Fremont's Bicycle Master Plan on Thursday, May

24, 2018, at 7 p.m. in the Council Chambers at 3300 Capitol Avenue, Fremont, California, at which time all interested parties may appear and be heard.

ENVIRONMENTAL REVIEW: The adoption of an update to the City's Bicycle Master Plan is exempt from the requirements of the California Environmental Quality Act (CEQA) per State Public Resources Code Section 21080.20, which exempts the approval of bicycle transportation plans prepared pursuant to the requirements of Section 891.2 of the State Streets and Highways Code.

Any questions or comments on the project should be submitted to:

Wayland Li, Senior Planner

Location: 39550 Liberty Street, Fremont

Mailing: P.O. Box 5006, Fremont, CA 94537-5006

(510) 494-4453 Phone: wll@fremont.gov E-mail:

BULK SALES

NOTICE TO CREDITORS OF BULK SALE

NOTICE TO CREDITORS OF BULK SALE
(Notice pursuant to
UCC Sec. 6105)
Escrow No. 025997
NOTICE IS HEREBY GIVEN that a bulk sale is
about to be made.
The name(s) and business address of the seller
are: Malpede Construction Inc., 37837 Von Euw
Common, Fremont, CA 94536
Doing business as: Malpede Construction Inc.
All other business name(s) and address(es) used
by the seller(s) within the past three years, as
stated by the seller(s) are: None
The location in California of the chief executive
office of the seller is:
37837 Von Euw Common, Fremont, CA 94536
The name(s) and business address of the buyer(s)

37837 Von Euw Common, Fremont, CA 94536 The name(s) and business address of the buyer(s) are: Michael Thompson and Anh Thompson, 37837 Von Euw Common, Fremont, CA 94536 The assets being sold are generally described as: Furniture/ Fixtures/ Equipment, Goodwill, and all business assets and are located at 37837 Von Euw Common, Fremont, CA 94536 The bulk sale is intended to be consummated at the office of: Redwood Escrow Services, Inc., 19131 Redwood Road, Suite E& F, Castro Valley, CA 94546 and the anticipated sale date is May

CA 94546 and the anticipated sale date is May 25, 2018.
The bulk sale is subject to California Uniform Commercial Code Section 6106.2.

Commercial Code Section 6106.2. The name and address of the person with whom claims may be file is: Redwood Escrow Services, Inc., Attn: Janet Carrera, Escrow Officer, 1913. Redwood Road, Suite E & F, Castro Valley, CA 94546 Fax: (510) 247-0785 e-mail: janet@ redwoodescrow.net and the last day for filing claims by any creditor shall be May 24, 2018, which is the business day before the anticipated sale date specified above. Dated: 4/30/18

S/ Michael Thompson S/ Anh Thompson

CNS-3128700#

ORDER TO SHOW CAUSE

FOR CHANGE OF NAME
Case No. HG18902643
Superior Court of California, County of Alameda
Petition of: Duane Thomas Barlow for Change

of Name TO ALL INTERESTED PERSONS: Petitioner Duane Thomas Barlow filed a petition with this court for a decree changing names as

Duane Thomas Barlow to Duane Thomas Milla

Duane Thomas Barlow to Duane Thomas Millar Barlow
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: 6/15/18, Time: 11:30 A.M., Dept.: 24
The address of the court is 1221 Oak Street, 3rd Floor, Oakland, CA
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice
Date: Apr 27, 2018

Date: Apr 27, 2018 Morris D. Jacobson

Presiding Judge of the Superior Court 5/8, 5/15, 5/22, 5/29/18

CNS-3129064#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
Case No. HG18902638
Superior Court of California, County of Alameda Petition of: Allison Mary Millar for Change of Name TO ALL INTERESTED PERSONS:
Petitioner Allison Mary Millar filed a petition with this court for a decree changing names as follows: Allison Mary Millar to Allison Mary Millar Barlow The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. Notice of Hearing: Date: 6/15/18, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak Street, 3rd Floor, Oakland, CA
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice
Date: Apr 27 2018
Morris D. Jacobson

Voice
Date: Apr 27 2018
Morris D. Jacobson
Presiding Judge of the Superior Court
5/8, 5/15, 5/22, 5/29/18

CNS-3129058#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG18901227
Superior Court of California, County of Alameda
Petition of: Deepak Bhasin for Change of Name
TO ALL INTERESTED PERSONS: Petitioner Deepak Bhasin filed a petition with this

court for a decree changing names as follows: Esha Bhasin to Isha Bhasin The Court orders that all persons interested in

CNS-3129550# this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing:
Date: 06-01-18, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak St., Oakland, CA
A copy of this Order to Show Cause shall be

Oakland, CA
A copy of this Order to Show Cause shall be
published at least once each week for four
successive weeks prior to the date set for hearing
on the petition in the following newspaper of
general circulation, printed in this county: What's
Happing Tri-City Voice
Date: April 17, 2018
Morris D. Jacobson
Presiding Judge of the Superior Court
4/24, 5/1, 5/8, 5/15/18

CNS-3124217#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG18900823
Superior Court of California, County of Alameda
Petition of: Aoqing Guo for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Aoqing Guo filed a petition with this
court for a decree changing names as follows:
Aoqing Guo to Alexandria G Chen
The Court orders that all persons interested in
this matter appear before this court at the hearing
indicated below to show cause, if any, why the
petition for change of name should not be granted.
Any person objecting to the name changes
described above must file a written objection that
includes the reasons for the objection at least two
court days before the matter is scheduled to be
heard and must appear at the hearing to show
cause why the petition sit timely filed, the court may
grant the petition without a hearing.
Notice of Hearing:
Date: 6/1/18, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak St., 3rd
Floor, Oakland, CA
A copy of this Order to Show Cause shall be
published at least once each week for four
successive weeks prior to the date set for hearing
on the petition in the following newspaper of
general circulation, printed in this county: What's
Happening Tri-City Voice
Date: April 13, 2018

Happening Tri-City Voice
Date: April 13, 2018
Morris D. Jacobson
Presiding Judge of the Superior Court
4/24, 5/1, 5/8, 5/15/18

CNS-3123381#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 544291

Fictitious Business Name(s):

Jamie Heston Homeschool Consulting, 31923
Chicoine Ave, Hayward, CA 94544, County of

Registrant(s):

Heston Systems, Inc., 31923 Chicoine Ave Hayward, CA 94544; California

Rayward, CA 94044, California Business conducted by: A Corporation The registrant began to transact business using the fictitious business name(s) listed above on 4/25/18 4/25/18

declare that all information in this statement

4/25/18
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Isi Jamie Heston, President
This statement was filed with the County Clerk of Alameda County on April 25, 2018

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). 5/8, 5/15, 5/22, 5/29/18

14411 et seq., Business 5/8, 5/15, 5/22, 5/29/18

CNS-3130076#

FICTITIOUS BUSINESS NAME STATEMENT File No. 544511-12 Fictitious Business Name(s): 1-Cheesy Bites 2-Cheese Bites, 1233 Stanhope Ln, Hayward, CA 94545, County of Alameda Registrant(s):

Registrant(s): Ruben Benjamin, 1233 Stanhope Ln, Hayward CA 94545

Isabel Benjamin, 1233 Stanhope Ln, Hayward CA 94545

Isabel Benjamin, 1233 Stanhope Ln, Hayward, CA 94545
Business conducted by: Married Couple
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Ruben Benjamin, Isabel Benjamin
This statement was filed with the County Clerk of Alameda County on May 2, 2018
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

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 proposal. Said public hearing will be held at 7:00 p.m., Tuesday, May 15, 2018, Council Chambers, 3300 Capitol Ave., Bldg. A, Fremont, CA, at which time all interested parties may attend and be heard.

ARDENWOOD TECHNOLOGY PARK (PD-2015-23) PUBLIC ART FEE

Public Hearing (Published Notice) to consider an amendment to the Master Fee Schedule to add an art fee for the Ardenwood Technology Park Planned District (PD-2015-23).

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.

Questions about this public hearing item should be directed to Jennifer Craven, Business Manager, at 510-494-4554 or jcraven@fremont.gov.

SUSAN GAUTHIER, CITY CLERK

CNS-3125525#

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).

5/8, 5/15, 5/22, 5/29/18

CNS-3130075#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 544535
Fictitious Business Name(s):
Fremont STEM, 43505 Mission Blvd, Fremont,
CA 94539, County of Alameda
Registrant(s):
EDUMAX, Inc., 40963 Olmstead Terr, Fremont,
CA 94538; California
Business conducted by: A Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on
5/1/18

Business conducted by: A Corporation
The registrant began to transact business using the fictitious business name(s) listed above on 5/1/18
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/ Jen, Kweiwhei, President
This statement was filed with the County Clerk of Alameda County on May 2, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be field before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/8, 5/15, 5/22, 5/29/18

CNS-3130073#

FICTITIOUS BUSINESS NAME STATEMENT

Fictitious Business Name(s): rictitious Business Name(s): J Toms, 4193 Tanager Common, Fremont, CA 94555, County of Alameda Registrant(s): Jasmin Thompkins, 4193 Tanager Common, Fremont, CA 94555

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on

I declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Jasmin Thompkins
This statement was filed with the County Clerk of

Alameda County on May 2, 2018
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). 5/8, 5/15, 5/22, 5/29/18

CNS-3130072#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 543876
Fictitious Business Name(s):
Derma Esthetic Care, 5409 Central Ave. #19,
Newark, CA 94560, County of Alameda
Registrant(s):

Derma Esthetic Care, 5409 Central Ave. #19, Newark, CA 94560, County of Alameda Registrant(s):
Sukhveer Kaur Saluja, 34768 Hemet Common, Fremont, CA 94555
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/ Sukhveer Kaur Saluja, Owner This statement was filed with the County Clerk of Alameda County on April 17, 2018

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement quantum 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). 5/8, 5/15, 5/22, 5/29/18

CNS-3130070#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 544335
Fictitious Business Name(s)
A J Trucking, 4325 Glidden Way, Fremont, CA
94536, County of Alameda; Mailing Address: 4325
Glidden Way, Fremont, CA 94536
Postetorly Fremont, CA 94536

Registrant(s): Sumanjit Singh Punia, 4325 Glidden Way, Fremont, CA 94536 Business conducted by: an individual

The registrant began to transact business using the fictitious business name(s) listed above on NA 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/ Sumanjit Singh Punia This statement was filed with the County Clerk of Alameda County on April 26, 2018 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). 5/8, 5/15, 5/22, 5/29/18

CNS-3129020#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 544466
Fictitious Business Name(s):
Young Guns Trucking, 36802 Ruschin Dr.,
Newark, CA 94560, County of Alameda
Registrant(s):

Registrant(s): Gagandeep Singh, 36802 Ruschin Dr., Newark CA 94560

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/ Gagandeep Singh, Owner
This statement was filed with the County Clerk of Alameda County on May 1, 2018
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 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). 5/8, 5/15, 5/22, 5/29/18

FICTITIOUS BUSINESS NAME STATEMENT File No. 544468 Fictitious Business Name(s): Nijjar Freightlines, 39422 Stratton Fremont, CA 94538, County of Alameda

Fnu Akash, 39422 Stratton Cmn, Fremont, CA

94538 Harinder Kaur 39422 Stratton Cmn Fremont

Business conducted by: Co-Partners
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/ Fnu Akash, Partne

/s/ Fnu Akash, Partner
This statement was filed with the County Clerk of
Alameda County on May 1, 2018
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 or the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expirition. filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious ne 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). 5/8, 5/15, 5/22, 5/29/18

CNS-3129017#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 544385
Fictitious Business Name(s):
Santosh Services Inc dba The UPS Store
#1640, 40087 Mission Blvd, Fremont, CA
94539, County of Alameda; Mailing Address:
41409 Timber Creek Ter, Fremont, CA 94539
Registrant(s):
Santosh Services Inc., 41409 Timber Creek Ter,
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/ Padam Singal, Secretary
This statement was filed with the County Clerk of
Alameda County on April 27, 2018
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

NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, MAY 24, 2018, AT THE COUNCIL CHAMBERS, CITY HALL, 3300 CAPITOL AVENUE, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

Sirvet – PLN2017-00299 - To consider adoption of an update to the City of Fremont's Bicycle Master Plan, and to consider an exemption from the requirements of the California Environmental Quality Act (CEQA) per State Public Resources Code Section 21080.20, which exempts the approval of bicycle transportation plans prepared pursuant to the requirements of Section 891.2 of the State Streets and Highways Code.

Project Planner - Wayland Li, (510) 494-

Project Planner - Wayland Li, (510) 494-4453, <u>wli@fremont.gov</u>

For further information on any of the above items, call (510) 494-4440 and request to speak with the project planner in charge of the particular project.

* NOTICE *

If you challenge the decision of the Planning Commission in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Planning Commission at, or prior to, the public hearing.

Fremont

WAYNE MORRIS, SECRETARY FREMONT PLANNING COMMISSION

new fictitious business name statement must be new lictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

5/8, 5/15, 5/22, 5/29/18

CNS-3129012#

CNS-3129549#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 544413
Fictitious Business Name(s):
Shan E Khalsa Transport, 36536 Bosworth
Court, Fremont, CA 94536, County of Alameda

Court, Fremont, CA 94536, County or Alameda Registrant(s):

Varinderjit Dhaliwal, 36536 Bosworth Court, Fremont, CA 94536

Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on NIA I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Varinderjit Dhaliwal, Owner This statement was filed with the County Clerk of Alameda County on April 30, 2018

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be field before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/8, 5/15, 5/22, 5/29/18

CNS-3129011#

FICTITIOUS BUSINESS NAME STATEMENT File No. 544249 Fictitious Business Name(s): Mark Kelly Consulting, 1570 Gilbert Pl., Fremont, CA 94536, County of Alameda Registrant(s):

Mark Kelly Consulting, 1570 Gilbert PI., Fremont, CA 94536, County of Alameda Registrant(s):
Mark Kelly, 1570 Gilbert PI., Fremont, CA 94536 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Mark Kelly
This statement was filed with the County Clerk of Alameda County on April 25, 2018

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).

5/8, 5/15, 5/22, 5/29/18

CNS-3127534#

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 544148
Fictitious Business Name(s):
Fidelity Flooring, Inc., 6147 Thornton Ave #D,
Newark, CA 94560, County of Alameda
Registrant(s):

Fidelity Flooring, Inc., 6147 Thornton Ave #D, Newark, CA 94560, County of Alameda Registrant(s): Fidelity Flooring, Inc., 6147 Thornton Ave #D, Newark, CA 94560, 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 (\$1,0001). /s/ Vilma C. Mendoza, CEO This statement was filed with the County Clerk of Alameda County on April 24, 2018 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the facts set forth in the statement pursuant to section 17913 other than a change in the facts set forth in the statement pursuant to section 17913 other than a change in the facts set forth in the statement must be filed before the expiration.

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/1, 5/8, 5/15, 5/22/18

CNS-3126524#

FICTITIOUS BUSINESS NAME STATEMENT File No. 544276 Fictitious Business Name(s):

FICTIOUS BUSINESS NAME(S): SCRIBE 24, 2546 CLYMER LN, FREMONT, CA 94538, County of ALAMEDA Registrant(s): SAARIM ZAFAR, 2546 CLYMER LN, FREMONT,

AHAD ZAFAR, 2546 CLYMER LN, FREMONT, Business conducted by: A GENERAL PARTNERSHIP

PARTNERSHIP
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].

Is/ SAARIM ZAFAR, DIRECTOR/ PARTNER GENERAL

GENERAL GENERAL
This statement was filed with the County Clerk of
Alameda County on APRIL 25, 2018
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the

PUBLIC NOTICES

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).

5/1, 5/8, 5/15, 5/22/18

CNS-3126520#

Fictitious Business Name(s):
(1) Falcon Motors, (2) Falcon Motor Group,
(3) Falcon Motorcars, (4) Falcon Auto Sales,
3245 Baylis Street, Fremont, CA 94538, County

Usmaan Ale, 3245 Baylis Street, Fremont, CA

declare that all information in this statement

/s/ Usmaan Ale, Owner

Industrial to the country of the country Clerk of Alameda Country on April 18, 2018

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 country clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. new fictitious business nar filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/24, 5/1, 5/8, 5/15/18

CNS-3124215#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 543177-543178
Fictitious Business Name(s):
(1) Ind/Comm Real Estate, (2) Land Mart
Properties, 5486 Jonathon Drive, Newark, CA
94560, County of Alameda
Registrant(s):

Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on 11-15-89

The registrant begant to transact obstiness using the fictitious business name(s) listed above on 11-15-89 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/ Teresa Reinstra, Owner This statement was filed with the County Clerk of Alameda County on March 31, 2018 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 1424, 5/1, 5/8, 5/15/18

CNS-3123644#

Registrant(s):
Anthony S. McElligott, 41547 Chadbourne Dr., Fremont, CA 94539
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Anthony S. McElligott, Principal This statement was filed with the County Clerk of Alameda County on April 16, 2018 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 new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/24, 5/1, 5/8, 5/15/18 date on which it was filed in office of the

FICTITIOUS BUSINESS NAME STATEMENT File No. 543820

Fictitious Business Name(s):
D.P. Tracy Associates, 37762 Mosswood Drive,
Fremont, CA 94536, County of Alameda
Pagistrant(s):

4/16/2018 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/ Daniel P. Tracy
This statement was filed with the County Clerk of Alameda County on April 16, 2018

This statement was filed with the County Clerk of Alameda County on April 16, 2018 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/24, 5/1, 5/8, 5/15/18

CNS-3123640#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 543338
Fictitious Business Name(s):
Mirzet's Maintanance, 38863 Fremont Blvd.,
#7, Fremont, CA 94536, County of Alameda
Registrant(s):

Registrant(s): Mirzet Alicic, 38863 Fremont Blvd., #7, Fremont CA 94536

the fictitious business name(s) listed above on 1-1-2013 I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Mirzet Alicic
This statement was filed with the County Clerk of Alameda County on April 5, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/24, 5/1, 5/8, 5/15/18

CNS-3123638#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 542883
Fictitious Business Name(s):
Moe's Home Decor, 37010 Dusterberry Way,
#8314, Fremont, CA 94537, County of Alameda
Registrant(s):

Registrant(s): Mario Estrada, 1554 Luck Ct, Manteca, CA 95336 Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on March 22, 2018

March 22, 2018 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/ Mario Estrada, Owner
This statement was filed with the County Clerk of

/s/ Mario Estrada, Owner
This statement was filed with the County Clerk of
Alameda County on March 22, 2018

Alameda County on March 22, 2018
NOTICE: In accordance with subdivision (a)
Of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration. filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under forces and entitle the state of t under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/17, 4/24, 5/1, 5/8/18

CNS-3121589#

FICTITIOUS BUSINESS NAME STATEMENT File No. 543425

Fictitious Business Na Bhullar Truck Line, 1048 Green St., Union City, CA 94587, County of Alameda

Registrant(s): Sukhpal Singh, 1048 Green St., Union City, CA 94587

94587
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on n/a
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Sukhpal Singh

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Sukhpal Singh
This statement was filed with the County Clerk of Alameda County on April 6, 2018

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).

(NS-3121103#

CNS-3121103#

FICTITIOUS BUSINESS

Fictitious BUSINESS
NAME STATEMENT
File No. 543174
Fictitious Business Name(s):
Zen Aesthetic Cosmetology, 2333 Mowry
Ave., Suite 300, Fremont, CA 94538, County
of Alameda
Registrant/ch

Registrant(s): Ashit Jain, M.D. 8543 Lupine Ct., Pleasanton CA 94588

CA 94500 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

3/20/18
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/ Ashit Jain, M.D. Owner
This statement was filed with the County Clerk of Alameda County on March 30, 2018
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).

under federal, state, or common law (see Section ss and Professions Code). 4/17, 4/24, 5/1, 5/8/18

CNS-3121101#

FICTITIOUS BUSINESS NAME STATEMENT File No. 543172

Fictitious Business Name(s): Heart And Vascular Center In Newark, 6250 Thornton Avenue, Newark, CA 94560, County of Alemeda

Mailing address: 2333 Mowry Ave., #300, Fremont, CA 94538

Registrant(s): Ashit Jain, M.D., 8543 Lupine Ct., Pleasanton CA 94588

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/ Ashit Jain, M.D. CEO

This statement was filed with the County Clerk of This statement was filed with the County Clerk of Alameda County on March 30, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A

the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious

business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq, Business and Professions Code). 4/17, 4/24, 5/1, 5/8/18

CNS-3121100#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 543422
Fictitious Business Name(s):
Bob's Discount Liquor Store #17, 3968
Washington Blvd., Fremont, CA 94536, County
of Alameda of Alameda Registrant(s): Lovely Dhillon, 32430 Celestect, Union City, CA 94587

Registraritys).
Lovely Dhillon, 32430 Celestect, Union City, CA 94587
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/Lovely Dhillon, Owner
This statement was filed with the County Clerk of Alameda County on April 6, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1411 et seq., Business and Professions Code). 4/17, 4/24, 5/1, 5/8/18

CNS-3121099#

FICTITIOUS BUSINESS

NAME STATEMENT

NAME STATEMENT
File No. 543159
Ficititious Business Name(s):
Dream Design Group Studio I Design, 32108
Alvarado Blvd., #358, Union City, CA 94587,
County of Alameda
Registrant(s):
Ken Kanit Saejao, 4320 Planet Circle, Union City,
CA 94587
Business conducted by: an individual
The registrant began to transact business using
the ficititious business name(s) listed above on NA
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/ Ken Kanit Saejao
This statement was filed with the County Clerk of
Alameda County on March 29, 2018
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.
The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).

FICTITIOUS BUSINESS NAME STATEMENT File No. 542926

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

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). 4/17, 4/24, 5/1, 5/8/18

CNS-3120639#

CITY OF FREMONT
ORDINANCE NO. 13-2018

AN ORDINANCE OF THE CITY OF FREMONT
Amending Fremont Municipal Code SECTIONS
2:30.020, 2:30.030 AND 2:30.040 OF THE
CAMPAIGN FINANCE ORDINANCE Regarding
INDEPENDENT EXPENDITURE COMMITTEE
CONTRIBUTIONS AND EXPENDITURES
NOW, THEREFORE, THE CITY COUNCIL OF
THE CITY OF FREMONT DOES ORDAIN AS
FOLLOWS:
SECTION1, FMC 82:30.000 AMERICAN

municipal election for the affected office.

SECTION 2. FMC § 2.30.030, AMENDED

Fremont Municipal Code Section 2.30.030 is amended to read as follows:
Sec. 2.30.030 Campaign contributions –

Limitation

shall not be subject to the contribution limits of this chapter. SECTION 3, FMC § 2.30.040, AMENDED Fremont Municipal Code Section 2.30.040 is amended to read as follows:

Sec. 2.30.040 Additional preelection campaign statement.

The foregoing ordinance was introduced before the City Council of the City of Fremont at the regular meeting of the City Council, held on the 17th day of April, 2018 and finally adopted at a regular meeting of the City Council held on the 1st day of May, 2018 by the following vote:

AYES: Mayor Mei, Vice Mayor Bacon, Councilmembers: Jones, Salwan, and Bonaccorsi NOES: None

ABSTAIN: None

CNS-3129368#

SUMMARY OF PROPOSED ORDINANCE

As Introduced May 1, 2018

AN ORDINANCE OF THE CITY OF FREMONT

AN ORDINANCE OF THE CITY OF FREMONT Rezoning a 0.79-acre site from c-g (general commercial) to r-3-18 (multifamily residential), to allow development of a new 13-unit residential subdivision with townhomes. On May 1, 2018, the Fremont City Council introduced the above ordinance. It would rezone a 0.79-acre site located at 36341 Mission Boulevard, from C-G (General Commercial) to R-3-18 (Multifamily Residential), to allow development of a new 13-unit residential subdivision with townhomes. 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 May 15, 2018, at 7:00 pm, at City Hall, 3300 Capitol Avenue, Fremont. SUSAN GAUTHIER – CITY CLERK

NOTICE TO CONTRACTORS

Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg. B, Fremont, California, up to the hour of 2:00 PM on May 29, 2018 at which time they will be opened and read out loud in said building for:

2018 CAPE AND SLURRY SEAL PROJECT CITY PROJECT 8195-P (PWC)

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Solutions located at 821 Martin Avenue, Santa Clara, CA 95050 or through Planwell at www.e-arc.com/location/santa-clara. Phone (408) 295-5770. No partial sets will be issued, cost is non-refundable. Call to confirm availability of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) 494-4620.

LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 5/8, 5/15/18

CNS-3129328#

NOTICE OF PUBLIC HEARING
NOTICE IS HEREBY GIVEN that a public hearing
will be held by the City Council of the City of Union
City for the purpose of considering the following:
The City of Union City's 2018-2019 Community
Development Block Grant ("CDBG") Annual Action
Plan ("the Plan").
The Plan identifies CDBG funding priorities and
describes the activities the City will undertake
to address the City's housing, community, and
economic development needs in fiscal year 20182019. A draft of the Plan is available on the City's
website at the link below and hard copies are
available at City Hall and the Union City Library.
https://www.unioncity.org/293/CommunityDevelopment-Block-Grant-Progra
This item will be heard at a public hearing

Development-Block-Grant-Progra

This item will be heard at a public hearing
by the City Council at the meeting listed
below. You may attend the meeting and voice
your comments in person, or you may submit
comments in writing prior to the hearing. Written
comments may be submitted to Housing@
UnionCity.org or to City of Union City, Attn: Alin
Lancaster, 34009 Alvarado-Niles Road, Union
City, CA 94587.

UnionCity.org of to City of Union City, Attn: Ālīn Lancaster, 34009 Alvarado-Niles Road, Union City, CA 94587.

CITY COUNCIL MEETING
Tuesday, May 22, 2018
Said hearing will be held at 7:00 p.m.
In the Council Chambers of City Hall,
34009 Alvarado-Niles Road, Union City
The meeting packet, which includes the meeting agenda and staff report, can be accessed on-line on the City's Agendas and Minutes webpage which is located at https://www.unioncity.org/199/
City-Meetings-Video. Meeting packets are generally available on-line the Friday before the meeting.

generally available on-line the Friday before the meeting.
City Hall is accessible by Union City Transit lines 1, 3, 5, 6, 8, 9 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please call Union City Transit at (510) 471-1411 and AC Transit or BART at 511. Union City Transit maps and schedules are available at www.uctransit.org.

Staff Contact: Alin Lancaster, Housing & Community Development Coordinator, can be reached at (510) 675-5322 or via email at AlinL@ unioncity.org

Economic & Community Development Director 5/8/18

ORDINANCE NO. 851-18

AN ORDINANCE OF THE CITY COUNCIL
OF THE CITY OF UNION CITY APPROVING
ZONING MAP AMENDMENT, A-18-001, TO
IMPLEMENT THE 2015-2023 HOUSING
ELEMENT BY REZONING PROPERTIES
IDENTIFIED AS 3995 SMITH STREET (APN
483-10-22-3), 3969 SMITH STREET (483-10-21-1), 3955 SMITH STREET (483-10-21-1), 3955 SMITH STREET (483-10-20), 30971
VALLEJO STREET (483-10-19-1), AND 30968
UNION CITY BOULEVARD (APN 483-10-25) TO
APPLY THE HOUSING ELEMENT OVERLAY
ZONE TO BUILD ADDITIONAL HOUSING
CAPACITY
The above entitled ordinance was adopted by the
City Council on April 24, 2018. This abbreviated notice is published in lieu of the full text of the ordinance. A copy of the full text of the ordinance. A copy of the full text of the ordinance, as it was read and adopted on April 24, 2018 is available on the City's website at: http://lfz.
active transportation of the full text of the ordinance of the full text of the ordinance is also unioncity.org/weblink8/0/fol/112/Row1.aspx. A copy of the full text of the ordinance is also available at the Office of the City Clerk, 34009 Alvarado-Niles Road, Union City, California, during normal business hours. The City Clerk can be reached by phone at 510-675-5348 if you desire a copy of the full text of the ordinance sent to you via email or by first class mail.

PASSED, APPROVED AND ADOPTED by the

City Council of the City of Union City at a regular meeting held on the 24th day of April, 2018 by the following vote: AYES: Councilmembers Duncan, Gacoscos, AYES:

AYES: Councilmembers Duncan, Gacoscos, Singh, Vice Mayor Ellis, Mayor Dutra-Vernaci NOEs: None ABSENT: None ABSTAIN: None APPROVED: Isi Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor ATTEST: Isi Anna M. Brown ANNA M. BROWN, City Clerk APPROVED AS TO FORM: Isi Kristopher J. Kokotaylo KRISTOPHER J. KOKOTAYLO, Interim City Attorney 5/8/18

ORDINANCE NO. 849-18

AN ORDINANCE NO. 849-18

AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF UNION CITY APPROVING MUNICIPAL CODE AMENDMENT, AT-18-001, TO AMEND CHAPTERS 18.32, RESIDENTIAL DISTRICTS, AND 18.88, R-5000 ZONING DISTRICT, OF TITLE 18, ZONING, OF THE UNION CITY MUNICIPAL CODE REGARDING ACCESSORY DWELLING UNITS AND HOME OCCUPATIONS

The above entitled ordinance was adopted by the City Council on April, 2018. This abbreviated notice is published in lieu of the full text of the ordinance. A copy of the full text of the ordinance, as it was read and adopted on April 24, 2018 is available on the City's website at: http://l/2.unioncity.org/weblink8/0/fol/112/Row1.aspx. A copy of the full text of the ordinance is also available at the Office of the City Clerk, 34009 Alvarado-Niles Road, Union City California, during normal business hours. The City Clerk can be reached by phone at \$10-675-5348 if you desire a copy of the full text of the ordinance sent to you via email or by first class mail. PASSED, APPROVED AND ADOPTED by the City Council of the City of Union City at a regular meeting held on the 24th day of April, 2018 by the following vote:

AYES: Councilmembers Duncan, Singh, Vice Mayor Ellis, Mayor Dutra-Vernaci NoEs: None ABSENT: None
ABSTAIN: Councilmember Gacoscos APPROVED: /s/ Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor
ATTEST: /s/ Anna M. Brown ANNA M. BROWN, City Clerk APPROVED AS TO FORM: /s/ Kristopher J. Kokotaylo KRISTOPHER J. KOKOTAYLO, Interim City Attorney 5/8/18

ORDINANCE NO. 850-18

ORDINANCE NO: 850-18
AN ORDINANCE OF THE CITY COUNCIL
OF THE CITY OF UNION CITY APPROVING
ZONING TEXT AMENDMENT, AT-18-001,
TO MODIFY CHAPTER 18, 116, HOUSING
ELEMENT (HE) OVERLAY ZONE, TO ALLOW
FOR BROADER APPLICABILITY

The above entitled ordinance was adopted by the City Council on April 24, 2018. This abbreviated notice is published in lieu of the full text of the ordinance. A copy of the full text of the ordinance. ordinance. A copy of the full text of the ordinance, as it was read and adopted on April 24, 2018 is available on the City's website at: http://lf2.unioncity.org/weblink8/0/fol/112/Row1.aspx. A copy of the full text of the ordinance is also available at the Office of the City Clerk, 34009 Alvarado-Niles Road, Union City, California, during normal business hours. The City Clerk can be reached by phone at 510-675-5348 if you desire a copy of the full text of the ordinance sent to you via email or by first class mail. PASSED, APPROVED AND ADDPTED by the City Council of the City of Union City at a regular meeting held of the City of Union City at a regular meeting held on the 24th day of April, 2018 by the following

vote: AYES: Councilmembers Duncan, Gacoscos, Singh, Vice Mayor Ellis, Mayor Dutra-Vernaci

NOES:None ABSENT: None ABSTAIN: None APPROVED: /s/ Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor ATTEST: /s/ Anna M. Brown ANNA M. BROWN, City Clerk APPROVED AS TO FORM: /s/ Kristopher J. Kokotaylo KRISTOPHER J. KOKOTAYLO, Interim City Attorney 5/8/18

continued on page 37

CNS-3127819#

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 7, 2018 at which time they will be opened and read out loud in said building for:

WARM SPRINGS MEETING ROOM AND RESTROOM REPLACEMENT CITY PROJECT 8777(PWC)

NON-MANDATORY PRE-BID CONFERENCE: A non-mandatory pre-bid conference is scheduled for Thursday, May 24, 2018 at 10:00 a.m.at Warm Springs Community Park in front of the existing meeting room and bathroom at 47300 Fernald St. Fremont, Ca. 94539.

Plans, special provisions and standard proposal 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 conies before coming to nick un 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 5/8, 5/15/18

CNS-3127659#

CNS-3126941#

CNS-3127659#

CITY OF UNION CITY
OFFICIAL NOTICE OF PUBLIC HEARING
Pursuant to Government Code Section 66016
et seq., the public hearing will review increases
to the City of Union City Master Fee Resolution
pertaining to all City departments.
Public Hearing – Master Fee Schedule for Fiscal
Year 2014-2019 and Adjustments Thereto for
Changes in the Consumer Price Index and
Increases as prescribed in the Municipal Code.
Public Hearing Date: Tuesday, May 22, 2018
Time: 7:00 p.m.
Place: Union City Council Chambers
34009 Alvarado-Niles Road
Union City Council Chambers
34009 Alvarado-Niles Road
Union City Cay 4587
Copies of the Master Fee Schedule will be
available for inspection no later than Thursday
May 17, 2018 in the Office of the City Clerk, 34009
Alvarado-Niles Road, Union City.
Persons interested in the above are invited to
attend the meeting to speak or offer written
evidence for or against this proposal.
Dated: April 25, 2018
Published: May 8, 2018 and May 15, 2018
/S/8/18
CNS-3126941#

PROBATE

NOTICE OF PETITION TO ADMINISTER
ESTATE OF
LARRY C. SAVANNAH
CASE NO. RP18899598
To all heirs, beneficiaries, creditors, contingent
creditors, and persons who may otherwise be
interested in the will or estate, or both, of: Larry
C. Savannah

interested in the will or estate, or both, of: Larry C. Savannah
A Petition for Probate has been filed by Jerri L. McClendon-Seldon in the Superior Court of California, County of Alameda.
The Petition for Probate requests that Jerri L. McClendon-Seldon be appointed as personal representative to administer the estate of the decedent. representative to administer the estate of the decedent. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on June 11 2018 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

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.

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.

the court clerk. Petitioner/Attorney for Petitioner: Ruben Sundeen, SUNDEEN & SALINAS, 428 - 13th Street, 8th Floor, Oakland, CA 94612, Telephone: (510) 663-9240 5/8, 5/15, 5/22/18

CNS-3129556#

NOTICE OF PETITION TO ADMINISTER
ESTATE OF
TERRY M. YERKA
CASE NO. RP18900726
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Terry M. Yerka, aka Terry Yerka, aka Terry Martin Yerka
A Petition for Probate has been filed by Brian Yerka in the Superior Court of California, County of Alameda. of Alameda. The Petition for Probate requests that Brian

of Nameda. The Petition for Probate requests that Brian Yerka be appointed as personal representative to administer the estate of the decedent. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on 5/23/2018 at 9:31 AM in Dept. 202 located at 2120 Martin Luther King Jr Way, Berkeley, CA 94704.

If you object to the granting of the petition, your should appear at the hearing and state, your should appear at the hearing and state, your should appear at the hearing and state, your

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

(1) four months from the date of links 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 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.

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.

Netwest of Special Notice form is available from the court clerk.

Attorney for Petitioner: MATHEW ALDEN, 4695

Chabot Dr, Ste 200, Pleasanton, CA 94588, Telephone: 925-323-6149

5/1, 5/8, 5/15/18

CNS 3126521# CNS-3126521#

NOTICE OF PETITION TO ADMINISTER
ESTATE OF
ALICIA G. TREVINO AKA ALICIA TREVINO
CASE NO. RP18901387
To all heirs, beneficiaries, creditors, contingent
creditors, and persons who may otherwise be

FICTITIOUS BUSINESS NAME STATEMENT File No. 543920-23

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on

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].

945bu, County of Call Registrant(s): Teresa Reinstra, 5486 Jonathon Drive, Newark

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 543833
Fictitious Business Name(s):
McElligott Consulting, 41547 Chadbourne Dr.,
Fremont, CA 94539, County of Alameda
Registrant(s):

CNS-3123642#

Registrant(s): Daniel P. Tracy, 37762 Mosswood Drive, Fremont, Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

A 34350 Susiness conducted by: an Individual The registrant began to transact business using he fictitious business name(s) listed above on

CNS-3120646#

Fictitious Business Name(s): Wild Rina, 4985 Romeo Pl., Fremont, CA 94555, County of Alameda Registrant(s): ittney Buccat, 4985 Romeo Pl., Fremont, CA 94555

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 Brittney Buccat, Owner
This statement was filed with the County Clerk of Alameda County on March 23, 2018

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

GOVERNMENT

FOLLOWS:
SECTION1. FMC §2.30.020, AMENDED
Fremont Municipal Code Section 2.30.020 is amended to read as follows:
Sec. 2.30.020. Definitions.
Unless the term is specifically defined in this chapter or the contrary is stated or clearly appears from the context, the definitions set forth in the Political Reform Act of 1974 (Cal. Gov t Code §§ 81000 et seq.) shall govern the interpretation of this chapter.

(a) Election Period.

(1) For each general municipal election held.

of this chapter.

(a) Election Period.

(1) For each general municipal election held in November every two years to elect a mayor and three councilmembers, the election period means the period beginning on January 1st after the previous general municipal election for the affected office and ending on December 31st after the next following (and current) general municipal election for the affected office.

(2) For each special municipal election held to fill a vacancy in the office of mayor or councilmember, the election period means the period beginning on the day the vacancy began and ending on the sixtieth day following the special municipal election. However, for any candidate in the special election who has established, prior to the vacancy, a committee for the election to the affected office of mayor or councilmember, the election period begins on January 1st after the previous general municipal election for the affected office.

SECTION 2, FMC § 2.30.030, AMENDED

Sec. 2.30.030 Campaign contributions – Limitations.

No person shall make a contribution to any candidate and the controlled committee of such a candidate, and no candidate and the candidate's controlled committee shall accept from each such person a contribution or contributions totaling more than \$640.00for any election period.

(b) Beginning January 1, 2019, the city clerk shall once biennially, on a calendar-year basis, increase the contribution limitation amount upon a finding that the cost of living in the immediate San Francisco Bay Area, as shown on the Consumer Price Index (CPI) for all items in the San Francisco Bay Area as published by the U.S. Department of Labor, Bureau of Statistics, has increased. The increase of the contribution limitation amount shall not exceed the CPI increase, using the index published in June 2017 as the index year. The adjustment shall be rounded up to the nearest \$10.00. The city clerk shall publish the contribution limitation amounts no later than February 1st of each year in which an increase occurs.

(c) The candidate's own money or property used in the furtherance of the candidate's campaign shall not be subject to the contribution limits of this chapter.

statement. In addition to the two preelection campaign statements required to be filed pursuant to Cal. Gov t Code §§ 84200.5 and 84200.8, a third statement is required to be filed in and received by the office of the city clerk by 2:00 p.m. of the Friday preceding the election. Said statement shall cover the period from the close of the second preelection statement through the Wednesday preceding the election and shall contain such information as is required in the previous two statements.

preceding the election and shall contain such information as is required in the previous two statements.

SECTION 4. CEQA
The City Council finds, under Title 14 of the California Code of Regulations, Section 15061(b) (3), that this ordinance is exempt from the requirements of the California Environmental Quality Act (CEQA) in that it is not a Project which has the potential for causing a significant effect on the environment. The Council therefore directs that a Notice of Exemption be filed with the Alameda County Clerk in accordance with the CEQA guidelines.

SECTION 5. Severability If any section, subsection, sentence, clause or phrase of this Ordinance is for any reason held by a court of competent jurisdiction to be invalid, such a decision shall not affect the validity of the remaining portions of this Ordinance. The City Council of the City of Fremont hereby declares that it would have passed this Ordinance and each section or subsection, sentence, clause and phrase thereof, irrespective of the fact that any one or more sections, subsections, sentences, clauses or phrases be declared invalid.

SECTION 6. Effective date
This Ordinance shall take effect and will be enforced thirty (30) days after its adoption.

SECTION 7. Publication and Posting
This ordinance must be published once in The Tri-City Voice, a newspaper of general circulation, printed and published in Alameda County and circulated in the City of Fremont, within fifteen (15) days after its adoption.

The foregoing ordinance was introduced before the City Council of the City of Fremont at the

SUSAN GAUTHIER, CITY CLERK

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

Fremont-Newark-Union City

www.lwvfnuc.org

Free meetings to inform the

public about local, regional and

statewide policy issues.

Participate in non-partisan

in-depth, discussions with guest

speakers at our meetings.

All sites are wheelchair accessible

Soiree Seniors For People Over 60

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Nancy for information (510) 397-1191

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org 510-792-1511

7:00 pm Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560 http://www.tricitydems.com/

TRI-CITY

DEMOCRACTIC FORUM

MEETING

Every Third Wednesday

Teen Bicycle Repair Shop

Basic Repairs - Brakes, Gears & Tune Ups! Learn how to build a Bicycle. Volunteer as a workshop repair person. We appreciate Donations! Larry Orozco Teen Workshop 33623 Mission Blvd., Union City 510-675-5482

provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. DoubleTree 39900 Balentine Dr, Newark (Fremont): 6:30-9:00 pm Call Harriet 510-793-7465

ABWA-Pathfinder Chap. **American Business**

FREE AIRPLANE RIDES

Young Eagles **Hayward Airport** Various Saturdays www.vaa29.org Email for more information

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

Make a senior's life a bit easier

Volunteer for LIFE ElderCare - VIP Rides Drive seniors to appts/errands Flexible weekday scheduling Call Valerie 510-894-0370 vdraeseke@LifeElderCare.org www.LifeElderCare.org

Fremont Cribbage Club

teaches cribbage to new players &

tournament cribbage to all

players of any skill level every Tues.

6:15pm at Round Table Pizza

37480 Fremont Blvd., Centerville

Email:Accgr43@gmail.com

American Cribbage Congress

www.cribbage.org

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

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

Women's Assoc.

www.abwa-pathfinder.org

Are you having trouble

controling the way you eat? Food Addicts in Recovery Anonymous-FA WWW.foodaddicts.org FREE Meetings - Mon. 7-8pm Centerville Presbyterian Church 4360 Central Ave. Rm E204 Fremont Sat 8-9am Holy Trinity Lutheran Church 38801Blacow Rd. Fremont 510-719-8288

FOR KIDS AGES 8-17

youngeagles29@aol.com

Free English Adult Classes

Beginning to intermediate conversation, pronunciation, listening, reading Tues. 10am -11:30am South Bay Community Church 47385 Warm Springs Blvd. Fremont 510-912-1698 email: eslsbcc@gmail.com

Are you or a loved one struggling with metal health challenges? You are not alone. NAMI - The National Alliance on Mental Illness offers

Free, confidential classes and support groups

We can help. Call Kathryn at (408) 422-3831 Leave message

Do you get nervous when you have to speak in public?

Newark Toastmasters can help Learn this skill and more in a supportive atmosphere It's FREE to attend Tue 7am - 8:10am @ Newark Library, 6300 Civic Terrace Ave 510-402-8318 or 510-796-3562 www.1118.toastmastersclubs.org

Fremont Youth Symphony Orchestra

Apply online for Audition http://fremontsymphony.org New Season starts on 9/11/17 Monday Rehearsals, 4pm-7pm First United Methodist Church 2950 Washington Blvd, Fremont

youth@fremontsymphony.org or call (510) 936-0570

A-1 Comm. **Housing Svcs 1st Time Home Buyers** Workshop

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

Pax Christi

A non-violent peace movement with study and action Free meetings the 1st & 3rd Thursday each month 4:00 p.m. - 5:15 p.m. (510) 862-2953 marykatesherbs@gmail.com

Shinn House Mission Peak Heritage Foundation 1269 Peralta Blvd. Fremont

Docents & Volunteers needed for Various Activities throughout the year. Free professional Docent Training. Please contact: Joan Serafino 510-795-0891

FREMONT PARKINSON'S SUPPORT GROUP Fremont Senior Center

40086 Paseo Padre Pkwy.,Fremont Meets 7pm Fourth Monday except in May, Aug & Dec Join us for speakers and discussions with members Call Bob Dickerson 510-552-1232 Barbara Degregorio 510-693-2884 d.degregorio@comcast.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

Free weekly ESL Classes for Adults

Beginning to Intermediate Levels Conversation, Vocabulary, Listening, Reading South Bay Community Church 47385 Warm Springs Blvd Info: eslsbcc@gmail.com or 510-912-1698

Tri-City Society of Model Engineers

The TCSME located in Niles Plaza is currently looking for new members to help build & operate an N Scale HO layout focused on Fremont & surrounding areas. We meet Fridays 7:30-9:30pm. Please visit our web site: www.nilesdepot.org

TRI-CITIES WOMEN'S CLUB

Meets on the third Tuesday Elk's Club on Farwell Drive 9:15 - Cards & Games 11:45 – Lunch 1:00 – Program & Meeting Group meeting monthly/bimonthly; marathon bridge, walking group, lunch bunch, rummikub group, pinochle group, bocce ball & book club. For more info, call 510-656-0162

St Vincent de Paul **Thrift Store 3777 Decoto Road Fremont**

DONATIONS: Tues. - Sun. 10AM- 4:30 PM Clean, lightly used clothing. House-hold & furniture. No electronics or e-waste. VOLUNTEERS: Individuals & groups! COMMUNITY SPACE Call for info 510-792-3711 Fremont@svdp-alameda.org

Afro-American Cultural & Historical Society, Inc.

Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday Except Dec & Feb 5:30pm Newark Library 510-793-8181 www.aachstricity.org We welcome all new members

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

Fremont Area Writers

Like to write? Meet other writers? Get tips from speakers? Join us from 2-4pm every fourth Saturday except in July & December www.cwc-fremontareawriters.org

Scholarships for Women

Our Fremont PEO chapter sponsors scholarships for women entering college, earning another degree, or returning to school after 2+ years. Low interest education loans. Apply online for these: www.peocalifornia.org wordsmit65@gmail.com for more info

Are You Troubled By Someone's **Drinking?** Al-Anon and Alateen are here to help.

Al-Anon has but one purpose: to help families of alcoholics. We share our experience, strength, and hope. www.ncwsa.org for a meeting near you, or call 510-276-2270, or email Easyduz@gmail.com

F.U.N. (Fremont, Union City, **Newark) PROGRESSIVES** Join us for pizza and politics

Bronco Billy's Pizza 41200 Blacow Road Fremont Most meetings 6pm - third Sun of the month. For Info Visit our website: www.funprogressives.com Contact us at: funprogressives@gmail.com

TCSME Model RR & Niles Depot Museum 7th Annual Open House FREE Family Fun

HO & N Train layouts operating Sat. June 9 - 10am-5pm Sun. June 10 - 10am-4pm 37592 Niles Blvd., Fremont Please visit our web site: www.nilesdepot.org Q: bobcz007@comcast.net

Cougars Girls Basketball Camp Ages 7-15

Mon-Fri, June 25-29 9am-12Noon Silliman Activity Center Gymnasium 6800 Mowry Ave Newark Director: CoachDarryl Reina Register Now: 510-578-4620

Men's Prostate Group

Join us for monthly support group We discusstreatment options, medical break-throughs, and have informed speakers. Meet at 6:30pm 2nd Tuesday of the month St. Rose Hospital, Room B2, 27190 Calaroga Ave. Hayward. Call Lonnie Silva for info 510-783-5121

Are you or a loved one struggling with metal health challenges? You are not alone. **NAMI - The National Alliance**

on Mental Illness offers Free, confidential classes and support groups We can help. Call Kathryn at

(408) 422-3831 Leave message

Buon Tempo Italian American Club

Family Dinners 1st Tuesday of Month at Transfiguration Church Castro Valley Everyone welcome: Members \$15/Guests \$20 5-Course dinner plus wine & dessert Reservations by prior Friday at 510-483-6929

2018 Walk to Cure

LifeStyleRx Registration 9:00 a.m. Walk begins at 10:00 a.m. 1 or 3 mile options, Post-Walk BBQ, Expo, Raffle Prizes, Kids Zone, Canine Corner

SparkPoint Financial Services for Low-Income Residents **FREE financial coaching**

& services SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center 39155 Liberty St, Rm #A120, Fremont To register, call 574-2020 Fremont.gov/SparkPointFRC

Fremont Family Resource Center

24 agencies help Tri-City residents with employment, counseling, childcare subsidies, housing, legal, public benefits, health insurance, a drop-in childcare center & more. M-F 8-5.

39155 Liberty St, Fremont 510.574.2000 or Fremont.gov/FRC

Info: www.buontempoclub.org

Arthritis - Tri-Valley Saturday, May 19th at

1119 E. Stanley Blvd., Livermore www.walktocurearthritis.org/Tri Valley or Call (415) 356-5484

Ballot Measures for Tri-City Voice voters June 5, 2018

2018 June Primary Election Coverage

To our readers:

Tri-City Voice will publish information about candidates, measures and propositions that will appear on ballots in the Greater Tri-City area. In this issue, we have

outlined state and local measures and propositions. In our May 22, 2018 issue, candidates for local and regional office who choose to submit a statement will be given an opportunity to do so at no cost to them. This is our commitment to Tri-City Voice readers and a free and open election system to preserve our democratic system of government. Tri-City Voice does not offer political

endorsements; instead, we provide information and trust voters to make clear and honest decisions for themselves. Whether by mail or in person at the polls on June 5th, remember to vote. Your vote counts!

> William Marshak Publisher

Statewide Ballot Measures

Proposition 68

Put on ballot by Legislature [SB 5 (Chapter 852, Statutes of 2017), De León]

Authorizes \$4 billion in general obligation bonds for: parks, natural resources protection, climate adaptation, water quality and supply, and flood protection. Fiscal Impact: Increased state bond repayment costs averaging \$200 million annually over 40 years. Local government savings for natural resources-related projects, likely averaging several tens of millions of dollars annually over the next few decades.

www.YES68CA.com Pro Against lance.christensen@sen.ca.gov

Proposition 69

Put on ballot by Legislature [ACA 5 (Resolution Chapter 30, statutes of 2017), Frazier]

Requires that certain revenues generated by a 2017 transportation funding law be used only for transportation purposes and generally prohibits Legislature from diverting funds to other purposes. Fiscal Impact: No direct effect on the amount of state and local revenues or costs but could affect how some monies are spent.

YesProp69.com Against ASM.CA.GOV/Bigelow

Proposition 70

Put on ballot by Legislature [ACA 1 (Resolution Chapter 105, statutes of 2017), Mayes]

Beginning in 2024, requires that cap-and-trade revenues accumulate in a reserve fund until the Legislature, by a two-thirds majority, authorizes use of the revenues. Fiscal Impact: Beginning in 2024, potential temporary increase in state sales tax revenue, ranging from none to a few hundred million dollars annually, and possible changes in how revenue from sale of greenhouse gas emission permits is spent.

www.YesOnProposition70.com **Against** www.stopprop70.org

Proposition 71

Put on ballot by Legislature [ACA 17 (Resolution Chapter 190, Statutes of 2017), Mullin]

Provides that ballot measures approved by a majority of voters shall take effect five days after the Secretary of State certifies the results of the election. Fiscal Impact: Likely little or no effect on state and local finances.

Pro Kevin.Mullin@asm.ca.gov Against gary.wesley@yahoo.com

Proposition 72

Put on ballot by Legislature [SCA 9 (Resolution Chapter 1, Statutes of 2018), **Glazer**1

Permits Legislature to allow construction of rain-capture systems, completed on or after January 1, 2019, without requiring property-tax reassessment. Fiscal Impact: Probably minor reduction in annual property tax revenues to local governments.

SaveCaWater.org Pro **Against** None submitted

Regional Ballot Measure

Regional Measure 3 - Bay Area Traffic Relief Plan

Shall voters authorize a plan to reduce auto and truck traffic, relieve crowding on BART, unclog freeway bottlenecks, and improve bus, ferry, BART and commuter rail service with a \$1 toll increase effective in 2019, a \$1 increase in 2022, and a \$1 increase in 2025, on all Bay Area toll bridges except the Golden Gate Bridge, with independent oversight of all funds?

Pro https://www.yesonrm3.com/ Against OccupyMTC.org Nine-County-Coalition.Squarespace.com

Alameda County

Measure A - Childcare and **Early Education Measure**

To expand access to childcare and preschool for low- and middle-income families; help homeless and at-risk children, including help preventing child abuse and neglect; attract and retain quality childcare workers; and add spaces for childcare at locations throughout the county, shall the County of Alameda enact a 30-year 1/2% sales tax providing approximately 140 million dollars annually with citizens' oversight, public disclosure of spending, and mandatory annual audits?

www.ACCChildcareCrisis.com Pro **Against** None found

Measure B - San Lorenzo Unified School District Bond

Authorize \$130,000,000 in bonds at the rate of \$0.06 per \$100 assessed property value to fund upgrades to schools in the district.

www.slzusd.org https://slzusd ca.schoolloop.com/cms/page_view?d=x&piid=&vpid=15238 74564697&no_controls=t&group_id=1522740801407 **Against** Citizen Comments

Additional Information

League of Women Voters of the Bay Area

www.VotersEdge.org lwvbayarea.org

Ballotpedia

https://ballotpedia.org/June_5,_2018_ballot_me asures_in_California

> **Alameda County** acvote.org

Santa Clara County sccgov.org

PUBLIC NOTICES

continued from page 35

interested in the will or estate, or both, of: Alicia G. Trevino aka Alicia Trevino
A Petition for Probate has been filed by Mariam Trevino Ramos in the Superior Court of California, County of Alameda.
The Petition for Probate requests that Mariam Trevino Ramos he appointed as personal

Trevino Ramos be appointed as personal representative to administer the estate of the

representative to administer the estate of the decedent. The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on May 29 2018 at 9:31 A.M in Dept. 201 located at 2120 Martin Luther King, Jr. Way, Berkeley, CA 94704.

If you object to the granting of the petition, you should abover at the hearing and state your

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 15-154) of the filing for an invertory and apprecial

are a pérson 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 Net court clerk.
Attorney for Petitioner: JAY A. WOIDTKE, ESQ., 20320 Redwood Road, Castro Valley, CA 94546, Telephone: 510-881-5026
5/1, 5/8, 5/15/18

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION
Notice is hereby given that personal property in
the following units will be sold at public auction:
On the 14 th day of May, 2018at or after 10:00am,
pursuant to the California Self-Storage Facility
Act. The sale will be conducted at: U-Haul Moving
& Storage of Thornton, 4833 Thornton Ave.
Fremont, CA 94536. The items to be sold are
generally described as follows: clothing, furniture,
and / or other household items stored by the
following people:
Name Unit # Paid Through Date
Harbinder SinghC1188/19/2017
Jeff OuyeAA8034D11/18/2017
Miguel GonzalezAA6270712/15/2017
Robert AgorastosC1196/29/2016
Mark WillsB1163/12/2018
Steve Carc1476/23/2016
Donna RoblesB1802/17/2018
Rebekah MeyerC2463/3/2018
5/1, 5/8/18

CNS-3127068# NOTICE OF LIEN SALE AT PUBLIC AUCTION

NOTICE OF LIEN SALE AT PUBLIC AUCTION Notice is hereby given that personal property in the following units will be sold at public auction: on the 14th day of May, 2018 at or after 12:00pmpursuant to the California Self-Storage Facility Act. The sale will be conducted at: U-Haul Moving & Storage of Fremont, 44511 Grimmer Blvd. Fremont, CA 94538. The items to be sold are enerally described as follows: clothing furniture. generally described as follows: clothing, furniture, and / or other household items stored by the following people: NameUnit #Paid Through Date Djhonna PierryAA5125G8/31/2017

Ralph Mcferren3282/4/2018 Pennie Bowles508 6/9/2017 George Gonzalez3182/19/2018 Pennie Bowles5096/9/2017 Erica Bertao5571/20/2018 Tony Wright2291/3/13/2018 Tracy Miller5552/19/2018 Matthew Ajiake36712/17/2017 Michael Danilewicz3763/12/2018 Mary Alvarez274U1/29/2018 Hamed Ahmed1592/20/2018 5/1, 5/8/18

NOTICE OF LIEN SALE AT PUBLIC AUCTION lotice is hereby given that personal proper ne following units will be sold at public auctio the following units will be sold at public auction:
On the 14th day of May, 2018 at or after 1:00 pm
pursuant to the California Self-Storage Facility
Act. The sale will be conducted at: U-Haul Moving
& Storage of Santa Clara, 2121 Laurelwood Rd.
Santa Clara, CA. 95054. The items to be sold are
generally described as follows: clothing, furniture,
and / or other household items stored by the
following neeple: following people: Name Unit #Paid Through Date Cesar GomezAA6451U12/02/2017 Cesar GomezAA6457U12/02/2017 Cesar GomezAA6453U 12/02/2017 Raymond Greene10373/13/2018 Lisa ChongAA8000D 2/28/2018 Diana Vasquez10292/28/2018 Brandon Martinez08512/28/2018 5/1, 5/8/18

CNS-3127059#

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE TS No. CA-17-800973-AB Order No.: 730-1710690-70 YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 7/21/2005. 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 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 Code 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): Estellita P. Viray, an unmarried woman Recorded: 8/1/2005 as Instrument No. 2005325425 of Official Records in the office of the Recorder of ALAMEDA County California; Date of Sale: 5/29/2018 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: \$298,235.79 The purported property address is: 246 FAMOSO PLAZA, UNION CITY, CA 94587 Assessor's Parcel No.: 087-0033-067 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 at a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the existence, priority, and size of outstanding liens that may exist on this property by contacting th to the highest bidder for cash, cashier's check

sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 855 238-5118 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-17-800973-AB. 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 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, the Beneficiary's Adtorney. 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. Date: Quality Loan Service Corporation 411 lvy Street San Diego, CA 92101 619-645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-17-800973-AB IDSPub #0140140 5/8/2018 5/15/2018 5 sale may be postponed one or more times by

Hayward's annual spring cleaning

The Hayward Citywide Cleanup and Community Fair, an annual rite of spring, will take place Saturday, May 12 at Weekes Community Center Park in the city's Tennyson neighborhood. Participants in the City's signature citywide cleanup project are encouraged to register in advance and arrive early to receive area assignments, maps, and litter collection, bagging, and drop-off instructions.

There will be food, music, games and activities for

children and adults, opportunities to learn about and participate in City of Hayward initiatives, including a special Book-to-Action immigration mural project, apply to serve on city boards and commissions, and get information on a range of library, health, and other public services. Free copies of this year's Book-to-Action selection, 'In the Country We Love: My Family Divided,' by Diane Guerrero, will be available upon request (while supplies last).

Adult supervision is not provided by the City of Hayward at this event. All volunteer participants in the cleanup project who are under the age of

18 must be accompanied by a participating adult.

Hayward Citywide Cleanup and Community Fair Saturday, May 12 8:30 a.m. - 1:00 p.m. Weekes Community Center Park 27182 Patrick Avenue For more information: Carol Lee at (510) 583-4718 or carol.lee@hayward-ca.gov Registration encouraged: https://www.haywardca.gov/discover/calendar

Celebrate school heroes

SUBMITTED BY DIONICIA RAMOS

A grand celebration will be held in Hayward for 41 heroes that support their school communities across the city. The "Hayward Hero Dinner" honors those who go above and beyond the call of duty to enrich the lives of Hayward's students. Heroes include volunteers, parents, custodians, administrative staff, teachers, aides, or anyone who supports students in our local schools.

Each year, all schools in the Hayward community (public, private, charter) are invited to select a "hero." A hero is someone who exemplifies kindness, integrity, selflessness, and continually goes above and beyond their usual duties for the betterment of the school and the students. The event initially launched in 2009 when the Hayward Education Foundation

hosted a lunch for these heroes, with 14 guests in attendance. This year, over 600 are expected to attend the dinner in support of the heroes, including Hayward's mayor, members of the Hayward City Council, and elected officials from across Alameda County. The event has grown to become the largest sit-down dinner in the city.

The dinner will be held at the California State University, East Bay gymnasium and will include participation from the Hayward Police Department and Hayward Fire Department. Guests compete with schools sitting at other tables in friendly rivalries touting their school spirit. Organizers will also be collecting donations for the Hayward Unified School District's food pantry.

This year, the event will take place during Teacher Appreciation Week. This national recognition week seeks to promote appreciation for our nation's educators.

The Hayward Education Foundation is an accredited non-profit 501(c)(3) organization dedicated to helping all Hayward students succeed by providing teachers with the resources necessary to support, enhance, enrich, and strengthen educational activities and experiences in ways that existing funding cannot. Learn more about the foundation and the 2018 Hayward Heroes at www.haywarded.org.

Hayward Hero Dinner
Friday, May 11
5:30 p.m. – 8:30 p.m.
Cal State East Bay Gymnasium
25800 Carlos Bee Blvd,
Hayward
(510) 881-0890
admin@haywarded.org
www.haywarded.org
Tickets: \$30,
\$240 table for eight

Leadership Fremont Class Project Reception

SUBMITTED BY CHRIS DE BENEDETTI

The Leadership Fremont Class of 2018 invites you to its Sunrise Village Kick-off Kitchen
Reception on May 10, to celebrate the completion of its project fundraiser that will benefit Abode Services. The leadership program is designed to inform future Bay Area leaders about a variety of important public and private organizations within their community.

As part of the leadership class' Hometown Recipe for Hope project, class members at the reception will present Abode with a donation that will pay for state-of-the-art kitchen equipment, appliances, and supplies for Sunrise Village Emergency Shelter. The shelter, built in 1993, was Abode's first permanent program site. A quarter-century later, it continues to provide essential safety net services to hundreds of families and individuals each year.

Abode Services would especially like to thank Washington Hospital Healthcare System, the fundraising project's Platinum Sponsor, whose generous donations have done so much to help those living at the shelter. We also thank Cargill, Kaiser Permanente, and Amy Wilhelm for co-sponsoring this project. We greatly appreciate the many other individuals who contributed to the project and helped make it possible.

"The Leadership Fremont Class of 2018 is continuing a strong tradition of doing impressive work and good deeds for this community," said Abode Services Executive Director Louis Chicoine. "We thank class members, the Fremont Chamber of Commerce, and our supporters for giving so much to help those in our programs."

The Leadership Fremont Class of 2018 is accepting donations for the project until May 15. You can give by going online at www.go-fundme.com/FLA2018-ABODE, or by mailing a check to Abode Services, 40849 Fremont Blvd., Fremont, CA 94538. Please make the check payable to Abode Services; and write "Leadership Fremont 2018" on the memo line.

For more information about the Hometown Recipe for Hope project, please contact Carol Arata, Abode's Development Officer, at 510-657-7409 ext. 203 or at carata@abodeservices.org. To learn more about Abode Services visit www.abodeservices.org.

Sunrise Village Kitchen
Reception
Thursday, May 10
5:30 p.m. – 7:30 p.m.
Fremont Police Department
Training Center
2000 Stevenson Blvd., Fremont
RSVP to:
alayna_mcgarry@yahoo.com

Hayward Area Historical Society May programs

SUBMITTED BY
MARCESS OWINGS

Toddler Time: Children's Day

Children's Day, a National Holiday in Japan since 1948, is a day to celebrate the children in our lives and express gratitude towards their mothers. On this day carp-shaped flags, or 'koinobori,' are raised for each member of the family. Join Hayward Area Historical Society in celebrating the children in your lives with stories, crafts, and fun. Toddler Time is a family program geared toward children ages 1 to 5 and their caregivers. Older siblings are always welcome.

Thursday, May 10 10:30 a.m. – 11:30 a.m. HAHS Museum of History & Culture 22380 Foothill Blvd, Hayward \$5 Suggested Donation

Stories from Camps

On February 19, 1942, President Franklin D. Roosevelt signed and issued Executive Order 9066. In the following months, approximately 110,000 men, women, and children of Japanese Ancestry were instructed to gather their belongings and report to the Civil Control Station where they were then taken from the West Coast. Hear stories from camps from family members of internees as well as those who experienced the Camps first hand.

Saturday, May 12
2:00 p.m.
HAHS Museum of
History & Culture
22380 Foothill Blvd, Hayward
\$5 Suggested Donation

Meek Paranormal Investigation

During this investigation, experienced investigators will lead attendees through the property and explore the paranormal. Data previously collected includes electronic voice phenomena (EVP), cold spots, touches, apparitions, and much more.

7:00 p.m. – 3:00 a.m. Meek Mansion 17365 Boston Rd, Hayward Must purchase tickets in advance at haywardareahistory.org/ex-

Saturday, May 19

naywardareahistory.org/explore-the-paranormal \$75 per person

Chabot May programs include space exploration and hikes

SUBMITTED BY CHABOT SPACE & SCIENCE

Chabot Space & Science Center's schedule of public events and activities for May through July will fill the Center and follow the seasons outdoors for an event-filled spring and summer for all ages. Summer camps for grades one through six have limited space available for registration and run from June 25 through August 3.

Bring the whole family along as we take a gentle two- to three-mile walk among the majestic redwoods to the highest point in Oakland, Redwood Peak. While hiking we will explore evidence of ancient trees from 2,000 years ago, uncover markers from the early settlers from the 1800s, and learn about the local plants and animals that live in the forest.

Family Hike Saturday, May 12 4:00 p.m. – 5:00 p.m. Cost: \$12, \$10 members

Join Chabot Space & Science Center at Drake's Dealership in Oakland for a tinkering and drinkering happy hour! Bring a friend, grab a beer, and start making stuff! We will bring the tools and technology for you to explore, from circuit building to sewing! No Pre-registration required.

Drinkering & Tinkering at Drake's Dealership 21+ Wednesday, May 23 6:00 p.m. – 9:00 p.m.

The four- to five-mile journey begins at sunset from the Center into the beautiful surrounding redwood forest. We'll hike along some of the most popular trails and learn about local history as we uncover evidence from early settlers and will examine local plants as we discuss the ecology of the forest. Moon gazing, planet-hunting, and seeing the moonrise on the horizon will cap off the evening.

Adult Night Hike 18+ Friday, May 25 7:00 p.m. – 8:30 p.m. Cost: \$16, \$14 members

For all activities, updates, and more information, visit www.chabotspace.org/

Chabot Space & Science Center 10000 Skyline Blvd, Oakland (510) 336-7300 www.chabotspace.org

Local sailor serves with 7th Fleet

SUBMITTED BY RICK BURKE
PHOTO BY MASS COMMUNICATION SPECIALIST SEAMAN GAVIN SHIELDS

PEARL HARBOR, Hawaii (May 2, 2018) Aviation Boatswain's Mate Airman Apprentice Marlon Reyes, (right), from Fremont, Calif., shift colors aboard the amphibious assault ship USS Bonhomme Richard (LHD 6) as the ship departs Pearl Harbor, Hawaii following a scheduled port visit. Bonhomme Richard, which had been forward-deployed since 2012 as the Amphibious Force 7th Fleet flagship, is transiting to San Diego as part of a homeport change where it is scheduled to undergo upgrades to operate the F-35B Lightning II fighter aircraft.

We need your help

SUBMITTED BY CAPTAIN KYNA KELLEY

The Salvation Army Hayward is participating in the 26th annual Letter Carriers' Stamp Out Hunger Food Drive, the nation's largest one-day food drive which raises community awareness of hunger and replenishes local food pantries and feeds hungry families. On the second Saturday in May, letter carriers will bring bags of groceries,

which Hayward and Castro Valley residents leave by their mailboxes, to The Salvation Army Hayward for sorting and to re-stock their pantry.

On Saturday, May 12, volunteers are needed to sort non-perishable food items between 3 p.m. and 7 p.m. at The Salvation Army Hayward Corps, 430 A Street, Hayward. Register with Captain Kyna Kelley at Kyna.Kelley@usw.salvationarmy.org. Ideal for high school/college students, families, groups of friends, corporate groups, service clubs, church groups, boy scouts/girl scouts. Community service hours are available.

Thank you for your support.

Local players qualify for international tournament

Badminton SUBMITTED BY MATT ZBTC

There are two major events each year that American Juniors (Players under 19 years old) across the country compete in the growing sport of badminton: Junior Nationals Championships and the JIT (Junior International Trial). JIT was held in Boston, MA between March 30 – April 2, 2018. Juniors that win 1st through 4th place in the Singles events, 1st or 2nd place in the Doubles events and 1st through 4th of the Mixed Doubles events qualify to compete in the 2018 Junior Pan-Am Championships in Brazil during July.

These winners will represent USA on a world stage and compete with top international players for medals in their respective events. Only players that are highly ranked by USAB can play in JIT tournament, the players that compete in the JIT are the best of the best junior badminton athletes that have played for

many years and have the goals and aspirations of becoming a World or Olympic champion.

We are very happy to announce that Z Badminton Training Center (ZBTC) sent 17 players from their Elite Team to compete in the JIT and seven of those players qualified for the upcoming 2018 Junior Pan-Am Championships in Brazil. The tournament was a great success and collectively ZBTC players won 5 golds, 5 silvers, 6 bronze, three 4th place, three fifth place, three sixth place and two eighth place medals.

Team Members (* indicates qualified for championships):

Veronica Yang *, Chloe Ho*, Weslie Chen*, Nicole Ju*, Jacqueline Zhang*, Yixin Tony LiuZhou*, Derek Tan*, Kevin Zhou, Bettie Huang, Amenda Lee, Jeremy Chen, Sean Su, Tammy Xie, Christopher Ho, Vanessa Yang

Good luck at the 2018 Junior Pan-Am Championships and we look forward to hearing about the results of the championship.

Softball

Newark Memorial Softball news

SUBMITTED BY TIMOTHY HESS

In Mission Valley Athletic League (MVAL) news, the Cougars of Newark Memorial (NMHS) beat the Irvington Vikings (Fremont) and are now in first place. The NMHS Varsity Softball Team defeated Irvington by the score of 7-2 on May 3 at Newark Memorial. With the victory, and with James Logan Colts (Union City) losing 2-1 to American (Fremont), the Cougars are now tied for first-place in the MVAL with the Colts, both with identical 8-2 records.

The Cougars Junior Varsity team won both of their MVAL games this week, beating John F. Kennedy (Fremont) 15-0 on May 1st, and then taking care of the Vikings JV squad 11-0 on May 3rd. Varsity Highlights: Viviana Gamez (2-3, 2B, 2R), JoJo Campusano (2-3, 2 2Bs, 2 RBIs, 2 R), Savanna

Swickard (2-4), Briyana Costa (Winning Pitcher). Next: The Cougars (12-6-1, 8-2 MVAL) play Moreau Catholic (Hayward) (10-8, 7-3 MVAL) on Tuesday, May 8.

GO COUGARS!

SUBMITTED AND PHOTOS BY DON JEDLOVEC

Both the Softball and Baseball teams are in CCCAA NorCal post season play; they won their best of three series.

The Renegades baseball team that finished the regular season with a 12-game winning streak continued their success with a 10-2 victory on May 4th and 3-1 sweep on May 5th over College of the Sequoias Giants (Visalia).

Also impressive on the softball diamond, the Lady Renegades outscored the Diablo Valley Vikings (Pleasant Hill) 7-1 on May 4th, losing a close 4-3 decision and then rebounding 10-0 on May 5th.

Renegades Report

Kids Choir presents Sing for Spring!

On Friday May 11, bring the whole family to enjoy the sounds of spring! The Music for Minors II Kids Choir presents an exciting assortment of favorite tunes to the stage on Friday, May 11 at Niles Elementary School.

Music for Minors II (MFMII) is a 501(c)(3) nonprofit volunteer organization providing music enrichment programs in pre-school through elementary schools in the East San Francisco Bay area of California since 1988. The mission of Music for Minors II is simple: to nurture the love and literacy of music in children's classrooms and lives by trained community volunteers. MFMII also provides performance opportunities for children at school sites and on professional stages in the community.

Come find out what these musical kids have been perfecting just for you. Don't miss out on the seasonal extravaganza!

> Sing for Spring Friday, May 11 7 p.m. **Niles Elementary School** 37141 2nd St, Fremont www.musicforminors2.org Free

Connecting Waters Charter School informational meeting

SUBMITTED BY JANINE WESTON

Connecting Waters is a Non-Profit Public Charter School serving TK-12 families in Stanislaus, San Joaquin, Alameda, Calaveras, Mariposa, Merced, Santa Clara, and Tuolumne counties for 15 years of Proven Excellence.

Connecting Waters East Bay serves TK-12 families in Alameda, Santa Clara, Contra Costa, San Francisco and San Mateo counties. We opened our doors in fall of 2017 and have a resource center where our students can take enrichment classes in Union City.

Learn more about how our school can support your homeschooling needs:

- What can CWCS provide for your student?
- What makes CWCS the school of choice?
- What specialized learning options does CWCS offer?

Please join us! You will have an opportunity to meet with our Executive Director and other staff who successfully home-schooled their children and have a passion for education.

> **CWCS Informational Meeting** Tuesday, May 8 6:00 p.m. **Union City Library** 34007 Alvarado-Niles Rd, Union City (800) 808-9895 ext. 6

Big Time Wrestling presents May Daze

SUBMITTED BY TRACY ALENA HILL

On Saturday, May 12, 2018, a special fundraising event will take place at Milpitas High School. Big Time Wrestling and the Milpitas High Football program are partnering to host 'May Daze' pro wrestling event. Doors open at 6:30 p.m.; bell time is 7:30 p.m. Ringside tickets are \$20 and general admission is \$15.

Scheduled to appear are globally known talents such as former WWE superstar Darren Young and Impact Wrestling superstar Eli Drake, and BTW stars including BTW Heavyweight Champion Kimo, BTW Women's Champion Samara, 'The Angel of Flight' Mike Matthews, 'The Jackpot' Scotty Wringer, BTW Tag Team Champions Classic Connection, 'MetalHead Maniac' Sledge and many others.

A portion of the ticket sales goes towards supporting the Milpitas Trojans with travel expenses, uniforms, meals, and other essential supplies. Tickets can be purchased in person at Jacki's Barbershop at 5598 Thornton Ave in Newark, and online at www.BTWrestling.com.

> May Daze Pro Wrestling Event Saturday, May 12 Doors open at 6:30 p.m.

Milpitas High School 1285 Escuela Pkwy, Milpitas http://www.btwrestling.com/ Ringside tickets are \$20 and general admission is \$15

Museum of Local History Potluck

SUBMITTED BY KELSEY CAMELLO

Are you someone with an interest in local history, but aren't sure how to get involved? On Sunday, May 20th the Washington Township Museum of Local History will hold its annual potluck lunch to honor volunteers, donors, and members. It's the perfect opportunity to learn more about museum activities as well as to find out how you can help keep local history alive!

On display will be photos representing our events and activities from the past year, as well as a selection of artifacts and new acquisitions. We will also be entertaining with a fun history quiz, a door prize, museum giveaways, and a raffle with great gifts!

This is the time of year when the museum publicly thanks and acknowledges all of the hardworking

volunteers, recognizes and thank donors, and celebrates new and returning members. Bring family, friends and a dish to add to the potluck lunch. The day's festivities will take place in historic Swiss Park Hall. Doors open at 12 noon and lunch at 12:30 p.m.

> Museum of Local History Potluck Sunday, May 20 12:00 noon Swiss Park Hall 5911 Mowry Avenue, Newark Please RSVP to (510) 623-7907 or volunteers@museumoflocalhistory.org by May 13 www.museumoflocalhistory.org Free - potluck dish appreciated

Lucky five thousand

SUBMITTED BY KEEGAN SHOUTZ

Fremont-area Great Clips owner, Ray Solnik, and his team, were pleased to celebrate their 5000th customer, local resident Harsh Shah, with free haircuts for a year. Solnik and his Great Clips team surprised Shah at the salon on Sunday, April 29, with an award of free haircuts for a full year, as well as a hair care products gift bag, and a magnum bottle of Korbel Brut champagne.

In addition, Great Clips, Inc. has national Great Deeds program which focus on giving back to local communities. These community philanthropic efforts for Great Clips include: free haircuts for veterans on Veterans Day, Clips of Kindness for those fighting cancer,

Children's Miracle Network, and Wigs for Kids helping children and young adults dealing with hair loss. Solnik and his team in Fremont also give back to the local schools within the community by offering programs such as selling Great Clips gift cards to help raise funds for the schools.

Great Clips 44029 Osgood Rd., Fremont (Across from Walmart, between Wells Fargo and Chipotle) Monday - Friday: ?9 a.m. - 9 p.m. Saturdays: 9 a.m. - 6 p.m. Sundays: 10 a.m. - 6 p.m. (510) 679-3476 https://www.greatclips.com/salons/0944

Algebra Math Contest

SUBMITTED BY FREMONT UNIFIED STUDENT STORE

Registration for the California Math League (CAML) contest is now open. CAML offers challenging math problems that cover the math curriculum in grades 4 and 5. Any Fremont student in grade 4

or below can take the grade 4 contest. Any student in grade 5 or below can take the grade 5 contest. There is also an Algebra 1 contest that any student

Each contest consists of 30 multiple-choice questions that you can do in 30 minutes. On each 3-page contest, the questions on the 1st page are generally straightforward, those on the 2nd page are moderate in difficulty, and those on the 3rd page are more difficult.

The following schools offer the CAML contest, either through the school or through the school's math club [Ardenwood, Chadbourne, Glenmoor, Grimmer, Hirsch]. If your child attends one of these schools, you cannot take the contest with FUSS. It is the same contest for everyone. If you have any questions, please contact Robert Hou at rhpix1@yahoo.com.

CAML contest Wednesday, May 16

4th Grade - 6:30 p.m. 5th Grade - 7:30 p.m. American High School - Theater 50 36300 Fremont Blvd, Fremont http://www.fuss4schools.org/event/caml -45-algebra-1-math-contest-5-16-2018/ Registration Fee: \$10.00 (Non-Refundable)

Registration by Check: Closes on May 14, 2018. Check must be postmarked by May 12, 2018. Registration by Paypal or Credit Card: Closes on May 14, 2018 midnight.

Page 40 WHAT'S HAPPENING'S TRI-CITY VOICE May 8, 2018

Continued from page 1

Hidden Treasures. Local Talent

To Georgiani Mathey, "the quality and value of the materials are just as important as the color, composition, and overall content of the work." Her art derives from nature, looking for interesting color interactions between landscapes and people.

The soft look and transparency of watercolors make it a preferred medium for many artists. Sandra Clark began painting plein air landscapes using watercolors over 60 years

ago. Painting outdoors for her is like visiting with friends, and she loves the experience of being focused on the beauty and liveliness of nature. Inspired by the 19th and 20th century artists and French Impressionists, Jeff Ishikawa started painting in watercolors "because his best friend at the time did." He considers himself a realist, with the primary goal of trying to capture the light and mood of the subject in his paintings.

YOU'VE GOT A **TEAM TO LEAN ON**

Doctor

Social worker

Home care aide

Activity leader

Dietitian Mental health

professionals Van driver

Rehab therapist

Medical specialists

Dentist

So you can live in your own home.

For over 45 years, On Lok has been serving Bay Area seniors. On Lok Lifeways® helps seniors continue to live in their own homes with the support of a dedicated team of healthcare and social service professionals. On Lok Lifeways provides comprehensive, coordinated care to help seniors lead healthy, fulfilling lives.

OnLokLifeways.org

Learn more about On Lok Lifeways—call today! 1-888-886-6565 TTY 1-415-292-8898

When enrolled in On Lok Lifeways, your services must be received through On Lok contracted providers or you could be personally liable for costs incurred, unless it is an emergency or urgent situation.

H5403_2016_001_HI (CMS Approved 04/13/2016)

Kiyoko Penso also likes to maintain a sense of reality so that the viewer can relate to her paintings. She has enjoyed art from grade school through college but went back to painting post retirement. Starting off with watercolors after taking some classes, she switched to acrylics about six years ago. Her work is small in scale, but detailed.

Another very realistic and detail-oriented artist, Shone Chacko learned scratchboard art on his own and likes to draw wild cats and wolves. In 2016, he made a resolution to draw something new every day, which led him to make 366 pieces in one year - an incredible achievement by any standard. Mostly working in oils, Vasanthi Victor is also a self-taught artist, who started off with figurative abstracts. Later, inspired by the hills and palms in the area, she expanded her repertoire to include landscapes.

Color is an essential element of art and is used as a predominant means of communication by many artists. Prajakta Mahajan, a computer engineer who has always been inclined towards art, loves to work on "anything which she can express with colors!" Patricia Moran likes to express her experiences and

feelings with bold, primary colors and shapes. Much of her work "appears childlike in its directness and spontaneity, but it is the process that interests her." Likewise, abstractionist Anshoo Tikoo Zutshi uses color as a language to explore and articulate her feelings and emotions.

Through her travels in the East, Durba Sen has come to love the color and fragrance of spices and flowers, and the celebration of life. She uses paper-mache, sand, wax, texture paste, and fibers, along with oils and acrylics to create paintings that are abstract in nature, and intense in color. Hetal Anjaria, who is inspired by the traditional Indian paintings, works with a variety of mediums to bring out vivid colors representing the lively atmosphere in India.

Using art as therapeutic meditation, Mamta Kumar rediscovered her childhood passion a few years ago. It is a healing ritual that kept her from drowning in depression. She draws her inspiration from nature and captures the moments on canvas with oil paints in vibrant colors. Part of the reason why Mary Sullivan likes to paint in oils is its "richness of color." Painting beautiful roses from her garden is what she enjoys

the most.

Thomas Cory, on the other hand, uses acrylics for his artwork. Drawing and painting have been an integral part of his entire life. Even though Cory has painted landscapes and portraits, his primary focus seems to be "birds set in compositional tension." Two of Don Ramie's acrylic paintings to be displayed depict the panoramic views of Fremont during the last ice age from about 1 million B.C. He was commissioned for these interpretive signs after the largest ice age fossil deposit in the United States was found at Sabercat Creek.

With so much to offer, this exhibit will be a treat for all art enthusiasts. The show remains open until Saturday, June 9.

Hidden Treasures, Local Talent Friday, May 11 - Saturday, Jun 9 Thursday - Sunday: noon - 5 p.m.

> **Opening Reception** Friday, May 18 7 p.m. – 9 p.m.

Olive Hyde Art Gallery 123 Washington Blvd, Fremont (510) 791-4357 www.fremont.gov/Art/Olive-HydeArtGallery

