

let the good times roll

Red Hatters

Page 12

Concierto de Primavera commemorates Mexican culture

Page 19

Asian American Heritage festival celebrates culture

Page 7

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 15, 2018

Vol. 16 No. 20

Street Painters Chalk up joy

ARTICLE AND PHOTOS BY JULIE GRABOWSKI

From gallery walls to outdoor sculptures and painted utility boxes, art is everywhere. And while one's gaze may be trained upward to spot beauty, eyes will be glued to the ground when Pacific Commons hosts their third annual "Chalk Festival" on Saturday, May 19.

Chalk art, also known as Italian street painting, is believed to have originated in Italy in the 16th century. Itinerant artists

Continued on page 14

Flowers & Art Bloom at Spring Celebration

SUBMITTED BY KEITH ELROD PHOTOS BY THOMAS HSU

There's no better way to welcome the upcoming summer than to spend the day in Fremont's Historic Niles District. And when there's something special to do for people of all ages, it just can't get better! This year's "Wildflower, Art, Garden, and Quilt Show" on Sunday, May 20 offers a large variety of activities, so visitors are encouraged to arrive early and take it all in.

Niles always offers the Gardener's Garden Tour. This is an area rich in horticultural history where plants just love to grow. Luckily, residents are willing to share their diverse gardens with fellow enthusiasts. Visit gardens from traditional to modern, xeriscapes (arranging native drought resistant plants in efficient, water-saving ways), and homes featuring the Alameda County Water District's Lose your Lawn program. Whether it's a bungalow or modern setting, there are gardeners to share stories and ideas to take home from this self-guided tour.

The Quilt Show is becoming one of the favorite annual parts of this event, and this year antique and new quilts will be displayed at the homes on the Garden Tour. These fiber art pieces will be

Continued on page 4

An aerial view of the Alvarado Treatment Plant at the Union Sanitary District Headquarters. Photo courtesy of Michelle Powell.

Union Sanitary District celebrates 100th Anniversary

By Roelle Balan

Union Sanitary District (USD) serves the cities of Union City, Newark, and Fremont. The facility treats water that flows from sinks, toilets, and bathtubs and any other drain before it is released into the San Francisco Bay. "We're the last line of defense ... otherwise the sewage would just be going out to the Bay and that causes all sorts of problems, so we're treating it, making sure the Bay stays clean," said Paul Eldredge, General Manager of USD.

USD is hosting their centennial celebration on Saturday May 19 with activities, tours, interactive displays, refreshments and food. At a similar open house May 2015, about 1,100 people attended.

Treatment plant tours proved to be a popular attraction; Eldredge explained there were people at the open house that didn't get a chance to go on those tours.

The tours were guided back then, attendees picked up by bus and escorted every 20 to 30 minutes.

"We had more people wanting to go on a tour than we had tours available," Eldredge said. Many signed up for a tour following the open house and 200-250 people came back later to take the tour.

Plant tours at the centennial will be a little different this year. A self-guided tour allows visitors to walk through the plant at their own pace, asking tour guides questions. "This way we're not limiting how many people can go on the tour," said Eldredge.

Michelle Powell, Communications and Intergovernmental Relations Coordinator of USD, explained that on the day of the event, attendees will be guided to a parking space. Participants do not need to register, they can just walk in, see displays and take the tour.

"For most people, what happens after you flush the toilet is 'out of sight out of mind," Eldredge said. "Not many people spend that much time thinking about it but there's curiosity about what really happens there." He explained how surprised people were about the significant efforts necessary to treat wastewater. "I think it really opened their eyes to how incredibly complicated and complex the process and the treatment plant is," Eldredge said.

Continued on page 4

INDEX

Arts & Entertainment 21

Bookmobile Schedule 23

Business 8

 It's a date.
 21

 Kid Scoop
 18

 Mind Twisters
 10

 Obituary
 30

 Protective Services
 33

 Public Notices
 34

 Real Estate
 15

 Sports
 26

 Subscribe
 33

Watch for Rattlesnakes

When you go hiking in the Bay Area hills make sure you wear a hat, use sunscreen, bring plenty of water — AND watch out for rattlesnakes. Snake season has begun and several sightings of rattlesnakes on East Bay trails, including Mission Peak have been reported.

"Local residents and others who like to hike our hills, need to take sensible precautions to avoid a rattlesnake bite," says Dr. Tam Nguyen, a primary care physician at Washington Township Medical Foundation Nakamura Clinic in Union City.

Although rattlesnakes are in the hills year round, they are more active in the spring and summer when the days, and the ground, warm up. Like all snakes,

rattlesnakes are cold-blooded and are more active the warmer they get. Hikers should wear long pants, and boots, if possible. Eighty percent of snake bites occur below the knee.

Dr. Nguyen recommends hiking with a companion so that, if an accident or incident occurs, someone can go for help as cell phones may not work. If you are bitten by a rattlesnake, get help as soon as possible. Stay calm and send someone to call 9-1-1. The snakebite victim should lie down with the affected limb resting lower than the heart.

If you are alone, walk calmly — do not run — to the nearest source of help: another hiker, a park official, or a phone to call 9-1-1. Anything that increases the

heart rate can spread the snake's poison faster, Dr. Nguyen explains. Rattlesnake bite victims need to be taken to the nearest emergency room where antivenom treatment can be started. Any rattlesnake bite should be considered a medical emergency.

A rattlesnake bite usually has two puncture wounds and causes intense, burning pain. More than 7,000 snake bites occur each year in the United States, Dr. Nguyen says, with only one-third of those from handling snakes. The balance comes from incidental encounters. And interestingly, he adds, men are nine times more likely to be bitten than women. "For whatever reason, it seems men are more likely to do something to provoke a snake while women are more likely to retreat," Dr. Nguyen adds.

According to the California Department of Fish and Wildlife (CDFW), rattlesnakes belong to a unique group of venomous snakes known as pit vipers; the rattlesnake is the only pit viper found in California. Other snakes may bite but they won't poison you, according to Dr. Nguyen. If you are bitten by any other kind of snake, wash the wound with soap and water or an antiseptic and seek medical attention.

Don't depend on a rattlesnake warning you with its rattle. CDFW officials note that rattlesnakes sometimes don't rattle. A rattlesnake can be identified by its triangular head that is slightly wider than its neck, a thick body with dull skin, and black and white bands on its tail. The tip of the tail has the rattle.

Dr. Nguyen recommends other precautions while hiking, "When hiking, look at the ground ahead of you and look carefully around and under logs and rocks before sitting down. Avoid placing your hands or feet where you can't clearly see what is in the area." He adds, "And be sure to check the immediate area around picnic tables, barbecues and campsites before using the facilities."

The CDFW recommends specific actions in the event of a snake bite.

What you should do after a rattlesnake bite

- Stay calm but act quickly
- Remove watches, rings and other jewelry, which may constrict swelling
- Transport the victim to the nearest medical facility

What you should NOT do after a rattlesnake bite

- DON'T apply a tourniquet
- DON'T pack the bite area in ice
- DON'T cut the wound with a knife
- DON'T use your mouth to suck out the venom
- DON'T let the victim drink alcohol

Snake bites are also a concern for dog owners. The CDFW recommends keeping your dog on leash when hiking in snake country. Dogs are at increased risk of being bitten due to holding their nose to the ground while investigating the outdoors. Speak to your veterinarian about canine rattlesnake vaccines and what to do if your pet is bitten.

Fear of an unexpected encounter of the reptilian variety should not keep you inside. "Summer months are a great time to get fresh air and exercise outside," says Dr. Nguyen. "Just use common sense and preventive measures."

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

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	5/15/18	5/16/18	5/17/18	5/18/18	5/19/18	5/20/18	5/21/18	
12:00 PM 12:00 AM 12:30 PM 12:30 AM	Diabetes Matters: Gastroparesis Skin Health: Skin Cancer & Fountain of Youth	New to Medicare? What You Need to Know	Prostate Cancer: What You Need to Know Urinary Incontinence	11th Annual Women's Health Conference: Patient's Playbook	Obesity: Understand the Causes, Consequences & Prevention Palliative Care Series:	Mental Health Education Series: Understanding Mood Disorders	Sports Medicine Program Think Running is a Pain? It Doesn't Have to Be Vitamins &	
1:00 PM 1:00 AM	(Late Start) Family Caregiver	Washington	in Women: What You Need to Know	Understanding HPV: What You Need to Know	Palliative Care Demystified		Supplements: How Useful Are They?	
1:30 PM 1:30 AM 2:00 PM	Series: Panel Discussion	Washington Township Health Care District Board Meeting	Shingles	Diabetes Matters: The History of Diabetes	Strategies to Reduce the Risk of Cancer	(Late Start) Alzheimer's Disease	Skin Health: Skin Cancer & Fountain of Youth	
2:30 PM 2:30 AM	Solutions for Weight Management	April 11, 2018 Superbugs: Are We	Skin Health: Skin Cancer & Fountain of Youth	(Late Start) Crohn's & Colitis	Recurrence	Women's Heart Health	(Late Start) Voices InHealth: Healthy Pregnancy	
3:00 PM 3:00 AM	Strategies to Help Lower Your Cholesterol and Blood Pressure	Winning the Germ War?	(Late Start) Diabetes Matters: Living with Diabetes	Eating for Heart Health by Reducing Sodium	Washington Township Health Care	Strengthen Your Back! Learn to Improve Your Back Fitness	New Treatment Options for Chronic Sinusitis	
3:30 PM 3:30 AM 4:00 PM	How to Talk to Your Doctor			Pain When You Walk?	District Board Meeting May 9, 2018		From One Second to the Next	
4:00 AM 4:30 PM	The Patient's Playbook Commu- nity Forum: Getting	Raising Awareness About Stroke	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	It Could Be PVD	11th Annual Women's	Family Caregiver Series: Legal & Financial Affairs	(Late Start) Early Detection & Prevention of Female Cancers	
4:30 AM 5:00 PM 5:00 AM	to the No-Mistake Zone		Washington Township Health Care	Palliative Care Series: How Can This Help Me?	Health Conference: Heart Health Nutrition	Good Fats vs. Bad Fats		
5:30 PM 5:30 AM	Nerve Compression Disorders of the Arm	Diabetes Matters: Type 1.5 Diabetes Inside Washington Hospital: Advanced Treatment of Aneurysms	District Board Meeting April 11, 2018		Minimally Invasive Surgery for Lower Back Disorders	Heart Health: What You Need to Know	Diabetes Matters: Diabetes: Is There an App for That? Family Caregiver Series: Advance Health Care Planning & POLST	
6:00 PM 6:00 AM	Keys to Healthy Eyes	Updated Treatments for Knee Pain &	Family Caregiver Series: Tips for Navigating the Health Care System	Your Concerns In-	Sports Medicine Program: Nutrition &	(Late Start) Voices In- Health: Radiation Safety	Diabetes Health Fair: Quick Meals On A Budge	
5:30 PM 5:30 AM 7:00 PM	Washington Township Health	Arthritis	Deep Venous Thrombosis	Health: Sun Protection	Athletic Performance		(Late Start) Mindful Healing	
7:00 AM 7:30 PM	Care District Board Meeting April 11, 2018	Not A Superficial Problem: Varicose Veins & Chronic		(Late Start) Learn If You Are at Risk for Liver	Skin Health: Skin Cancer & Fountain of Youth	Washington Township Health Care District Board		
7:30 AM 8:00 PM 8:00 AM	, ,	Venous Disease Learn the Latest Treat-	Minimally Invasive Options in Gynecology	Disease 11th Annual Women's Health	(Late Start) Learn More About Kidney Disease	Meeting May 9, 2018	Stop Diabetes Before it Starts (Late Start) Diabetes	
8:30 PM 8:30 AM	Digestive Health: What You Need to Know	ment Options for GERD (Late Start)	Symptoms of Thyroid Problems	Conference: Meditation	Inside Washington Hospital: The Green Team	Mental Health	Matters: Diabetes Ups & Downs: Troubleshooting High & Low Blood Sugar Levels	
9:00 PM 9:00 AM	Learn About the Signs & Symptoms of Sepsis	Dietary Treatment to Treat Celiac Disease		Washington Township Health Care District Board Meeting April 11, 2018		Education Series: Anxiety Disorders	Family Caregiver Series: Recognizing the Need to Transition to a Skilled Nursing Facility	
9:30 PM 9:30 AM	(Late Start)	Understanding HPV: What You Need to Know	(Late Start) Mental Health Education Series: Anxiety Disorders		Kidney Transplants	(Late Start) Diabetes Matters:	Washington Township Health Care District Board	
10:00 PM 10:00 AM 10:30 PM	Menopause: A Mind-Body Approach	Arthritis: Do I Have	Annety Disorders	Keeping Your Heart on	Colon Cancer: Prevention & Treatment	Medicare		
10:30 PM 10:30 AM 11:00 PM 11:00 AM	Understanding Mental Health	One of 100 Types?	Respiratory Health	the Right Beat Diabetes Health Fair: Heart Health & Diabetes: What is	(Late Start) Your Concerns InHealth: Senior Scam Prevention	Diabetes Matters: Sugar Substitutes - Sweet or Sour? Understanding HPV:	Meeting May 9, 2018	
11:30 PM 11:30 AM	Disorders	Kidney Transplants	Diabetes Matters: Hypoglycemia	the Connection Meatless Mondays	Diabetes Matters: Mind- less vs Mindful Eating	What You Need to Know Diabetes Matters: Exercise IS Medicine	Voices InHealth: New Surgical Options for Breas Cancer Treatment	

Community Served by Award-Winning Washington Hospital Critical Care Team

May is National Critical Care Awareness and Recognition Month

The Critical Care Medicine team at Washington Hospital is led by board-certified critical care physicians known as "intensivists" who also are board-certified in a primary specialty such as internal medicine, emergency medicine, neurology, anesthesiology, surgery or pediatrics. Other members of the Critical Care Medicine team include physician specialists, critical care nurses, respiratory therapists, pharmacists, nutritionists, rehabilitation specialists, social workers, case managers, spiritual care staff, palliative care specialists and volunteers.

"For the past two years, our intensivists have served as the attending physicians for all patients in the Intensive Care Unit (ICU), with responsibility for all care from admission to discharge or transition to another hospital unit or facility," says Carmencita Agcaoili, MD, medical director of Washington Hospital's Intensivist Program, Critical Care Unit (CCU) and Intermediate Care. "The intensivists also are a resource for the rapid response nurses throughout Washington Hospital who put patients' primary care physicians in touch with the intensivists. We maintain a collaborative relationship with our patients' other physicians, but the primary responsibility for ICU patients now falls to the intensivists, with two intensivists available on every 12-hour shift."

For the past decade, Washington Hospital's team of Critical Care Medicine specialists has observed national Critical Care Awareness and Recognition Month (CCARM) each May.

"This year, our theme of 'Incredible ICU Team' will continue our tradition of recognizing staff members who go above and beyond in caring for intensive care patients," says Dr. Agcaoili, who is an intensivist and critical care pulmonologist. "Like the Incredible Hulk, our team members are superheroes."

As part of Washington Hospital's CCARM observation, multidisciplinary presentations for physicians and other staff are scheduled on the following topics:

• Carbapenem-resistant Enterobacteriaceae

Several members of the Washington Hospital Critical Care team.

- Alcohol Withdrawal Syndromes
- Clostridium Difficile (often called C. diff) Infections

"These educational events for Washington Hospital physicians and staff are designed to increase awareness of critical care illnesses and help them recognize patients who may require the expertise of our team," Dr. Agcaoili explains. "We also will hold our CCARM recognition event. Though all members of the team deserve recognition, some were nominated and voted by their colleagues—and confirmed by the ICU leadership—to receive special recognition."

Dr. Agcaoili notes that this year's CCARM observation has an additional cause for celebration: two awards from the Society of Critical Care Medicine (SCCM) were recently presented to the Washington Hospital team. "Washington Hospital was selected as one of 67 ICU facilities nationwide to take part in this project," she says.

"As a small community
Hospital, it was important to
be recognized as a center of
excellence by a national
organization such as SCCM.
It was especially rewarding to
know that the SCCM based these
awards on evaluations provided
by patients' families. We are
very proud of how much we
have improved in our efforts to
involve and educate our patients'
families. We strive to provide
patient- and family-centered
care."

Always seeking to further enhance the quality of critical care in the local community, Washington Hospital is nearing completion of its new Morris Hyman Critical Care Pavilion (MHCCP).

Construction is expected to be completed in June, followed by a two-month transition period. The MHCCP is expected to open for patients this fall, following state licensing.

"This new state-of-the-art facility will have a much larger Emergency Department – nearly quadruple the size of our current ED," Dr. Agcaoili says. "In addition, the new facility will significantly augment our ability to provide advanced critical care, with private rooms and an enhanced healing environment for our critically ill patients. Best of all, our already high-functioning team of critical care specialists will be moving to a more advanced facility, where we will be able to provide even better critical care services for our community."

Stay connected to Washington Hospital through Facebook, Twitter, Instagram and YouTube. Watch InHealth Channel videos. learn about upcoming events and seminars and see

what's happening at your community hospital.

Free Event • Free Refreshments • No RSVP necessary

Continued from page 1

Flowers & Art Bloom at Spring Celebration gardeners about heirloom flowers.

In addition to plant vendors and gardening items there will be a selection of stores and exhibitors offering non-gardening items for sale, such as jewelry and fabric art. Souvenir charms will maintain for the City. Besides the spectacular Rose Garden, there are also butterfly, shade, and Japanese gardens, plus an informal community garden.

Haven't had enough of plants and history? The Niles Canyon Railroad will be running from

present along with artists and their related works in selected gardens.

The Garden Tour will be open throughout the show, from 10 a.m. to 3 p.m. Tickets are \$12 when purchased in advance before May 18 at www.niles.org, or \$15 on the day of the event. Maps to guide you to the participating gardens will be available at Color Me Quilts, 37495 Niles Boulevard, on the day of the event.

Also available along
Niles Boulevard are vendors
offering plants for sale, gardening
tips, and demonstrations to
allow those tour-inspired ideas
become reality. These will include
growers such as Nathan Krupa
of Crescent Hill Nursery in
Watsonville with rare and
unusual plants, as well as
Friends of Heirloom Flowers
with information for home

be available for \$2 along the Charm Trail in select shops in Niles. If you would like to have them attached to a bracelet, you can find help at Color Me Quilts. To entertain those less interested in shopping, a visit to the Niles Depot and Model Railroad Museum in the Niles Plaza is always interesting.

To experience a piece of horticultural history, visit LEAF's (Local Ecology and Agriculture Fremont) new location at the site of the California Nursery Company (Niles Boulevard and Nursery Avenue). This new non-profit is dedicated to providing environmental education and sustainable ecological practices. Plants will be offered for sale and tours of the garden are available. LEAF volunteers will be on hand to talk to visitors about the historic site and show off the gardens they

Niles to Sunol with their annual Wildflower Train (http://ncry.org/).

The Niles Main Street
Association will have an information booth located at 37521 Niles Boulevard the morning of the event to help guide people through all the activities.

With such a great variety of features, don't miss this fabulous spring fling!

Niles Wildflower, Art, Garden, and Quilt Show Sunday, May 20 10 a.m. – 3 p.m.

Downtown Niles, Fremont
(510) 742-9868
info@niles.org
www.niles.org
Garden Tour: \$12 advance, \$15
day of event

Continued from page 1

Union Sanitary District celebrates 100th Anniversary

Students interested in a technical career will find valuable information at the centennial as well. They can meet and talk to chemists, engineers, mechanics, and other staff members of USD. "I think the engineering and technical types are just fascinated by this type of stuff," Eldredge said. "We have a little bit of something for everybody." Powell added, "Many displays will inform residents about protecting the environment."

People can expect many fun displays and activities for the whole family. For example, "Mechanic for a Minute" is especially popular. It allows an attendee to accept a work assignment from the Fabrication, Maintenance, and Construction team, then use a chain hoist to finish the task. A watershed diorama demonstrates how pollutants affect the environment and in the "Save the Fish" game, participants "fish" for pollutants with a magnetic pole.

Get ready for a day filled with stimulating conversation, food, games and fun for all ages.

Union Sanitary District Centennial Open House
Saturday, May 19
10 a.m. – 2 p.m.
5072 Benson Rd, Union City
(510) 477-7500
www.unionsanitary.com/
Free admission

A watershed diorama, one of the planned displays for the centennial.

Photo courtesy of Michelle Powel

ACCLAIM EDUCATION

NURSE ASSISTANT **PROGRAM**

Starts June 18 in Hayward. Register Now. Class Size is Limited.

Acclaim Education offers a State-approved program to become a CNA (Certified Nurse Assistant).

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

(510) 266-0868 • info@acclaimeducation.com

We are fully accredited by the State of California: BPPE No. 98984372 and CDPH No. S-1789

APPLY NOW

to be on the **CITIZENS' BOND OVERSIGHT COMMITTEE** at Ohlone College

Ohlone has begun construction on many exciting Measure G Bond projects. Oversee and review Bond-related expenditures with other community members.

BART commitment to equality recognized

SUBMITTED BY MELISSA JORDAN

BART received an Equality Trailblazer award on May 12 from Equality California in recognition of the agency's inclusion of the LGBTQ community. The award is especially meaningful to employees like Paula Fraser and Karen Goetz, two of BART's original trailblazers. They were part of an early working group of LGBTQ employees who fought to win benefits for same-sex partners in the aftermath of the AIDS epidemic that ravaged San Francisco and inflamed homophobia even in the progressive bastion of the Bay Area.

"It was a bold, inclusive move by BART," Fraser recalled of the benefits that were ultimately provided starting in 1994, with BART just the second transit agency in the nation to do so. "It was the first time many BART workers were out publicly, speaking for their rights." Fraser joined BART in 1980 and has worked as a train operator, tower foreworker, train controller, manager of Operations Control Center, and line manager; now she is an Assistant Chief Transportation Officer.

Goetz likewise has had a long career at BART. She started almost 30 years ago on a building maintenance crew and is now a Senior Operations Supervisor Liaison, a job that involves linking in-house project managers, contractors and operations personnel.

"I think that today, there is an institutional acknowledgement that LBGTQ inclusion is part of BART's makeup, and that's a big change," Goetz said. She said the first wave of LGBTQ employees proved their merits working side-by-side with straight people to pave the way for inclusion. "People are most judgmental of what they know nothing about," she said. "That's the importance of being out."

Kimberly Johnson, who has been at BART 30 years, was also on that leading edge when she joined BART as a train controller. She's now a train control instructor. "There was already the challenge of being a young woman, and a woman of color, in an organization that was mostly middle-aged white men," she said, adding that at first, she did not openly identify as LGBTQ. Once she came out, "My community of coworkers was very welcoming, very cool. It's frickin' awesome," she said.

Marshalette Ramsey is an Operatons Control Center (OCC) manager who has been at BART for 22 years, in a career that has included train operator, operations foreworker and train controller, among other jobs. "I can't say that being an African American female who identifies as lesbian has been a walk in the park, but each aspect of who I am has made me resilient, empathetic and driven to succeed," she said. "BART has been a beacon of hope for the diversity that can exist and serve as a model of inclusion. I have experienced tremendous support and found role models to whom I can openly relate working on all levels of BART throughout my employment."

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**

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

delilah@prasadkilaru.com

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

facebook instagram yelp

39141 Civic Center Dr. #110, Fremont

THEATRE REVIEW

It's All in the Timing for Broadway West's final curtain

By Janet Grant PHOTOS BY EVELYN HUYNH

"All in the Timing," is not only Broadway West's latest theatre offering, but it's also a descriptive nod to the end of an era for Fremont's venerable theatre company. After a successful almost 22-season run of quality plays, this community playhouse housed in the familiar red brick building on Four Corners, Irvington, will be permanently dimming its lights.

With over two decades of providing comedy, drama, farce and mystery to Tri-City audiences, Broadway West concludes with David Ives's collection of six one-act comedies in "All in the Timing."

Though unrelated to each other, all of Ives's witty and utterly delightful sketches share the concept of time or timing in one way or another, represented by clocks on the stage walls.

In "Sure Thing," directed by Mary Galde, two strangers meet in a café and keep replaying their encounter ala "Groundhog Day." Betty (Laura Morgan) and Bill (Spencer Stevenson) keep resetting their meeting and changing their small talk until they get it right.

"Arabian Nights," directed by Ross Harkness, is an amusing piece about an American tourist (Keenan Flagg) buying a last-minute souvenir as he is about to fly home. An Arabian interpreter (Doll Piccotto) inaccurately translates the conversion between the American and Flora the proprietress (Ivette Deltoro), squelching a budding romance.

"Universal Language," directed by Paula Chenoweth, is a charming and insane piece about a stuttering woman named Dawn (Dawn Cates) who wanders into a linguistics class taught by a con

man. Unamunda is an absurd take on Esperanto totally made up by Professor Don (Jim Woodbury). Fraudulent as the language is, the two make beautiful music with it and are hopeful of spreading it along when a new student (G. Spelvin) wanders into the classroom.

"Variations on the Death of Trotsky," directed by Jim Woodbury, is a hilarious reflection on the last day of Trotsky's life. Through some cosmic splintering of time, an exiled Trotsky (C. Conrad Cady) with a mountain axe smashed into his skull, lives out variations of the last day of his life. As he contemplates his mortality, he is assisted by Mrs. Trotsky (Alma Pasic-Tran) and the unrepentant assassin, Ramon (Mike McHone).

"The Philadelphia," directed by John Rutski, is kind of an X-Files-like exercise with lost souls on a reality bender. In a diner, Al (Spencer Stevenson), explains to his pal Mark, (Adam Weinstein) that his run of bad luck is nothing more than falling into a black hole in reality called a Philadelphia where nothing you ask for you can get. The waitress (Ambera DeLash) bemoans that at least it beats being where she is - in a Cleveland!

The clever and extremely funny "Words, Words," directed by Angie Higgins, is a take on the adage that three monkeys typing

into infinity will eventually write "Hamlet." The captive monkeys, Swift (Doll Piccotto), Kafka (Sara Renee Morris), and Milton (Laura Morgan), type away with existential rage while romping around with chimp-like abandon as they perform under the watchful eyes of the Lab Assistant (Dawn Cates).

With "All in the Timing," Broadway West brilliantly captures the breadth and variety of what they've done best in the past couple of decades, along with a stellar cast and crew. There's a little something for everyone in this collection of critically acclaimed playlets. It really is all in the timing - so don't miss out on the farewell performances of Broadway West's last production.

A huge thank you and grateful applause to co-owners Paula Chenoweth and Mary Galde, for providing the Tri-City community such excellent live theatre for so many years. Broadway West Theatre Company is a Fremont treasure that will be sorely missed.

All in the Timing Friday, March 11 -Saturday, June 9 - 8 p.m. (Sunday matinees at 1 p.m. & 3 p.m.) **Broadway West Theatre Company** 4000-B Bay Street, Fremont, CA 94539

(510) 683-9218 www.broadwaywest.org Tickets: \$10 - \$27

Salon Du Monde * EYELASH **EXTENSION**** NEW*** EYEBROW EMBROIDERY **LIP LINER** **Permanent Makeup** Bridal/PROM Makeup Japanese Straigthening * Facial Hair Extension * Wax Hair Extension Colors, Highlights * Up Do

* Perm

M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

(510) 742 - 1782

Call for appt

www.salondumondeniles.com

Haircut

37627 Niles Blvd

Fremont, CA 94536

OHLONE HUMANE SOCIETY Advocating For All Animals Since 1983 510-792-4587 39120 Argonaut Way #108, Fremont, Ca. 94538-1304

www.ohlonehumanesociety.org

PART TIME/ Tuesday only Newspaper Delivery Person

WANTED

Contact Tri-City Voice 510-494-1999

Meet a Muslim

Questions and Answers

Moina Shaiq a Muslim resident of Fremont for the past 36 years, mother of four and an active member of our community would like to extend an invitation to come and meet with her:

Sunday May 20th, 2018 4:00 pm

> **Bean Scene Coffee** 40000 Bay St, Fremont

Bring any questions that you might have, she will try to answer to the best of her ability. Know tht she won't be offended by any question.

Are women oppressed in Islam? How do Muslims practice their faith? How does Islam view other religions? What is Sharia Law?

What is the Islamic view of terrorism? What factors contributed to the rise of Islamic fundamentalism?

Tri-City students score at Tech Challenge

The Blue Tech Unicorn team

ARTICLE AND PHOTOS SUBMITTED BY RENEE CHAN

A team of five students from Itliong-Vera Cruz Middle School in Union City and Warm Springs Elementary School in Fremont recently won a pair of awards at the 31st annual Tech Challenge 2018: Drop and Dash competition.

The Tech Challenge is a signature program of The Tech Museum of Innovation in San Jose is aimed at students in grades 4-12 and challenges them to use engineering design to solve a real-world problem. The idea is to reinforce 21st century skills into students including creativity, problem solving, design, teamwork, leadership, risk-taking, perseverance and learning from failure.

At this year's event, teams were charged with building a device that falls 10 feet, then travels uphill to deliver a payload, all without the use of batteries. More than 2,000 students from throughout Northern California participated in the event, held April 28 in San Jose.

The Tri-City team, Blue Tech Unicorn, took home a completion medal and the Outstanding Engineering Design Process Award. Team members were:

- Sabrina Cheung, 6th grade
- Angeline Ho, 6th grade
- Brianna Johnson, 6th grade
- Fatima Khawaja, 6th grade
- Fiona Chan, 5th grade

All team members are from Itliong-Vera Cruz Middle School, except Fiona Chan, who is from Warm Springs Elementary.

To prepare for the event, the girls started their project in October 2017. They designed the architecture, searched materials in their garage and at the Dollar Store, built from scratch, tested and revised, implemented safety procedures, and recorded all the details in their engineer journal.

The Outstanding Engineering Design Process Award is based on the quality and details of the journal. The judges were also looking to see if submissions were original designs, whether all team members could answer the judges' questions about their design, whether all the team members fully participated and understood their project and how well their design met the challenge rules.

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

1584 Washington Blvd. Fremont

Ohlone Village Shopping Center

(near the Washington Blvd. exit on the 680 freeway)

Special Back & Neck Pillows, Wedges

Special Packaging/Cases and more

MATTRESSES

Service is our number one product! **CUSHION REPLACEMENTS FOR:** Sofa, Chairs, Window Seats, Boats

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

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

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

Special Packaging

DIE CUTTING - PACKAGE DESIGN PROTOTYPES

Tell us how you use your foam!

Thank you for your support

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

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

THEATRE

Rooky Creepy Comedy

Washington High

SUBMITTED BY
DAVID YICK-KOPPEL

Washington High School's Performing Arts Club invites audiences to enjoy THE ADDAMS FAMILY, a musical comedy by Marshall Brickman and Rick Elice with music and lyrics by Andrew Lippa.

That lovable family of creepy kooks is alive and well and living in their super-spooky mansion in Central Park. The Addams family, led by the elegantly gaunt and seemingly undead Morticia and her ever-devoted husband Gomez, is in turmoil. Their daughter Wednesday, now 18, finds herself falling in love—a sensation that is unsettling for both her and her family of endearing misfits. When the teen invites her new boyfriend, Lucas Beineke, over with his "normal" family to get better

acquainted with the Addams household, comic chaos ensues.

The Addams Family Through May 20 Thursdays – Saturdays: 7:30 p.m. Sundays: 2 p.m.

Washington High School 38442 Fremont Blvd., Fremont Tickets: (800)838-3006 / https://whspac.brownpapertickets.com/ \$10 students / seniors (65+) \$20 general admission

39300 Civic Center Drive, Suite 310

Professional Tax Preparation Service

Personal income taxes

Small Business taxes

Corporate taxes
1099 and w2 forms

TIMOTHY J. GAVIN ATTORNEY AT LAW

Estate Planning

510-248-4769

tim@gavin-law.com

www.gavin-law.com

Fremont, CA 94538

Trust & Probate Law

CERTIFIED SPECIALIST

Free Initial Consultation

Payroll services

20% Off New Customer

preparation

with 3 paid

referrals

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

Candidate forum set for DA hopefuls

SUBMITTED BY MARIAN HANDA

Alameda County voters are invited to a forum to hear from candidates running for the Alameda County District Attorney. Incumbent Nancy O'Malley and challenger Pamela Price will participate in the forum, which is set for 6:30 to 7:45 p.m. Monday, May 21 at the San Lorenzo Library, 395 Paseo Grande, San Lorenzo. Audience members will have an opportunity to pose questions to the candidates. Admission is free and open to the public.

The candidate forum is co-sponsored by the Asian Pacific Islander American Public Affairs

Association East Bay Chapter (APAPA-EBC), the League of Women Voters Eden Area and the Alameda County Library. For more information, send an email to Aiwa Zelinsky, League of Women Voters Eden Area, at aiyz@comcast.net.

Candidate forum
Monday, May 21
6:30 p.m. – 7:45 p.m.
San Lorenzo Library
395 Paseo Grande, San Lorenzo
Admission: Free
(510) 826-6674
aiyz@comcast.net

Asian American Heritage festival celebrates culture

SUBMITTED BY JOHN HSIEH PHOTOS BY VICTOR CARVELLAS

The Southern Alameda County Buddhist Church invites you to attend the 25th Annual Asian American Heritage Festival on Saturday, May 26. The month of May is both Asian-American Pacific Islander Heritage Month and Older American Month, both of which will be celebrated. There is even a special ceremony to recognize honorees over a hundred years old.

An amazing assortment of entertainments await attendees. You'll enjoy children's and adult dance groups performing in Chinese, Filipino, Indonesian, Taiwanese, and Thai styles, taiko drumming, martial arts demonstrations, Zumba dancing, and much more!

Don't miss the stirring opening ceremonies and be sure to participate in the raffle featuring an array of exciting prizes! Finally, be sure to bring your appetite, as there will be a delicious assortment of hot foods for sale.

Asian American Heritage Festival
Saturday, May 26
10:00 a.m. – 5:00 p.m.
Southern Alameda County Buddhist Church
32975 Alvarado Niles Rd, Union City
For more information: John Hsieh
(510) 784-7341
Free admission. Food at additional cost

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

PERFORMANCE ROTORS **Drive Safer - Stop Faster**

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

Replace Catalytic Converter Factory, OEM Parts or after Market Parts

CALIFORNIA APPROVED Call for Price

Most Cars Expires 6/30/18

Minor Maintenance

(Reg. \$86) With 27 Point \$66⁹⁵

Inspection Change Oil & Filter (up to 5 QTS)

Check Fluids, Belts, Hoses & **Evaluate Exhast System**

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

PASS OR DON'T PAY **SMOG CHECK \$40**

\$30

mall Trucks only

SUV Vans & Big Cash Total Trucks **Price Includes EFTF** \$8.25 Certificate Included

Most Cars Expires 6/30/18 Auto Transmission Service 1

\$98 Factory Transmission Fluid • Replace Transmission Fluid

Inspect Transmission or Filter (Extra if Needed) ACIES IN SECURIOR MONIDA

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 \$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 Set Tire Pressure • Test Drive • Inspection AC Cabin Filter

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

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

BRAKE & LAMP CERTIFICATION

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

\$107

Coolant System Service

Factory Coolant Drain & Refill

up to 1 Gallon

Most Cars Expires 6/30/18

New CV Axle

\$169°5

Parts & Labor

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

European Synthetic Oil Service Up to 6 Qts.

\$79_{+ Tax}

TOYOTA GENUINE SYNTHETIC

OIL CHANGE OW20 up to 5 Qts.

ALL OTHER TOYOTA

OIL SERVICE ACDelco Factory Oil Filter

\$26⁹⁵

in USA CHEVRON SAE SUPREME

SYNTHETIC OIL CHANGE FACTORY OIL FILTER

CHEVRON Your MOBIL

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

BRAKES FREE INSPECTION Replace Brake Pads, Resurface **Rotors Front or Real** Made in USA

akebono OME & ORIGINAL

| Brake Experts **FACTORY OIL FILTERS** Not Valid with any othr offer Most Cars Expires 6/30/18 Most Cars Expires 6/30/18

Electric & Computer Diagnostics I We are the ELECTRICAL EXPERTS Repair Loss of Power to Lights/Out- Only \$69

ets
• Repair Flickering/Diming Lights
• Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes
• C

ninum Wires Replaced New Circuts

 Code Corrections
 Inspection Report/Correction
 GFI Outlets, Lights, Fan,
Suitebook 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

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

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

FCC sets 'net neutrality' repeal for June 11

By MAE ANDERSON ASSOCIATED PRESS **TECHNOLOGY WRITER**

The Federal Communications Commission has set June 11 as the repeal date for "net neutrality" rules meant to prevent broadband companies from exercising more control over what people watch and

see on the internet.

Among other things, the rules prohibited companies such as Comcast, AT&T and Verizon from favoring some services and apps over others.

FCC Chairman Ajit Pai said the repeal aims to replace "heavy-handed" rules with a "light-touch" approach to

internet regulation. The FCC voted in December to gut the rules.

Currently, more than half of states have introduced legislation to preserve net neutrality in their states. A Senate vote on a federal bill is expected next week. If that passes, the House has until the end of the year to vote on it.

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Students Complete Green Challenge Competition

In the seven weeks leading up to Earth Day 2018, more than 50 youths across all five Fremont high schools competed in teams to sign up new households to the City's Fremont Green Challenge platform, www.FremontGreen-Challenge.org. The platform provides information on reducing emissions, conserving water, and saving money by going green.

Collectively, the students earned over 200 service learning hours and signed up 1,427 households! The top two teams, Green Go Getters from American High School and Ex-Static for Change from Mission San Jose High School, will be awarded first place prizes and all participating teams will receive zero waste kits.

Supported by the City of Fremont and the Fremont Unified School District, the competition was organized by FIERCE, a District-wide environmental club led by Fremont high school students with the goal of fostering interest in sustainability and the environment for youth and the Fremont community.

Students were recognized for their efforts at the Joint Fremont City Council/Fremont Unified School District Board of Education Meeting on May 7. An additional celebration will occur at City of Fremont offices on Friday, June 1 from 4:30 p.m. to 7:00 p.m. For more information about this effort, visit www.Fremont.gov/FGC-CompetitionResults.

Irvington BART Community Meeting

Planning continues for the future Irvington BART Station, and we need your input! The City of Fremont and BART are seeking community feedback on design alternatives for the future Irvington BART Station.

A community meeting will be held on Wednesday, May 23, 2018 at 7 p.m. at the Fremont

Main Library (Fukaya Room), located at 2400 Stevenson Blvd. A public online survey will be conducted following the community meeting.

The Irvington BART Station will be located at the intersection of Washington Boulevard and Osgood Road, approximately halfway between the existing Fremont BART Station and the Warm Springs/South Fremont BART Station. For more information, please visit www.Fremont.gov/Irvington-

Guaranteed Parking at Warm Springs Station for Scoop Users

BART and the Metropolitan Transportation Commission (MTC) have launched the Carpool to BART program at the Warm Springs/South Fremont BART Station. The Carpool to BART program is a partnership with Scoop, a carpool app, to guarantee parking at BART parking lots for those who use the app.

Scoop is a free carpool app that connects neighbors and co-workers to fill seats in vehicles traveling in similar directions, allowing users to share commutes and save on commuting costs. Morning and afternoon commutes are separate, so users can drive or ride when they want. Scoop automatically matches users in a custom, efficient carpool and handles the routing, contact information, and payment.

To participate in the Carpool to BART program, commuters can visit www.TakeScoop.com and download the Scoop app on Android or iPhone. Once registered for the service, users can type in the Warm Springs BART Station as their destination and schedule a ride by 9 p.m. the night before their morning commute or by 3 p.m. for that evening's commute. When matched, instructions on how to get the guaranteed parking space are provided. For more information on the program, please visit www.Bart.gov/Guide/Parking/Carpool.

Childcare Available at Discovery Cove

Discovery Cove is a drop-in, hourly childcare center at the Fremont Family Resource Center (FRC) for well children aged 2 to 10 years. It's a great alternative when a regular provider is sick, school is closed for teacher prep days, or when parents need to run errands without their kids. Discovery Cove is operated by the City's Recreation Services Division -Tiny Tot Program.

The childcare center is open Monday through Friday, 8:30 a.m. to 5 p.m. and children can visit up to 12 hours a week. The fee is \$7 per hour per child and a sibling discount is available.

Discovery Cove is located at the Fremont Family Resource Center at 39155 Liberty St. in Suite H850. For convenient drop-off and pick-up, there are reserved parking spaces in front of Discovery Cove. For more information or to make reservations, call (510) 574-2010 or visit www.Fremont.gov/DiscoveryCove.

Free Green House Calls for Fremont Residents

This summer, the City of Fremont wants to help you save money and the environment by offering free Green House Calls! Local youth trained by California Youth Energy Services (CYES) will conduct an energy assessment of your home, install energy- and water-saving devices, and provide personalized recommendations for further savings—all at no cost to you. This program is open to all Fremont residents. Space is limited, so sign up today. Call Rising Sun Energy Center at (510) 665-1501 ext. 5 or visit their website at www.risingsunenergy.org. This program is funded by PG&E, Alameda County Water District, and the City of Fremont.

Fremont Street Eats is Back

Fremont Street Eats is making its return to Downtown Fremont for the summer season! Make sure to swing by this culinary caravan of food trucks every Friday evening from May 4 through October 26 from 4:30 p.m. to 9 p.m. on Capitol Avenue between Liberty and State streets. The event is hosted by the Fremont Chamber of Commerce in partnership with Food Truck Mafia. For additional information, please visit www.FremontStreetEats.com.

Eagles serve up Father's Day early

SUBMITTED BY MARILOU KERNS

On Saturday, June 16, the Fraternal Order of Eagles Auxiliary 1139 invites you to a 'Before Father's Day Brunch.' This enjoyable event is a great way to relax, enjoy family, and show Dad you care. Be sure to reserve your spot by May 30.

The Fraternal Order of Eagles Aerie originated in 1898 in Washington State and the Auxiliaries came into being a few years later in 1927. Our particular Auxiliary, 1139, began in 1947, so we will be celebrating our 71st anniversary this year.

Eagles worked to shape America's governmental policies for Medicare (1965), Social Security (1935), Mother's Day (1914), and Worker's Compensation (1949).

Our Grand Aerie is located in Grove City

Ohio and some of the national charities it supports

support are the Disaster Relief Fund, the Jimmy Durante Children's Fund, and the Max Baer Heart Fund, as well as Alzheimer and Parkinson Funds.

We have our monthly bingo luncheon on the

second Monday of the month; proceeds of our raffle go to local charities. All events the Auxiliary sponsor are fundraisers.

Before Father's Day Brunch Saturday, Jun 16 11:00 a.m. – 2:00 p.m. Eagles Aerie 1139 21406 Foothill Blvd, Hayward

For more information and tickets: (510) 584-1568 or (510) 782-8187 Please reserve by May 30 Adults \$15; Children 10 and under \$9

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

Climate project garners award

SUBMITTED BY MARÍA LETICIA GÓMEZ/LAUREL ANDERSON

Over the next century, increasing atmospheric greenhouse gas concentrations (GHG) are expected to cause a variety of changes to local climate conditions in Santa Clara County, including sea level rise and storm surges near the San Francisco Bay; increased riverine flooding; and more frequent, higher temperatures leading to extreme heat events and wildfires, particularly inland. These climate variables (and their associated threats) are projected to impact critical assets throughout the county, including regionally significant highways, water and wastewater treatment plants, electricity substations, technology campuses, employment centers, agriculture, homes, vulnerable populations and ecosystems.

The County of Santa Clara was awarded the National Association of Counties (NACo) 2018

Achievement Award for its program 'Silicon Valley 2.0: Decision-making Tools for Climate Adaptation and Resilience.' NACo awards honor innovative, effective county government programs.

"This is an honor that could not be achieved without the California Strategic Growth Council's funding and all the many partners who contributed to the project and continue to collaborate with the County to advance climate defense. The County wants to gratefully acknowledge everyone involved in this shared effort for their significant contributions of time and expertise," said Susan Gilbert-Miller, Director, County of Santa Clara Office of Sustainability.

The award, in the category of 'County Resiliency: Infrastructure, Energy and Sustainability,' recognizes the Silicon Valley 2.0 Project. SV20, as the project is known, is a regional effort to create risk-based decision-making tools to assist with climate adaptation and resilience planning, and to minimize the anticipated impacts of climate change within Santa Clara County (including 15 cities and the county's unincorporated areas). SV20 was designed and managed by the County of Santa Clara Office of Sustainability and funded by the California Strategic Growth Council.

"The County is delighted that NACo has recognized our region as national leaders in addressing climate change. Our collaborative model is one that other counties can adopt to plan for their climate preparedness efforts," said Sylvia Gallegos, Deputy County Executive.

Started in 1970, NACo's annual Achievement Awards program is designed to recognize county government innovations. Each nominee is judged on its own merits and not against other applications received.

Kiwanis Club to award student scholarships

SUBMITTED BY KIWANIS CLUB OF FREMONT

During a special evening meeting on Tuesday, May 22, members of the Kiwanis Club of Fremont will host a "Turnaround" scholarship awards banquet. These scholarships are given to at risk high school seniors in recognition of their efforts that "turned around" their lives after disastrous beginnings in high school and before. Program recipients are honored because they confronted and overcame problems such as abusive parents, gang violence, depression, sexual assault, poverty, homelessness, family substance abuse, addiction and more.

Students receiving the \$1,500 awards include:

- Priya Bajaj Kennedy High School, Fremont
- Abraham Duenas American High School, Fremont
- Breanna Finney Decoto IS, Union City
- Gabrielle Laporte Newark Memorial High School, Newark
- Liliana Moreno, Conley Caaballo and Jazzy Shegal Logan High School, Union City

Receiving her fourth-year scholarship is Angel Klyce from Kennedy High School who is at UC Berkeley working on her bachelor's degree in computer science. Her goal is a Ph.D. in Science, Technology, Engineering and Mathematics (STEM) and teaching and working with students with learning disabilities.

Jesus Leon from Decoto IS is in his third year and transferring to UC Davis where his goal is to earn a bachelor's degree and master's degree in math and scientific computation. Victoria Herrick, from Newark Memorial High School, will be entering her third year at Chabot College in Hayward with the goal of becoming an elementary school teacher. Archana Sharma is in her first year studying at biology at Ohlone College in Fremont. Meanwhile, Hari Suresh is a first-year student at UC Davis studying chemical engineering.

Each of these students has been assigned a Kiwanis Club of Fremont mentor who will be there for them during their college years and monitor the students' progress, offer advice and encouragement along the way to help them achieve their goal of earning a diploma.

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

LETTER TO THE EDITOR

The last straw

The Rowell Ranch Association rodeo is coming up and once again it will include Wild Cow Milking and Mutton Busting, cruel events that are neither traditional rodeo nor PRCA required events and should be banned. (Inquiring minds can see examples on Youtube).

For many years animal advocates have attempted to convince the HARD Board to update their rodeo animal welfare policy, to reflect the best practices available, ones recommended by unbiased vets, humane societies, other animal experts, and required in New Zealand and the UK. My exhaustive research confirmed that the animal advocates are right: HARD's rodeo animal welfare policy is sorely

Unfortunately, the rodeo cowboys don't believe in compromise and, like climate change deniers, refuse to let modern science, reason and common sense to get in their way. Worse yet, I've noted many instances where they have lied and bullied the HARD board and staff, and made numerous nonsensical comments, showing their disregard for animal welfare.

Still, the last straw for me took place on March 1st during a special board meeting, when the cowboys' attorney intimated that if the board banned these events, they would consider suing the District. While a lawsuit would have gone nowhere since the Association has no grounds to sue HARD, what disturbs me is their audacity in making such a threat, considering how tremendously supportive HARD has been to the rodeo cowboys: HARD purchased the facility for them, despite its limited value to the District (unreliable water source, limited amenities, remote location); HARD doesn't charge the Association for use of the facility for their two rodeos; HARD has waived fees for their other rodeo-related events; HARD allows hard liquor to be sold on the Rodeo grounds, but nowhere else in the District; and HARD provides free labor and materials for the rodeos and grounds, costing the District about \$20k a year. No other organization in the District receives this level of support from HARD.

Considering rodeo's small audience, the fact that many attendees and rodeo performers are from out of the District, and the headaches this contracted event gives the District, I think HARD and the taxpayers have been extremely generous and patient with the cowboys, and they certainly don't deserve to be threatened with a law suit because HARD might choose to modernize their animal welfare policy, reducing just a tad, the level of cruelty that takes place on its own property.

> Minane Jameson **HARD Board Member**

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

- Pain Management

- Dry eye/Floaters / Macular degeneration
- Depression/Anxiety
- Insomnia
- Prostate Disease
- Stroke

Tourette's Syndrome

39803 Paseo Padre Parkway, Suite D

 Facial Paralysis Parkinson's Disease

Fremont, CA 94538 408-888-3616

- Allergies

wind Twisters

Crossword Puzzle

Across

- Rented out (6) 1
- Beauty pageant wear (5)
- Corrective eye surgery (5)
- 10 Zodiac sign (3 wds.) (5,3,7)
- 15 Hydrocarbon suffixes (4)
- 17 Accumulated (2 wds.) (6,2) 18 Israel's first U.N. representative
- (4,4)
- "Dee-lish!" (3) 20
- 21 Big name in computers (5)
- K-12, in education (4) 22 23 Exactly correct (4 wds.) (4,2,3,6)
- Grandpa Walton portrayer (4) 26
- Occupying last place (3 wds.) 28 (2,3,6)
- 29 Suffix with arthr- (0-4)
- 30 ___-Man (arcade game) (3) 31 Altruist's opposite (6)
- 32 Accepts (2 wds.) (4,2)
- "Give it ___!" (2 wds.) (3) 33 Ancient colonnade (4)
- 34 36 Big galoot (3)
- Thin ice, e.g. (2 wds.) (9,6) 37
- High points: Abbr. (3) 41

- 42 "___-haw!" (3)
- 43 Wallop (5 wds.) (4,3,3,3,2)
- 46 Bailout key (3)
- 47 Nickel-nursers (11)
- 51 "Vive le ___!" (3)
- 53 Aviary timekeeper? (2 wds.) (6-5)
- 54 Untouchable (2 wds.) (6,3)

Down

- 2 "The Whiffenpoof Song" singer (3)
- Hit the jackpot (3 wds.) (6,2,4) 3
- 5 The Braves, on scoreboards (3)
- 6 Barley bristle (3)
- 7 Deception (3)
- 8 Not moving (8) 9 Batting order? (6 wds.)
- (4,4,3,2,3,4)10 Ostrich's production (2 wds.)
- (5,3)
- Strauss's "___ und Verklärung" (3) Actually (5 wds.) (2,1,6,2,4)
- 13
- Ideally (2 wds.) (2,4)
- 14 Dairy selection (6) 16 British verb ending (3)

- 19 Capital (3 wds.)
- (5-4,6)23 Dress up (8)
- Serenity (10)
- 25 Bleach (8) 27
- Period in human development (2 wds.) (4,3)
- 30 Little, in Lille (3)
- 35 Flat hat (3)
- 37 Medium (7)
- 38 Casual attire (3)
- Lens (5) 39
- 40 _ Speedwagon (3) 44 "Naughty!" (3)
- When "77 Sunset Strip" aired: 45
- Abbr. (3) Cabinet dept. (4) 46
- 47 _-Magnon (3) Order to attack, with "on" (3) 48
- 49 By-byes (3)
- Chemical ending (3) 50
- 52 A Beatle bride (3)

Sudoku:

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

					0			
3 5					8	4		
5			2					6
	7						3	
7						9		
			6				7	3
	8					2		
	1		3					4
		9	1	7		6		
2		4						

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

Tri-City Stargazer for week: MAY 16 - MAY 22, 2018

For All Signs: The message in the planets calls us to break from living out the tired old dramas. If we are to save our world we need to change paradigms. Taking revenge for past wrongs is not a cool thing to do. Neither is acting out the same old creaking stories between men and women, or letting warriors rule the planet just because they are louder than peacemakers. Any thinking person would have to agree that continuing our warring history in the same way will not accomplish anything better than what we've got: a circus of a world that is

trapped in constant replay. Each of us can choose a better option for whatever is happening personally. We do not have to be in replay mode forever. If you can think of nothing new or better to do about an issue, hold the question in mind before you go to sleep. A fresh and improved version of dealing will be there for evaluation in the morning. If we refuse to play the same old tapes, the mind will come up with a new solution.

Aries the Ram (March 21-**April 20):** Your attention naturally shifts toward plans for the future and finding ways to meet your goals. The probability is high that you will be leading or joining activities that call for cooperation from one or more

groups of people for the next

several weeks.

Taurus the Bull (April 21-May 20): Plan to work and play alone early in the week. You likely will be feeling restless and generally tense. Your patience could be short and you might say things you'll wish you hadn't. You have a desire to break free from restraints. It is a short transit. Look for a way to handle this with moderation.

Gemini the Twins (May 21-**June 20):** This is a particularly busy week for the Mercurial Gemini's. You will need to be Twins to cover all your bases. The sun returns 'home' to your sign now. You likely will find it to be energizing. Now is the time to focus on new plans for this next year of your life. Take a fresh look at where you want to direct your energy.

July 21): Venus enters your sign this week and will be traveling 'with you' until June 13. Her presence gives you an air of poise and people will simply like how you look. Often when Venus is

Cancer the Crab (June 21-

prominent we become more interested in anything which adds beauty to our lives. Leo the Lion (July 22-

August 22): A small cycle change this week shifts your attention to the areas of community, contacts, and broader social relationships. You may become more involved with other people's children for a few weeks. This is a good time to develop your network of contacts. A snafu in paperwork or communications on or near the 18th will be resolved within a

Virgo the Virgin (August 23-September 22): You are one busy Virgo this week. Your planetary avatar, Mercury, is flitting from one aspect to the next and covering a lot of territory. This is happening in your 9th sector of exploration,

travel, the internet, publishing,

education and matters of the law. You probably will experience increased energy when dealing with these areas.

Libra the Scales (September 23-October 22):

For the next 3.5 weeks your activities are on display. Others are noticing your performance, so make it great. You may be standing in the limelight. Your leadership gifts come to the foreground at this time.

Scorpio the Scorpion (October 23-November 21):

Your focus shifts at this time to matters of home, property, and family. Through the summer you may be handling heavy work around your home, or making repairs. Your temper will be short if you don't pour big muscle energy into something.

Sagittarius the Archer (November 22-December 21):

You may need to deal with an old wound or emotional injury related to a lover or child. If you are disturbed by someone in either type of relationship, it is time to look inside yourself for the true causative agent. Likely it is buried in the past. If the past situation had not happened, you would not be so hurt now.

Capricorn the Goat (December 22-January 19):

This is an excellent time to pursue any activity that requires your mental concentration. The Goats are not always able to sit still enough to learn theoretical information, but right now there is a window open for it. Contracts and written communications, along with short distance travel, have go signals. Thumbs up on love life.

Aquarius the Water Bearer (January 20-February 18):

Mars, the warrior energy, enters your sign now and through the summer. It routinely spends 6 weeks in each sign, but it will do a retrograde twirl before it leaves you. You will need to be more conscious of setting boundaries around yourself.

Speak up about what you will and will not do. You may feel edgy and quick on the trigger. Maybe this is useful at this time.

Pisces the Fish (February 19-March 20): There is an old saying: 'Don't believe everything you think.' Take this one to heart this week. Your feelings and thoughts may be only projections of what you want to think. You might identify a piece of information as a truth, when indeed, it is merely your opinion.

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

www.horoscopesbyvivian.com

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

710 E. 14th St., San Leandro 510-638-2005

www.MikesFeedAndPets.com Mon-Sat 9am-7pm • Sun 10am-6pm

COMMUNITY VETERINARY CLINICS

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

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

IMMEDIATE SALE OF RECOVERED MERCHANDISE WILL BE SOLD PIECE BY PIECE AT NOMINAL RESERVE

LEROY NEIMAN LITHOGRAPH

TANZANITE & DIAMOND PENDANT

LINCOLVISION

SPORTS MEMORABILIA

COLLECTION

GIA RUBY RING

SOLITAIRE EARRINGS

\$1000 BILL

PICASSO SIGNED LITHOGRAPH

PETER MAX LITHOGRAPH

Sunday, May 20, 2018 PREVIEW: 11:00 AM | AUCTION: 11:45 AM **ALOFT SILICON VALLEY** 8200 GATEWAY BOULEVARD NEWARK, CA, 94560

6CT FANCY YELLOW

DIAMOND RING

Terms: Cash, Check, VISA, AMEX. Auction not affiliated with any government agency or entity. 16.5% Buyers Premium plus sales tax will be added to hammer price. All items subject to error, omissions and withdrawal. Auction conducted by Westfield. Licensed and bonded with the state of CALIFORNIA BOND #0666187

800-934-4804

We offer fine, rare and collectible wines,

beer, liquors and champagne including

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 Sound system 120in. projection HDTV

Try our Sunday Brunch

Steak House - Seafood and more 510-656-9141

www.spinayarnsteakhouse.com 45915 Warm Springs Blvd., Fremont

Mission Traffic Down—Speeding Enrollment at Ohlone College

Vorking with the City of Fremont, Ohlone College has seen a recent decrease in the number of cars on Mission Boulevard during rush hour. And these aren't

temporary fixes—Hans Larsen, the Public Works Director for the City has assured the college that not only are the traffic reduction measures working, they will be

tweaked as needed to **DID YOU KNOW?** ensure I-680 commuters 40% of cars on stay on the freeway and **Mission Boulevard** not use Mission Bouleare motorists cutting through vard and neighborhood who do not live or streets as a shortcut. By work in Fremont. adjusting signal timing, restricting turns at certain intersec-

tions, implementing ramp metering at freeway entrances and partnering with the Waze app, a 33% reduction in traffic on Mission Boulevard has been achieved. Also, construction has begun on adding a new northbound lane to I-680 in Fremont and through the Sunol Grade which will further alleviate traffic congestion issues in the area when the project is complete in November 2020.

As congestion is easing on Mission Boulevard, Ohlone College and its students, staff, and neighborhood communities will benefit. Residents in the surrounding

neighborhoods will encounter fewer blocked streets, while students will have less challenging traffic to negotiate on their way to and from Ohlone College, their homes, jobs, or the college's center in Newark. Source: "Taming Traffic in Fremont", City of Fremont, 2017

FREMONT'S MOBILITY ACTION PLAN

IN THE FALL OF 2017, Fremont's Mayor Lily Mei and the City Council formed a 14-member community task force to address the issues of traffic congestion, travel alternatives, traffic safety, and emerging transportation technologies. The Mobility Task Force is working with City staff and consultants to prepare a 5-year Mobility Action Plan for Fremont to be completed later this year. Work activities over the next two months (from April 20th thru June 20th) include an extensive community education and input process that includes public meetings, booths at community events, and an online survey.

APPLY TODAY

FOR SUMMER TERM & FALL SEMESTER! www.ohlone.edu/go/apply

CAUSES OF TRAFFIC IN FREMONT

IOBS & HOUSING IMBALANCE IN SILICON **VALLEY & PENINSULA** Only 5k new homes are built annually for 50k new jobs. Affordable housing

CROSSROADS Commute routes pass through Fremont. 40% of motorists on Mission Boulevard is along the Sunol Grade do not live or work in Fremont.

NAVIGATION APPS Cut-through traffic is intensified with use of navigation apps such as Waze, which redirect regional traffic onto our local streets to save time.

Notice the Traffic Improving? Here's why!

FREMONT IS AT THE

LOCAL EFFORTS

and Tri-Valley area.

Ramp Metering Caltrans uses ramp meters to enhance freeway traffic flow by regulating the volume and spacing of vehicles that enter freeways. A smoother flow of traffic on I-680 attracts motorists to remain on the freeway and eliminates the need to use local streets to bypass congestion.

Stop Signs The addition of stopcontrolled intersections on Paseo Padre Parkway has reduced cut-through traffic, and residents can more easily access their neighborhoods.

Neighborhood Cut-Through Traffic Relief Project Enforceable turn restrictions have been placed in key locations to prevent commuters from cutting through residential neighborhoods. This makes bypassing freeway congestion difficult, unproductive, and potentially costly due to traffic tickets.

Waze Partnership The City of Fremont has partnered with Waze to develop better driving route options. Since implementation of the turn restrictions, Waze has removed the cut-through routes from their

navigation algorithms, keeping commuters on the freeway and major roads that are designed for high traffic volumes.

REGIONAL PROJECTS

I-680 Express Lane This project will provide an express toll and highoccupancy vehicle (HOV) lane on northbound I-680 from Route 237 in Milpitas to State Route 84 in Sunol. Construction has started and is planned for completion in November 2020.

Alameda County Transportation **Commission Funded Projects** The Alameda CTC is delivering on the promises of Measure BB to fund critical transportation projects in Alameda County. Funded projects in Fremont include modernizing the traffic signals, optimizing the timing of traffic signals, and upgrading streets and bikeways.

BART Extension The Milpitas and Berryessa BART stations are scheduled to open in 2018. The BART extension to San Jose will provide access to Silicon Valley jobs from Alameda and Contra Costa counties, and the Tri-Valley.

OHLONE 51 ST ANNUAL COLLEGE Graduation Ceremony

RADS! MAY 18, 2018 www.ohlone.edu/go/grad

Red Hatters let the good times roll

By Johnna M. Laird

Cyndi Lauper released her 1983 breakthrough hit "Girls Just Want to Have Fun" and created an anthem for young females. Her song's lyrics could serve as a rallying cry for older females, members of the world's largest social organization for women devoted to having fun.

This year marks Red Hat Society's (RHS) 20th year with 50,000 members throughout 50 U.S. states and 30 countries. Locally, Alameda County boasts more than 25 RHS chapters. To mark the 20th anniversary, Red Hatters will celebrate with a Roaring '20s luncheon and entertainment at Castlewood Country Club in Pleasanton on Saturday, May 19.

"We are not an organization that does charitable work," explains Sandrea Woehl, unapologetically. Woehl heads one of Alameda County's largest Red Hat chapters. She was key in organizing the council that has hosted a county-wide birthday celebration the last 11 years. "Our charitable work is with friendships that are formed, the charity to each other, recognizing that friendships we form are invaluable. They bless our lives and the lives of single, divorced, and any number of women."

Red Hatters distinguish themselves in public wearing red hats, a red feather or red fashion statement in the hair. Women 50 and older pair red

hats with purple outfits, known as Red Hat regalia. Red Hatters reverse colors for their birthday month, wearing purple hats and red outfits.

About 200 Red Hatters are expected to attend the May 19 luncheon, most wearing "glam, glitter and bling" as Charleston dancers, bootleggers, and Gatsby thrill-seekers to keep with the flapper era. Even at theme events, attendees can always wear Red Hat regalia.

RHS is "hat-quartered," as members like to say, in Fullerton, California, where Southern California artist Sue Ellen Cooper gave a red hat to a friend turning 55. Cooper had purchased one for herself earlier in 1997 on impulse from a thrift shop during a trip to Tucson, Arizona. Cooper's red hat gift was intended to encourage her friend to playfully approach growing older and recognize aging benefits, particularly greater freedom.

Jenny Joseph's poem "Warning" inspired Cooper's gift. In spring 1998 at tea, Cooper and four other women met wearing red hats and purple as the poem suggests: "When I am an old woman I shall wear purple / With a red hat which doesn't go. . ." That gathering created a spark, establishing the red hat as a symbol of fun and friendship and making a statement that maturing women will remain visible.

Emily Yost, Red Hat's marketing director, says

Barbara Craven, Vice Queen of the PIPS

"RHS is pro-aging. We're proud to be bold in how we think, play, and lead the boomer generation. . .challenging traditional stereotypes.'

A queen heads each Red Hat chapter. A queen can start her own chapter or be elected. Woehl has served as queen of PIPS (Personalities in Purple), based in Fremont, since 2007. She joined RHS 13 years ago in Pleasanton, where her friend was chapter queen. At the time, Woehl lived in Newark. She heard about the fun PIPS were having and joined 12 years ago. The next year, PIPS' members recruited her as queen. Red Hatters pay chapter dues to fund events plus a \$30 annual fee to headquarters.

Red Hat chapters average 25 to 30 women, although some are as small as seven says Woehl. Large chapters, like PIPS with 125 members, usually meet in interest groups. Events are open to the entire chapter membership. Interest groups span from book clubs, travel clubs, and game nights to morning coffees, lunches, and dinners. There are also movie outings, city tours, and weekends away. Woehl hosts several events herself annually, including Elegance in Black and Queen's Mystery Tour for a busload of women who haven't a clue where they are going.

Woehl gained leadership skills working as a supervisor at the San Leandro Police Department before she retired. She thinks PIPS' Red Hatters keep choosing her as queen because "I am fun, and I encourage people to have

fun. I like to laugh and have a good time. I enjoy being with the ladies, so I go to many events. I try to support other members, and I go to have a good time."

PIPS' Vice Queen Barbara Craven of Newark joined RHS 14 years ago after she saw ladies dressed in "red hats and great clothes" at tea. "I knew I wanted to be part of that. I love wearing hats." Enthusiastically, Craven says, "every older woman needs" RHS. "I've been married 55 years, I have five grandkids. I love my husband and my grandkids, but I also love my Red Hatters. Red Hat Society hasn't made me an old woman; it's made me a better woman to my husband and my whole family."

RHS offers older women friendship, often neglected or put on hold as they raised families, managed careers, and cared for ill loved ones. While their focus is fun, they support one another, seeing members through times of loss and hospital stays with encouraging cards and visits.

"We're just a group of women over 50 who like to go out and have a good time, wearing red hats," says Woehl, "but we also call ourselves a sisterhood."

Red Hatters accept new members in May. Membership is required to attend the luncheon. Contact RHS at www.redhatsociety.com or 1-866-386-2850.

Roaring '20s Luncheon Saturday, May 19 10:30 a.m.: Registration 12 p.m.: Plated luncheon Castlewood Country Club 707 Country Club Way, Pleasanton 1-866-386-2850 www.redhatsociety.com **Cost: \$55**

Home & Garden

Rub-a-Dub-Dub: Choosing a Tub

water depth is not what they

A growing trend in the

bathtub. They look beautiful

and add an elegant accent to

standard sizes with varying

degrees of back slope. Some

are designed for two people.

A wooden tray that spans the

tub can hold a glass of wine or

a book. Or you may opt for an

tile surround. Corner bathtubs

roomy enough for two. It all

of your bathroom.

depends on the size and shape

oval drop-in with a wood deck or

are another option, and are often

your bathroom. These come in

industry is the freestanding

thought it would be, etc."

By David R. Newman PHOTOS COURTESY OF KOHLER

Aaaaahhh, there's nothing as soothing as soaking in a tub filled with warm water. Add some bubble bath, a glass of wine, maybe a book and some candles, and you'll find yourself floating away, leaving the stress of the day behind. Anyone can enjoy a bath in the comfort of their own home, yet few take advantage of this simple luxury. If this sounds like you, maybe it's time to treat yourself to a new bathtub.

Jeremy Sanchez, General Manager of Tubz in Fremont, says, "Most people have a standard bathtub at home, so taking a bath is not a very pleasurable experience. But when you have a tub that is inviting and comfortable, you're much more inclined to take baths on a regular basis."

Initially, shopping for a bathtub may sound like a simple proposition, but there are actually quite a few options available, from oval drop-ins, to freestanding, to rectangular alcove tubs, to corner tubs, to walk-ins, etc. That's why when people walk into the Tubz showroom, with over 400 models on display, it can be a little overwhelming.

Sanchez and his staff encourage customers to kick off their shoes and try the tubs out. This is a big deal as each tub varies in the amount of legroom and back slope. Says Sanchez, "Customers may love the look of a certain bathtub they see in a photo, but when they actually sit in it, it might feel very rigid, maybe there's no contour, the

overlapping the edge. Alcove bathtubs have an upturned lip along the outer edge, which acts as a protective barrier so water doesn't work its way into the wall. Most bathtubs these days are

between studs, with plaster and tile

made of acrylic, a natural insulator. While there are also tubs made out of cast iron and gelcoat (another plastic), acrylic has become popular because of its versatility and durability. Says Sanchez, "You'll never wear through acrylic. It's one of the most

forgiving surfaces out there. It's 100 percent nonporous. We can take a permanent pen, draw a little picture, let it sit for two years, then use some rubbing alcohol and it will wipe away completely."

Adding a system to your bathtub can greatly enhance your bathing experience. Whirlpool jets push water through water, massaging your muscles. Air systems inject warm air into

themselves to really experience how these systems feel.

Another type of bathtub that has gained popularity in recent years is the walk-in tub. Designed with seniors in mind, these waist-high tubs have a door and a seat. Just walk in, sit down, and fill it with water. An optional hand-held shower head can be

used for rinsing. Some even come with jets. Says Sanchez, "Aging in place is a term you hear a lot with these, to try and keep people in their homes longer."

Prices for new bathtubs range from about \$600 to \$2,000. Those with a system tend to be higher, from \$1,500 to \$3,000. There are also a variety of faucets and showerheads to match any design. Most homeowners use contractors to install bathtubs - this is not an easy DIY project.

So take a moment to breathe and relax, to unwind from the stress of the outside world. A new bathtub may be just what you need to soak it all in.

Tubz 4796 Davenport Pl, Fremont (510) 770-6427 info@tubz.net www.tubz.net

Many people are familiar with the rectangular alcove bathtub, which sits framed by three walls. The bathing well is roomy, with little slope, as they are used primarily for taking showers. These come in standard sizes, most commonly 5' x 32", or 5' x 30". A common mistake is to measure the part of the tub that you see, from wall to wall. In fact, it sits

feature a handful of bathtub models filled with water that customers can reserve and try out

the water from little holes in the bottom, providing a surface massage for your skin. Or you can have both with a combo unit. There is also a new technology called Hydro Massage that can cover your body in millions of tiny bubbles. Tubz will soon

THE ACWD CONNECTION

ACWD is proud to share with our customers that in 2017, as in previous years, your drinking water met or surpassed all quality standards required by both state and federal regulatory agencies. The findings are available to view in the 2017 Annual Water Quality Report, also known as the Consumer Confidence Report, or CCR. Each year, ACWD's CCR provides the results of the thousands of analyses of tests conducted to maintain high-quality drinking water for our customers.

To view the 2017 Annual Water Quality Report and learn more about your drinking water, please visit: www.acwd.org/2017CCR. If you would prefer a paper copy mailed to you, please call (510) 668-6500.

Continued from page 1

Street Painters Chalk up joy

would duplicate Renaissance art on the streets, earning the name "madonnari" as they often reproduced images of the Madonna. In the mid-19th century street painters began appearing in London, where they were called "screevers." The art form grew and travelled across countries, Kurt Wenner starting the first street painting festival in America in 1987 in Santa Barbara.

"The Pacific Commons Chalk Festival will showcase the work of talented local artists while involving the entire community in an upbeat, outdoor art appreciation event that we expect to be both entertaining and inspirational for people of all "You want to be careful choosing an image based on the size of your square and amount of allotted time," says Jones. "Choosing an image with a large focal point with outside details is a fantastic approach." Pacific Commons squares are 6'x6', which takes about six or seven hours to complete.

Heat and the condition of the street are the primary challenges that artists face. "Very rarely do we get a freshly paved street or parking lot, so we're just drawing on whatever surface is there," says Jones. Then there is the heat of the asphalt. "Sometimes you can't rub your colors in or touch it. Most of us wear plastic and latex gloves to protect our fingertips. Most experienced street painters put a layer down and rub it in, do some highlights, then add more color down," she says.

While buckets of sidewalk chalk provide happy summertime hours for kids, street painters use a specific kind of chalk called dry or soft pastels that are brilliantly pigmented with just enough oil in them to stick to the street, but not as much as in oil pastels, which are harder to rub in and smooth, and more difficult to remove from the surface. Artists at Pacific Commons are provided a box of 48 Koss chalks, but are encouraged to bring their own if they need specific colors or a large quantity of a color. Artists also trade chalks amongst themselves.

ages," says Heath McCue, Senior Marketing Director, Pacific Commons. "This kind of experience also has a way of connecting people and creating a sense of pride in our local talent that we hope will also encourage area youth to explore their own sense of creativity."

Returning for her second year as festival producer and participant, Lisa Jones is a professional illustrator and fine art painter, and founder of MASTERWORKS Kids' Art Studio in Corte Madera. Several of her friends had done street painting for many years and Jones first tried it in 2002. "I really like it because it's truly art for art's sake," she says. "We make so many things that are commissioned or for a paid opportunity. Street painting brings people a lot of joy because it is a temporary art, so I love that aspect."

Jones gravitates to pieces from antiquity for her chalk art, and is interested in landscapes, still lifes, and portraits. "I especially love to do still life paintings based on the Dutch masters," she says. Jones will be joined by 19 other artists from Marin and Sonoma Counties, San Jose, and the East Bay to dazzle viewers with a variety of subjects including portraits, animals, cartoons, birds, and more. Kids are encouraged to unleash their own creativity at the Kids Chalk Zone.

The process of chalk art begins with the reference picture of the art being reproduced. "First it's important to laminate your image; chalk is messy," says Jones. Like many street painters she uses the grid technique — one-inch squares on the reference sheet translating to one-foot squares on the asphalt. A chalk line is used to measure out a perfect grid.

With their art facing the cold spray of a hose just an hour after the festival ends, you wouldn't blame an artist for feeling a pang for their work. But Jones says the transitory aspect "sets up a very unique experience with your art." She believes it is liberating and likens the experience to that of a theatrical production or Tibetan sand painting. "The joy is in doing it, producing this piece that evolves," says Jones. "It lives on through photographs and we just have it clearly in our mind that it is live art and it's here for today and gone for tomorrow. And that's what makes it special."

Jones says many people don't have the opportunity to see artists in action, and "It's very gratifying how much joy it brings the viewers." The variety of subject matters, the bright colors on the asphalt, and seeing how artists layer chalk or make an eye look realistic "provokes conversation and thought among people viewing it," she says.

Jones estimates seven or eight festivals of varying sizes take place in Northern California. Italian Street Painting Marin is a huge event in San Rafael every June, and Palo Alto's Italian Street Painting Expo is another sizable festival in August. Several other small events take place in the East Bay.

Street painting season has begun, and Pacific Commons will surely chalk up another unforgettable experience.

Pacific Commons
Chalk Festival
Saturday, May 19
Noon – 3 p.m.
The Block
(near DICK'S Sporting Goods)
43923 Pacific Commons Blvd,
Fremont
(510) 770-9798
www.pacificcommons.com
Free

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
- ullet 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

FREMONT UNIFIED SCHOOL DISTRICT IS NOW HIRING

School Bus and Van Drivers WANTED

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 1 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 DrugTest

QUESTIONS:

Transportation Department 510-657-1450
Human Resources

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: 6
 94544 785,000 3 1558 1991 04-06-18
 25900 Tarragon Street
 Highest $: 1,155,000
 Median $: 821,000
 30408 Treeview Street
 94544
 911,000 5 2337 1959 04-09-18
 Lowest $: 475,000
 Average $: 834,333
 28577 Triton Street
 94544
 780,000 3 1586 1991 04-04-18
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 25858 Barnard Street
 94545
 775,000 4 1280 1959 04-05-18
20194 Butterfield Drive
 94546 821,000 3 1400 1958 04-06-18
 2385 Cabrillo Drive
 94545
 605,000 2 1104 1950 04-10-18
 918 1988 04-06-18
2505 Miramar Ave. #131 94546
 475,000 2
 1858 Elder Court
 94545
 810,000 4 1695 1963 04-10-18
4273 Veronica Avenue
 94546
 625,000 3 1106 1952 04-09-18
 909 Poinciana Street
 94545
 603,500 3 1121
 1959 04-06-18
 94552 930,000
 2843 1981 04-05-18
17651 Chateau Court
 -
 27459 Ponderosa Court
 94545
 475,000 2
 988
 1970 04-06-18
6545 Crestwood Drive
 94552 1,155,000 4 2539 1994 04-10-18
 21103 Gary Drive #311A 94546
 530,000 2 1100 1993 04-06-18
5686 Shadow Ridge Dr.
 94552 1,000,000 4 1891 1973 04-06-18
 MILPITAS | TOTAL SALES: 11
 FREMONT | TOTAL SALES: 35
 Highest $: 1,800,000
 Median $: 940,000
 Median $: 1,175,000
 Highest $: 2,300,000
 Lowest $: 555,000
 Average $: 1,009,818
 Lowest $: 455,000
 Average $: 1,215,829
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 ADDRESS
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 950351,650,000 5 2383 1982 04-11-18
 631 Dundee Avenue
37759 3rd Street
 94536 1,000,000 3 1152 1925 04-06-18
 857 Garden Street
 95035 917,500 3 1657 2017 04-12-18
36537 Bosworth Ct.
 94536 1,230,000 3 1322 1977 04-06-18
 91 Jacklin Court
 950351,055,000 2 1430 1982 04-13-18
3475 Deerwood Ter. #203 94536
 520,000 2 990 1986 04-09-18
 95035 760,000 3 1240 1960 04-11-18
 1611 Jupiter Drive
4293 Eggers Drive
 94536 1,145,000 3 1343 1958 04-06-18
 2234 Lacey Drive
 950351,180,000 4 1856 1971 04-13-18
35844 Ellmann Place
 94536 1,175,000 4 1923
 1968 04-09-18
 1117 North Abbott Ave. 95035 704,000 3 1143 1979 04-13-18
3275 Fareham Court
 94536 1,350,500 4 1932
 1963 04-06-18
 1143 North Abbott Ave. 95035 555,000 2
 863 1979 04-13-18
4447 Gertrude Drive
 94536 1,167,000 3 1238
 1959 04-10-18
 593 Paseo Refugio
 950351,800,000 4 2590 1996 04-16-18
38676 Greenwich Cir. 94536
 980,000 2 1323
 1978 04-10-18
 851 Pepper Place
 95035 966,500 3 1657 2017 04-11-18
4218 Lombard Avenue 94536 1,425,000 4 2010
 1963 04-09-18
 95035 940,000 2 1164 1996 04-13-18
 6 Pond Court
3124 MacKenzie Place 94536
 1,330,000 3 1523 1972 04-05-18
 1101 South Main St. #111 95035 580,000 1
 748 2007 04-11-18
38356 Moab Drive
 94536
 953,500 3 1120
 1955 04-06-18
 NEWARK | TOTAL SALES: 9
 455,000 1 934 1984 04-06-18
3685 Nutwood Ter. #311 94536
 Highest $: 1,448,000
 Median $: 980,000
36023 Pizarro Drive
 94536 1,010,000 3 1148 1956 04-06-18
 Lowest $: 625,000
 Average $: 988,111
 915,000 3 1240 1973 04-06-18
36401 Sereno Com.
 94536
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 94536
 972,000 2 1390 1995 04-10-18
4105 Vintage Terrace
 538278 Aralia Drive
 945601,045,000 - 1630 1978 04-06-18
39474 Blue Fin Way
 94538 1,150,000 3 1325
 1962 04-10-18
 945601,000,000 4 1986 1964 04-09-18
 6046 Central Avenue
 1,029,000 2 1644
3213 Briones Terrace
 94538
 2014 04-05-18
 6239 Dairy Avenue
 94560 840,000 3 1050 1953 04-10-18
 94538
 600,000 3 950
 1957 04-06-18
3820 Detien Street
 36082 Forestwood Dr.
 945601,448,000
 - 04-10-18
4032 Doane Street
 980,000 3 1342 1955 04-05-18
 94538
 36675 Hafner Street
 94560 980,000 3 1330 1954 04-06-18
 94538 1,020,000 3 1269
 1961 04-05-18
39337 Logan Drive
 35250 Lido Blvd. #J
 94560 625,000 2 1060 1984 04-04-18
4033 Ralston Com.
 94538
 679,000 2 1189
 1980 04-06-18
 6498 Lotus Court
 94560 910,000 3 1315 1963 04-06-18
 94538 1,206,000 3 1097
 1962 04-06-18
4974 Tenor Court
 8356 Mayhews Landing Rd. 945601,130,000 4 1708 1975 04-06-18
5082 Yellowstone Park Dr. 94538
 1,257,000 4 1736
 1962 04-10-18
 36072 Toulouse Street 94560 915,000 3 1100 1961 04-06-18
 94539 2,300,000 5 2628
191 Castro Lane
 1998 04-09-18
 SAN LEANDRO | TOTAL SALES: 11
 94539 2,300,000 4 3067
667 Fontes Drive
 1988 04-05-18
 Highest $: 736,000
 Median $: 590,000
 94539 1,170,000 2 1248
2068 Gomes Road
 1969 04-10-18
 Lowest $: 372,000
 Average $: 593,273
47436 Mantis Street
 94539 1,211,000 4 1544 1969 04-04-18
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 94539 1,798,000 3 2172 1951 04-06-18
42232 Mission Blvd.
 1726 Benedict Drive
 94577 700,000 3 1702 1955 04-05-18
327 Ohlones Street
 94539 1,260,000 3 1184
 1953 04-05-18
 94577 450,000 2 1325 1943 04-04-18
 176 Bristol Boulevard
34356 Auckland Court 94555 1,296,000 3 1390
 1968 04-04-18
 14059 Doolittle Drive
 94577
 372,000 2 1312 1974 04-06-18
3333 Grand Lake Drive 94555 1,322,000 4 1982
 1977 04-04-18
 2336 Driftwood Way
 670,000 3 1196 1963 04-10-18
 94577
 94555 1,601,000 4 2039
5447 Midday Com.
 1989 04-10-18
 590,000 3 1128 1961 04-06-18
 13921 Tahiti Road
 94577
3234 Mountain Drive 94555 1,735,000 3 2677
 1988 04-06-18
 580,000 3 1116 1948 04-10-18
 669 Tudor Court
 94555 1,720,000 4 2598
3355 Winter Wren Pl.
 1979 04-06-18
 2275 West Ave. 133rd
 572,000 3 1296 2004 04-10-18
 94577
 1988 04-10-18
4752 Woodduck Com. 94555 1,292,000 3 1607
 94578 631,000 3 1076 1954 04-06-18
 3932 Carmel Way
 94578 575,000 3 1340 1947 04-06-18
 HAYWARD | TOTAL SALES: 30
 953 Grace Street
 1653 Graham Way
 94578 650,000 3 1567 1950 04-04-18
 Highest $: 1,800,000
 Median $: 940,000
 Average $: 1,009,818
 Lowest $: 555,000
 14985 Patton Avenue
 94578 736,000 4 1423 1945 04-04-18
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 SAN LORENZO | TOTAL SALES: 6
22940 Ashwin Court
 94541
 900,000 -
 - 04-04-18
 Highest $: 792,000
 Median $: 680,000
1872 East Avenue
 94541
 563,000 3 2362 1959 04-06-18
 Lowest $: 620,000
 Average $: 690,667
1581 East Street
 94541
 985,000 3 2316 1989 04-09-18
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 ADDRESS
1666 East Street
 94541
 500,000 2
 964 1947 04-09-18
 15920 St. Johns Drive
 94580 691,000 3 1160 1954 04-06-18
928 Hohener Avenue
 94541
 700,000 3 1502 1952 04-09-18
 17285 Via Del Rey
 94580
 640,000 3 1031 1951 04-04-18
22933 Kingsford Way
 94541
 580,000 3 1333 2004 04-06-18
 16142 Via Lupine
 94580
 721,000 3 1050 1951 04-05-18
1333 Martin Luther King Dr. #D 94541
 731,500 3 1704 2013 04-09-18
 16096 Via Paro
 94580 620,000 4 1222 1944 04-10-18
22740 Myrtle Street
 94541
 450,000 4 1132 1942 04-09-18
 174 Via Viento
 94580 792,000 3 1711 1951 04-05-18
21429 Ocean View Drive 94541
 380,500 8 3375
 1962 04-04-18
 1274 Via Vista
 94580 680,000 3 1620 1951 04-10-18
683 Paradise Boulevard
 94541
 565,000 2 840 1942 04-04-18
 UNION CITY | TOTAL SALES: 7
942 Paradise Boulevard
 94541 580,000 2 1110 1942 04-06-18
 Highest $: 1,350,000
 Median $: 920,000
1251 Sandy Bridges Ct.
 Lowest $:
 408,000
 Average $: 910,000
3809 Amyx Court
 94542 1,100,000 3
 2240 1960 04-10-18
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
78 Drummond Drive
 94542 1,232,000
 3462 2007 04-09-18
 32034 Arya Court #9B 94587 752,000 3 1233 1981 04-10-18
25340 Morse Court
 94542 310,000
 918
 1940 04-10-18
 139 Elderberry Lane
 945871,200,000 5
 2459 2000 04-09-18
 951 1950 04-10-18
25458 Brooks Way
 94544
 620,000 3
 234 Entrada Plaza #276 94587 408,000 2
 710 1986 04-05-18
631 Foster Court #2
 1981 04-04-18
 94544
 450,000 3 1175
 1041 Garnet Terrace
 94587 920,000 3 1431 2007 04-10-18
 700,000 6 2795
138 Lund Avenue
 94544
 1962 04-06-18
 30540 Mallorca Way
 945871,350,000 5 2905 1994 04-05-18
```

Don't throw it out, fix it!

94544 1,050,000

24922 Silverthorne Place 94544 823,000 4 1807 2001 04-05-18

3012 1965 04-09-18

565,000 3 1059 1952 04-10-18

708 Pardee Court

25956 Stanwood Avenue 94544

SUBMITTED BY BARBARA TELFORD-ISHIDA

Tri-City residents who have broken appliances, electronic gadgets, sewing machines, textiles, bikes or other items they would like to try and fix should mark Saturday, May 19 on their calendars. That's the day the Newark Library is hosting a free Fixit Clinic from 1 to 4 p.m.

Co-sponsored by Republic Services, the event will include volunteer coaches that will help people take apart their broken goods, explore what's inside and attempt to repair them. The library will provide the workspace, tools, and coaches. The event is free and open to people of all ages.

There are also spots still open for volunteer coaches. The only requirements are curiosity and a willingness to encourage and help others open their broken items and try to fix them. Interested volunteers should sign up online by visiting goo.gl/kwVNly.

Newark Library is a branch of Alameda County Library. It is located at 6300 Civic Terrace Ave. and is wheelchair accessible. For a sign language interpreter or other accommodations, please call (510) 284-0677 at least seven working days prior to the event.

Fixit Clinic
Saturday, May 19
1 p.m. – 4 p.m.
Newark Library
6300 Civic Terrace Ave.
Admission: Free
(510) 284-0675

Lost Voices: Rediscovering chamber works by black composers

32931 Monrovia Street 945871,200,000 4 2145 1985 04-10-18

33727 Railroad Avenue 94587 540,000 3 1022 1949 04-05-18

SUBMITTED BY CAL STATE EAST BAY MUSIC

Please join us for an exciting concert event on May 23rd, highlighting rarely-heard chamber music by black composers. CSUEB faculty violinist Philip Santos performs with his colleagues in the Fremont Symphony Quartet, made up of principal string players from the Fremont Symphony Orchestra.

The program will include works for string quartet spanning the 18th through the

20th centuries, composed by Joseph Boulogne, Samuel Coleridge-Taylor, Florence Price, and William Grant Still. This event is funded, in part, through the A2E2 Student Success Fees

Lost Voices

Wednesday, May 23
7:30 p.m.

Music Building Recital Hall, MB 1055
25800 Carlos Bee Blvd, Hayward

For more information: (510) 885-3167 or
visit music.csueastbay.edu

Free

LETTER TO THE EDITOR

Put your old eyeglasses to use

My name is Ganesh Murugappan and I am a sophomore at Mission San Jose High School and a Boy Scout in Troop 125 in Fremont, CA. I am currently working on my Eagle Scout project.

For the project, I am conducting an eyeglass donation drive, in which I will collect used eyeglasses, clean and package them, and send them to the poor in developing countries with the help of New Eyes for the Needy, a non-profit organization. When purchasing new glasses, many of us take our old glasses and store them in a closet. This project aims to take those glasses and give them to people who really need them.

As a user of eyeglasses, I personally understand the importance of having them. They help me read, learn, and enjoy life at whole new level. After learning about the millions of people in developing countries who do not have access to this essential resource, I decided to host this donation drive.

There are collection boxes in various public locations in the Bay Area. If you do not live near any of those locations, please contact me

and I can arrange a pickup. The donation drive ends on May 25, so please donate as soon as possible. Give the power of sight by donating your used eyeglasses!

Drop-Off Locations:

Bridges Community Church, Crossroads Church, Fremont Hindu Temple, Fremont Main Library, Shiva Murugan Temple, Chadbourne Elementary, Gomes Elementary, Mission San Jose Elementary, Mission Valley Elementary, Hopkins Junior High, Mission San Jose High

If you have any questions or would like additional information, contact me at: eyeglassdonation@gmail.com or call (510) 374-2240.

> Ganesh Murugappan **Fremont**

Mudpuddle Shop presents live music in May

SUBMITTED MY MICHAEL MCNEVIN

McNevin & McClellan special duo show.

We're doing a show with just the McNevin & McClellan duo. Yes, probably a few special guests sitting in too, but we'll be digging into some older deep tracks along with new stuff.

Friday, May 18 8 p.m.

Antsy McClain & McNevin in concert

Plus a surprise guest or two in the Pilgrim Chair. Antsy is in Niles, doing shows around California, and running his wonderful 9th annual homegrown WoodFlock Festival up in Red Bluff on Memorial Day Weekend. More about Antsy and his antics and touring and festival at http://unhitched.com

7:30 p.m.

Annika Fehling Trio (from Sweden!)

Annika and McNevin spent a week in Sweden writing songs together with about 15 other writers, about three years ago on the beautiful island of Gotland, in the Baltic Sea. She is bringing her trio and a new recording to the states for a California tour.

> Monday, May 28 Time TBA

An LA Invasion of Muddy Proportions

Rick Shea, I Sea Hawks band, Corrina Carter, all coming north from the City of Angels. Plus, host McNevin. They have pedigrees; Niles will love them.

Tuesday, May 22

All shows above are at the Mudpuddle Shop, 37433 Niles Blvd Fremont CA. RSVP with an email or phone call with your desired number of seats to Mike at info@michaelmc-

nevin.com (510) 789-9714.

For more information: www.michaelmcnevin.com (Website) www.facebook.com/mudpuddlemusic (Personal FB Page)

www.facebook.com/MichaelMcNev-

inMusic (McNevin & The Spokes)

Magic Show

SUBMITTED BY TREVOR CALVERT

Children and families are invited to join magician Courtney Kolb at the Union City Library where he will entertain and amaze spectators with his upcoming family-themed magic

event with at least seven working days' notice. For more information, call (510) 745-1464.

Kourtney Kolb Magic Show

1:00 p.m. - 2:30 p.m. Saturday, May 26 **Union City Library** 34007 Alvarado-Niles Road **Admission: Free** (510) 745-1464

Crowdfunded musical hits the stage

SUBMITTED BY KARIN RICHEY

In October of 2017, dozens of community members from Castro Valley, Hayward, Union City and the surrounding areas donated 109 percent of the cost to put on Hamilton creator Lin Manuel Miranda's musical 'In the Heights.'

The 30-day Indiegogo campaign offered donors tickets to the musical, t-shirts, recognitions, and other perks. Local businesses like the new Castro Valley Marketplace, World Famous Turf Club, and Books on B were some of many who contributed to the production costs. Thereby launching Plethos Productions, a nonprofit performing arts company whose mission is to reimagine community theatre as fresh innovative and diverse as the surrounding community.

Since the successful Indiegogo campaign, Plethos has continued to raise funds via several benefit standup comedy shows, a sold out New Year's Eve Launch Party & Showcase, and now their debut musical 'In

the Heights' is preparing to premiere on Friday June 1 at 7pm.

Currently numerous volunteer set builders, costumers, musicians and crew members along with a cast of 18 actors are hard at work bringing this musical to life. The story is about several dynamic characters who live in the vibrant Washington Heights neighborhood and weave together a show about family, home, and finding where you belong, all set to fun hip hop and Latin beats.

In the Heights will have 6 public performances June 1-10 which will take place at Smalltown Society, a communal arts space in Castro Valley. Tickets are \$15 and selling fast. They may not be available at the door but are on sale now at Plethos.org.

In the Heights Friday through Sunday, June 1 - 3 Friday through Sunday, June 8 - 10 All shows 7 p.m. **Smalltown Space** 22222 Redwood Rd, Castro Valley For more information and tickets: Plethos.org \$15

Hayward Area Historical Society seeks volunteers

SUBMITTED BY HAHS

Whether you are interested in Bay Area history, looking for a fun way to give back and make friends, or are interested in developing new professional skills, we have the opportunity for you! Come to the next Volunteer Orientation Meeting to find out more about volunteering with your historical society. Meeting will take place in the Second Floor Lobby of the Museum.

Volunteer Orientation Meeting Saturday, May 19 10:00 a.m. 22380 Foothill Blvd, Hayward

HAHS Museum of History & Culture For more information please visit http://www.haywardareahistory.org/, call (510) 581-0223, or email info@haywardareahistory.org

Eden Garden Club Plant Sale

SUBMITTED BY PAT PAYNE

Eden Garden Club is holding its annual Plant Sale on Saturday, May 19 in the parking lot behind the Hayward Castro Valley Moose Lodge in Castro Valley. Net proceeds from the Plant Sale benefit garden grants awarded to schools in Castro Valley and the Hayward Unified School District. The club's charitable activities include garden grants to local schools and contributions to Sulphur Creek Nature Center.

The Plant Sale features heirloom vegetables, perennial flowers, succulents, orchids, trees, houseplants, garden art, baked goods, and garden tools. Club members have diligently grown seedlings and offer a wide variety of succulents, flowering perennials, and vegetable starts ready to set out in your garden. Easy to grow favorites such as geraniums, daylilies, irises and other water-wise drought tolerant plants will be for sale, as well as sun and shade plants proven successful in our local gardens.

For more information about the Plant Sale, please contact Karen Misenhimer, Plant Sale Chairperson, at (510) 397-1268.

Eden Garden Club Plant Sale Saturday, May 19 9 a.m. - 3 p.m.Parking lot behind Moose Lodge 20835 Rutledge Rd, Castro Valley (510) 397-1268 http://edengardenclub.com/

Audi A5 Coupe: Try something different

By Steve Schaefer

Audi is famous for its fine sedans, and they've more recently added a line of popular crossover vehicles. The A5, however, is a coupe, occupying a slightly sportier segment in the lineup. This next-generation model just received significant updates, too, on a new chassis.

While Audis have been conservatively updated over the years, their general proportions historically are clean and balanced. Over the last several years, larger and larger grilles and more edges have become more part of the design.

Despite some sharply defined details, the new A5 has a pleasing upward curve on the rear fenders, with muscular haunches giving more liveliness to the design.

The hood wears sharp creases as it points down to the fiercely rendered 'eyes' and a wider, flatter Singleframe grille. As per today's style book, vents under the headlight pods give a more mechanical, race car feel. You can order up optional LED or matrix LED headlamps with dynamic turn signals, too.

Where Audis especially shine is in their interiors. This one is no different. With the new model's longer wheelbase, the interior offers more room. The aluminum trim glistens throughout and assembly and materials remain first rate.

The electronic Virtual Cockpit delights with its realistic but artificially generated instrument panel.

Its high-resolution 12.3-inch TFT display can be configured in two ways with a push of a button. It's fun to watch the dials shrink and slide to the sides to display vehicle information.

As usual, you control what's on your center console screen with a dial on the floor console. You can get used to this way of interaction. Apple CarPlay and Android Auto give you access to your apps and conveniences like hands-free texting (it's legal) while underway.

So many nice touches. A rimless rearview mirror sits between the reading lamps, which turn on as your hand nears them. Strip lights under the door speakers and on the console add ambiance at night. The trunk offers four chrome tiedowns and a netted storage area on each side.

In the U.S., your engine choice is single – a 2.0-liter turbocharged inline four-cylinder that puts out 252 horsepower and 273 lb.-ft. of torque. Good news: you can select either a

six-speed manual or a sevenspeed automatic, with no price difference. My tester came with the automatic, which is the way most buyers in America are likely to take it. In Germany, there are several Diesel engine options which we are not likely to ever see on this side of the Atlantic.

This compact turbo powerplant takes the 3,549-pound A5 from zero to 60 in a respectable 5.7 seconds. And there's plenty of entertainment as the firm suspension and crisp steering you a feeling of lightness and control. The new A5 is 132.2 pounds lighter than its predecessor, thanks to the use of advanced materials and lightweight design.

EPA numbers, for a sporty car, are quite good: 24 mpg City, 34 Highway, and 27 Combined. I averaged 24.8 mpg, but in an example of how you drive making a difference, my final 18-mile commute netted 30.2

mpg. The green scores are 5 for Smog and 6 for Greenhouse Gas – about average.

Of course, Audi provides its famous Quattro all-wheel-drive system for more safety and performance without you lifting a finger. There's a long list of standard safety features, from eight airbags to pre-sense preventative occupant protection in case of a crash. You'd expect no less.

Like so many cars in this egment, the standard package is well equipped already, but you can easily load it up. My Glacier White Metallic tester (\$575 for that special paint) included the Premium Plus Package (\$3,000), with heated mirrors and seats, SiriusXM, a parking assistance system, and much more. The Navigation Package (\$2,600) includes navigation plus the Virtual Cockpit. The S line sport package (\$1,250) injects sportiness and exclusivity with 18-inch alloy wheels, and unique S line bumpers, fender badges, sill blades, and a sport suspension.

But wait, there's more! My car also included a sensational Bang & Olufsen audio system with 3D sound (\$950) and a wheel upgrade to the S line 19-inch wheel package (\$800). Do the math, and a car that base prices at \$42,800 comes to \$52,950 with destination charge.

Audi has been on a roll for quite a while, with monthly sales numbers increasing month-to-month for years. Although some of the simplicity of the

Auto Review

Over the past 25 years, Steve Schaefer has tested more than 1,200 cars and published a weekly story on every one. As a teenager, he visited car dealers' back lots to catch a glimpse of the new models as they first rolled off the transporter. He is a founding member of the Western Automotive lournalists.

Contact Steve at sdsauto53@gmail.com My blog for alternative vehicles: stevegoesgreen.com

design is lost, the mixture of driver-oriented performance features and the exquisite quality of assembly and components add up to a compelling package. Although coupes are a minority today, it shows that the four-ring marque is serious about providing a range of choices. No minivans or pickup trucks are coming, however.

By Zoya Hajee

For nearly two decades, Cloverleaf Family Bowl has hosted the "Hillman Memorial Scholarship Tournament," which honors the Hillman family, including Marian and David, and their sons Allan and Rick. In 1963, Marian and David Hillman opened the bowling center to provide educational scholarships to students and promote youth bowling in the community. Since the 1970s, Mike Hillman and Jim Chambers have worked together at Cloverleaf Family Bowl to promote youth bowling programs. Over the years, this tournament has awarded over 3,000 scholarships, totaling \$600,000, to assist young bowlers in continuing their education in college.

Mike Hillman's grandmother passed in 1996, and they decided the best way to honor her would be through a youth event.
Outcomes of the tournament reflect their core values of

education and opportunities for youth. The event is heavily family-oriented; teams consist of three youth bowlers and two adult bowlers. Two divisions feature 22 teams of five bowlers. More experienced bowlers can participate in a separate "scratch" division, and handicapped players have their own division where pins are added to each team's score to allow for a fun, fair game.

Saturday, May 26 will feature a Youth/Adult Doubles and Baker Trio's event. In the

Bowling tournament awards scholarships to students

Doubles event, all youth bowlers who advance to the top 24 will receive a scholarship based on their final standing position. The Baker Trio's event guarantees scholarships to the top four places; each player on the winning team in each of the three divisions will receive a "Storm" Bowling Ball of their choice. Saturday's events will award around \$10,000 in scholarships to youth bowlers. On Sunday, each participant is guaranteed a scholarship. Over the course of both days, \$40,000 in scholarships will be awarded.

The 20-year milestone carries great importance to Mike Hillman and his family. "In the years that followed my grandmother's passing, I lost my father in 2000, then an uncle in 2005, and then my grandfather in 2009," Hillman said. "This event allows me to honor them each year with an event and a cause that has always been

important to our family. And that [cause] is youth, families and education."

The Sunday team event is currently sold out, but there is availability in the Saturday Doubles event and Trio's event. Everyone interested in donating is welcome to support the cause by visiting

www.cloverleafbowl.com.

Hillman Memorial Scholarship
Tournament
Saturday & Sunday,
May 26 & 27
Saturday: 9 a.m. & 11 a.m.
Sunday: 9 a.m.

Cloverleaf Family Bowl 40645 Fremont Blvd, Fremont (510) 656-4411 www.cloverleafbowl.com Cost: Youth/Adult Doubles: \$80 per team, Baker Trio's: \$105 per team

Gator Nation

SUBMITTED BY SHIRLEY SISK

An energetic afternoon of hand-clapping and foot-stomping music is on tap Sunday, May 20 when Gator Nation performs a concert of Cajun, Zydeco and New Orleans Rhythm and Blues tunes in Fremont. Sponsored by League of Volunteers and the Newark Arts Council, the free program will be in the Thornton Junior High School Multi-Purpose Auditorium, Fremont. Doors open at 1 p.m. and the music starts at 2 p.m.

Band members are Williard Blackwell on vocals and washboard; David Scott on saxophone, pennywhistle and vocals; Randy Quan on guitar and vocals; Dennis Hadley on accordion and backup vocals; Tim Haggerty on bass and Bobby "G" on drums. Their unique brand of South Louisiana music has been described as always spicy, like a good gumbo.

Admission is free, with a suggested donation at the door. Complimentary refreshments will be served during the intermission. For program details, call (510) 793-5683 or check the LOV website at www.lov.org.

Gator Nation
Sunday, May 20
Doors open 1 p.m.
Thornton Junior High School
4356 Thornton Ave., Fremont
Admission: Free; donations suggested
(510) 793-5683
www.lov.org

Congratulations to the 2018 Republic Services Scholarship Award Recipients from James Logan High School

Automotive Technology: Cesar Reyes-Ortega Environmental Studies: Analyn Velasco

We look forward to seeing all that you achieve in the years to come!

Proud sponsor of Kid Scoop

Some of the words are missing

in this article. Work with a family member to decide where each word belongs.

On the fifth of May, people from Mexico and Mexican-Americans celebrate called

Cinco de Mayo. Cinco de Mayo is how you say fifth of May in _

On May 5, 1862, in the of Puebla,

Mexico, a tired, poor and small Mexican army defeated the large, well-armed forces from France.

Mexicans did not want to French; they wanted to

rule themselves. The French eventually left Mexico and each year, people of Mexican heritage

the historic battle at Puebla with food, games, music and dancing.

Cinco de Mayo became very _in the

1980s, and has been so ever since. It's a fun-filled

they say in Spanish, a fiesta!

Standards Link: Fleading Comprehension:

The noun appreciation means knowing the value or worth of someone or something.

John showed a great appreciation for the hard work of his baseball coach.

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

FROM THE SCOOP LESSON LIBRARY

May is Teacher Appreciation Month Design a newspaper ad telling your teacher

at some ads in your newspaper for ideas. Standards Link: Research: Use the newspaper to locate information.

how much you appreciate him or her. Look

What's at the end of a Swedniss ANSWER: The letter W!

SILLY

SOCK

HIKE

MESSY

WATER

DANCE

FUN S

MAY

ROW

COMIC

AASKTMOUSM

ZUMESSYWNO

ZSPDKIEAEC

IUWAZLWTFR

PNONZLTEAT

LURCAYBRLF

AGNEKCIHCZ

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

Write a "Who am I?" riddle with three or more clues about an animal. Write the answer on the back of the riddle. Can your friends guess the animal?

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.

510 794-4640

686 Mowry Ave. | Fremont

By Toshali Goel

Ballet Folklórico de James Logan's annual spring concert, "Concierto de Primavera," will feature traditional dances originating in Mexico and a Mariachi band as a celebration of Latin culture and history. The Saturday, May 19 performance will take audiences on a "trip throughout Mexico," honoring regions from Tamaulipas and Chihuahua to the southern Sinaloa and central Mexico City.

Ballet Folklórico de James Logan was founded by Jaime Huertas, a counselor at James Logan High School, in 1990. Huertas began dancing 10 years prior with two companies: Ballet Folklórico Mexicano de Carlos Moreno, a professional dance company based in Oakland, and Ballet Folklórico Mexico Danza in Hayward. "He found a passion for dance but more than anything had a passion for his students and wanted to give them something that he knew would help his community and would empower the students," said current Logan co-director Claudia Rodriguez. Co-director Lisa Moreno added, "A few students came up to him and asked him if he would teach them a few dances for Cinco de Mayo celebrations, and it grew from there."

Huertas is originally from Puerto Rico, and over the years, the spring production has come to include dances and art forms from Puerto Rico as well. The main focus of the high school group is to share and empower Latinos and non-Latinos alike by introducing history and culture to them through dance.

After Huertas' retirement last year, the group was passed down to Rodriguez and Moreno. Both have years of artistic experience – Rodriguez started dancing for the ballet Folklórico as a sophomore in high school and continued to dance after graduation with Ballet Folklórico Mexicano de Carlos Moreno, while Moreno has danced since she was five years old. Both share a vision for their production to further educate their students about loving and appreciating their culture and the country of Mexico, as well as about the theory of dance. Since its creation, the spring production has been enhanced and enriched with different dances, with the exception of a few of the staple performances such as the traditional Jalisco dance. Moreno and Rodriguez both want to honor more regions in Mexico and make this performance the most authentic and true that it can be with renewed vivaciousness and memorability.

Dancers began preparing for this production in September, and both Moreno and Rodriguez spoke about the tremendous effort put forth by the students. "The amount of preparation that went into the performance I feel is difficult to measure with simple numbers or time," said Rodriguez. "Countless hours at practice, from when the students are beginners to now from learning the basic zapateados (footsteps) to skirt work and posture and partner interaction. This year I feel they've had to work even harder to accommodate to the changes that have come by due to the change in directors. It's mentally and physically straining and the [they] put their 110 percent in all the time."

"I hope that [audiences] will take away a new appreciation for the country of Mexico and also an appreciation for the dancers and students and all of the hard work that goes into putting a production on like this," said Moreno.

> Concierto de Primavera Saturday, May 19 7:30 p.m.

James Logan High School Center for the Performing Arts 1800 H St, Union City (510) 552-1621

www.balletfolkloricojlhs.org/ Tickets: \$25 adults, \$15 seniors, \$10 children 12 and under

CONNECTING GENERATIONS, BUILDING COMMUNITY

Mission San Jose Students Interview Local Seniors

As author and literary critic Gilbert K. Chesterton once wrote, "Education is simply the soul of society as it passes from one generation to another." This is not a transfer that can happen solely through literary works, films, or encyclopedias; it must take place in person, with individuals who are willing to bridge generational divides in search of deeper understanding.

Led by their teacher, Martha Selsor, fifth-grade students from Mission San Jose Elementary School visited the Masonic Homes on March 27, 2018. Their purpose was to interview residents to learn more about their personal histories, interests, and lives; the stories that emerged would be used to create a keepsake book to remind them of the friendships they built and knowledge they gained. "Everyone loves a story," says Selsor. "Children and older adults both enjoy telling them and listening to them. It's an ancient custom."

This partnership started seven years ago, when Selsor met Masonic Homes residents Carole and Ray Boyes at a local musical. They introduced her to Carlene Voss, volunteer and community resource program manager at the Masonic Homes. Voss and Selsor were eager to connect the students with residents. From this desire, the interview idea emerged.

"I felt it was important for the children to hear these seniors' stories, just as it is important for seniors to have an opportunity to share their stories," says Selsor. "I hoped that my students would have an opportunity to understand how friendly and approachable seniors can be, and that it's valuable to make connections, despite differences in age and life experience."

This year, students' questions ranged from the past to the present. They interviewed residents about their childhood memories and careers; hobbies and sports interests. Masonic Homes resident Jeanne Fershleiser led the event and encouraged residents to participate. Fershleiser, who has volunteered with the event since the beginning, finds the experience to be very rewarding. "Some residents live very far away from grandchildren, or may not have any at all," she says. "Getting the children and residents together in such an informal setting makes the concepts of grandparents and grandchildren a reality for them."

The reaction from children was equally positive. "One student, Isabella, found the senior she partnered with very sweet and considerate. She thought it was cool to get to meet someone else's grandpa," Selsor says. "Another student, Vaibhav, was hard at work writing his story for the book, knowing the senior was counting on him and his classmates to make it memorable."

To learn more about the Masonic Homes and our partnerships with the Tri-City community, please visit masonichome.org.

SHARE STORIES THROUGH GENERATIONS

Sharing stories between families, friends, and community members is an important way to keep our knowledge of the past alive. By understanding each other's living histories, we gain a wider context and perspective of social events, as well as challenges and transformations within society. May is Older Americans Month – a perfect time to take advantage of what the art of storytelling may offer you.

Thanks to the Library of Congress, sharing stories has never been easier! At storycorps.org, you can find all the information you need to participate in StoryCorps national movement, which seeks to "preserve and share humanity's stories in order to build connections between people and create a more just and passionate world." Through the StoryCorps app, you can share your recording with the Library of Congress, where it will be archived with stories from thousands of other Americans. An education section provides targeted resources for educators who would like to help students communicate with others in their homes or communities.

Talk to your parents, children, friends, and neighbors. Interview teachers, mentors, and coaches. Stories form the foundation of our lives. What might you learn?

Transitions Short Term Care: Comfortable Recovery, Unparalleled Care

Recover from illness, surgery, or injury in a tranquil, upscale environment that caters to your every need. Hotel-style amenities and restaurant-style dining make you feel comfortable and cared for by our team of experienced, interdisciplinary caretakers.

(510) 475-2137

View our video at: masonichome.org/Transitions

Acacia Creek: Come Live the Dream!

Cherished friends. Continued learning and growth. Busy, active lifestyles to keep you energized.

Come see for yourself how Acacia Creek is breaking the mold on what it means to age. In our vibrant, beautiful community, we empower each other to lead fulfilling lives and become our best selves.

Join us: (877) 902-7555 acaciacreek.org

♠ & RCFE#015601302 COA#246

510-944-3450

info@reshameventcenter.com

Dates available for May and June

Catering

Event Coordinator

Audiovisual Systems

Networking Events Corporate Events Birthday Celebrations Reunions

Anniversary Parties Holiday Parties and more

www.reshameventcenter.com

3101 Walnut Avenue, Fremont CA 94538

Advancing equity for women and girls th https://fremont-ca.aauw.net/, AAUW.org

AAUW FREMONT PRESENTS

RAISING AWARENESS ABOUT...

≤SUICIDE WELLNESS EL SE GRIEF DOUBLE SE SE SE SE STIGMA Y WILL SE SPECHOLOGY UN OFFICE DE LE SE SELF HARM POST-TRAMATIC STRESS DE PRESSION

EL MENTAL EL REMOTIDINS PSYCHOLOGICAL HEALTH DEPRESSION

WE BIPOLAR HEALTH DEPRESSION

STRESS HAVE

BENOTINES

WE BIPOLAR HEALTH DEPRESSION

STRESS HAVE

BENOTINES

WE BIPOLAR HEALTH DEPRESSION

BIPOLAR HEALTH DEPRESSION

BIPOLAR HEALTH DEPRESSION

BENOTINES

WE BIPOLAR HEALTH DEPRESSION

BENOTINES

BENOT

Mental health in the news is associated with mass shootings as well as celebrities recently speaking out about it. Our panelists will present different perspectives to raise awareness, help us remove the stigma and clear the path to healing.

Caroline Olsen-Van Stone recently earned her Master's in Counseling Psychology and has worked with people experiencing mental illness for over 5 years

Mark Rahman is a retired mental health family advocate and

Neomi Wesley leads peer support groups and has served on Advocacy Committees to promote wellness through activities with clinical and behavioral staff

Diane Ross, Moderator, is a Clinical Supervisor at Abode Services, and Co-Chair of AAUW Fremont's Public Policy Committee and Program Planning Committee.

The library is whookhair accessible. An ASL interpreter will be provided for this program i requested at least 7 days in advance. ce 510-745-1401 or TDD |888) 663-0660

all library programs are FREE

AAUW How is mental illness affecting all

- of us?
- What treatments are available?
- What treatments work or don't work, and why?
- What are current laws regarding mental health patients?

May 29, 2018

7-8:30pm

Fremont Main Library

2400 Stevenson Blvd. Admission is free

at Eventbrite

LIBRARY

I need a Forever Home

Stella is an 8 years young German Shepherd pup who's bouncy and loves going for walks. She enjoys the company of other dogs, exploring and sniffing new places and things but she isn't very playful with toys. OK with older kids

and adults. More info: Hayward Animal Shelter. (510) 293-7200.

King is a 2 year old German Shepherd with a ton of energy and love to give. He's super social with people and will lean into your leg for pets. He prefers the company of people over other dogs, but enjoys walking with other dogs. OK

with older kids and adults. He's neutered and ready to go home! 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

\$ = Entrance or Activity Fee

Arts & Entertainment R= Reservations Required Schedules are subject to change. Call to confirm activities shown in these listings

CONTINUING **EVENTS**

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

Global Women Power 39159 Paseo Padre Pkwy, Suite 105, Fremont

(844) 779-6636 www.globalwomenpower.com

Saturday, Mar 10 - Sunday, Oct 28

Loyal Americans: Japanese American Imprisonment During WWII

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

Thursday, May 11 - Sunday, Jun 9

Hidden Treasures, Local Talent

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

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

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

Friday, Apr 6 - Saturday,

#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

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

Global Women Power 39159 Paseo Padre Pkwy, Suite 105,

(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

123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Olive Hyde Art Gallery

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 Expires 5/30/18 Fri & Sat. 11am -11pm

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

Serving Prime Rib

\$29.95 each

Prime Rib with Special garlic 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 we run out

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

Chicken and Bratwurst Combo Chicken and Pulled Pork Combo Pulled Pork & Hot link Combo **Pulled Pork & Bratwurst Combo**

Pulled Pork & Brisket Combo

We Deliver CATERING

510-713-1854

www.smokingpigbbq.net 3340 Mowry Ave., Fremont

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

VISA

26869 Mission Blvd., Hayward

(Behind FOOD SOURCE) 510-538-1536 Thursday, May 11 - Sunday,

Farmers' Markets

FREMONT:

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

Irvington Farmers' Market Sundays

9 a.m. – 2 p.m.

www.pcfma.com

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

SAN LEANDRO:

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

Union City Farmers' Market Saturdays

9 a.m. – 1 p.m. Year-round Old Alvarado Park Smith and Watkins Streets, Union

800-949-FARM

Comedic musical about a creepy family Washington High School

Thurs - Sat: 7:30 p.m. Sun: 2 p.m.

38442 Fremont Blvd., Fremont (510) 791-3414 (408) 722-2628

The Addams Family \$

Saturdays, May 12 and 19

https://whspac.brownpapertickets.com

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

Thursdays - Sundays, May 17 - Aug 26

Patterson House Tours \$

2:30 p.m. (Thurs. & Fri.) 11:30 a.m. (Sat. & Sun.) Tour the Patterson House Museum Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Thursday, Friday & Sunday, May 17 - Aug 26

Train Rides \$

10:15 a.m. - 3:30 p.m. All aboard! Check the daily schedule. Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

THIS WEEK

Tuesday, May 15

Coffee with Cops 10:00 a.m.-1:00 p.m.

Friendly conversation with Union City Police

Starbucks Union City 1752 Decoto Rd., Union City http://www.ci.union-city.ca.us/departments/police-department

Tuesday, May 15

Ground Breaking Ceremony

3 - 4 p.m. Behind building 2100. Closed-toe shoes only Chabot College, Biology Building 25555 Hesperian Blvd, Hayward (510) 723-6600

Wednesday, May 16

Toddler Time \$

gnunez@clpccd.org

10:30 a.m. - 11:45 a.m. Little kids help with farm chores. Ages

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

Wednesday, May 16

Moreau Catholic High School **Music Ministry \$**

6:00 p.m.

"Close to You" Cd Release Concert Moreau Catholic High School 27170 Mission Blvd., Hayward (510) 582-1910 www.moreaucatholic.org

Wednesday, May 16

CAML 4, 5 & Algebra 1 Math Contest \$

7:30 p.m.

30-minute contest, 4th & Algebra signup 6:30pm, 5th grade signup 7:30 p.m.

American High School 36300 Fremont Blvd., Fremont (510) 796-1776 ext 57702 rhpix1@yahoo.com

Thursday, May 17

Union City

UC Lions Restaurant Stroll \$R

5:30 p.m. - 8:30 p.m. Enjoy samples from various restaurants. Purchase ticket booklets in advance Union Landing 32115 Union Landing Blvd,

(510) 475-4110 https://lionsclubofunioncity.wildapricot.org/event-2496082

medicine, behavior patterns Dominican Sisters of

Fraternal Order Of Eagles 1139

Thursday is - BINGO

Doors open 4pm Games Start 6:30pm

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

PART TIME/ Tuesday only Newspaper Delivery Person

WANTED

Contact Tri-City Voice 510-494-1999

Mission San Jose 43326 Mission Blvd., Fremont (510) 933-6335 (510) 574-2035 fsharifi@fremont.gov

Thursday, May 17

Hayward Nonprofit Alliance Meeting

Guest speakers from the Oakland

Hayward Area Historical Society 22380 Foothill Blvd., Hayward (510) 581-0223

Thursday, May 17 **Cowgirl Picnic \$**

11:00 a.m. - 2:00 p.m. Ladies only luncheon

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

Thursday, May 17

Local Team Roping

5:00 p.m. Pre-rodeo event Rowell Ranch 9725 Dublin Canyon Road Located off Interstate 580, Between Castro Valley and Dublin (510) 581-2577 www.rowellranchrodeo.com

Thursday, May 17

Tip a Cop Fundraiser

6 p.m. - 9 p.m. Hayward Police benefit for Special Olympics

Applebee's Restaurant 2 24041 Southland Dr., Hayward mary.fabian@hayward-ca.gov

Thursday, May 17 - Friday, **May 18**

Coach Training

8:45 a.m. - 2:00 p.m. Train to help with senior safety Alameda County Emergency Medical Services 1000 San Leandro Blvd,

Thursday, May 17

Exhibition Night

(510) 471-2520

San Leandro

(510) 618-2050

6:30 - 8:15 p.m. Hosted by the Institute of Community

James Logan High School, Memorial Square 1800 H Street, Union City

Thursday, May 17 - Sunday, **May 20**

Student Art Show

Thurs: 5-7 p.m. Fri: 1-7 Period Sat -Sun: 12-3 p.m. This year's theme: What's Your

1800 H Street, Union City (510) 471-2520

Thursday, May 17

Induction of Larry Itliong into Labor Int'l Hall of Fame

5:00 p.m.

Historic ceremony and reception Itliong-Vera Cruz Middle School 31604 Alvarado Blvd., Union City (510) 489-0700

Friday, May 18

Choir Spring Concert \$

7 p.m. Live music and raffle Newark Memorial High School Theatre

39375 Cedar Blvd., Newark (510) 791-0287 http://www.nmhs.schoolloop.com/

Friday, May 18

Michael McNevin and Friends

8 p.m.

Enjoy live acoustic music Mudpuddle 37433 Niles Blvd., Fremont

(510) 794-9935 info@michaelmcnevin.com https://wwwlfacebook.com/events/18 60826930831504

Friday, May 18 - Saturday,

A Play in a Day \$

3 p.m./10:00 p.m. Friday 3:00 p.m., Saturday 10:00 p.m. Irvington High School Valhalla Theatre

41800 Blacow Rd., Fremont (510) 590-7510 www.ihsdrama.com

Friday, May 18

PRCA Slack 9:00 a.m-12:00 p.m.

Competition for an overflow of contest-

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

Friday, May 18

Chutes & Skirts \$R

5:30 p.m. Behind the scenes tour, BBQ, music Rowell Ranch 9725 Dublin Canyon Road Located off Interstate 580, Between Castro Valley and Dublin

(510) 581-2577 www.rowellranchrodeo.com www.rowellranchrodeo.com

Friday, May 18 **California Trail Premiere Gala**

6:30 p.m. Walk completed trail, auction, dinner Oakland Zoo 9777 Golf Links Rd., Oakland

(510) 632-9525

Thursday, May 17 **Healthy Aging Seminar for** Family Caregivers - R James Logan High School, Visual 9:30 a.m. - 5 p.m. Arts Department Discuss nutrition, hearing, sleep,

DRIVERS FOR SURVIVORS, INC.

Making a difference, one survivor at a time. FREE

Helping Cancer Patients

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!

Companionship • Stress Relief • Therapeutic Presence • Free Transportation Assistance

For more info, please call (510) 896-8056 ProgramAssistant@DriversForSurvivors.org

www.DriversForSurvivors.org

Help us help local cancer patients...come to an event, donate funds or donate services

Do you have occasional extra hours?

companion drivers...let's talk!

We always need more volunteer-

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 15

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

Wednesday, May 16

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

Thursday, May 17

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 22

1:45 – 2:45 Delaine School, 34901 Eastin Dr., UNION CITY4:15 – 4:45 Contempo Homes,

Tuesday, May 23

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

Wednesday, May 24

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

Wednesday, May 16

(408) 293-2326 x3060

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

4190 Gemini Dr., UNION CITY 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT 22 VETERANS **VETERANS Crisis Line** 1-800-273-8255 PRESS TEAM AMVETS

Friday, May 18

Relay For Life of Moreau Catholic High School

3 p.m. - 8 p.m. Cancer walk fundraiser Moreau Catholic High School 27170 Mission Blvd., Hayward (510) 582-1910 (925) 306-2155

Saturday, May 19

Concierto de Primavera \$

7:30 p.m. Mariachis, singers, and dance

performances James Logan High School Center for the Performing Arts 1800 H Street, Union City jhuertas@nhusd.k12.ca.us

Saturday, May 19

Wake Up the Farm

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

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

Saturday, May 19

Family Bird Walk - R

2 - 4 p.m.

Explore marsh trails for birds. Ages 5 -10 with supervision SF Bay Wildlife Refuge -Don Edwards

1 Marshlands Rd., Fremont (510) 792-0222 x363 https://donedwardsfamilybird.eventb rite.com

Saturday, May 19

Twilight Marsh Walk - R

7:00 p.m. - 8:45 p.m. Discover the salt marsh at sunset. Not suitable for young children SF Bay Wildlife Refuge - Don Edwards 1 Marshlands Rd., Fremont (510) 792-0222 x363 https://donedwardstwilight.eventbrit e.com

Saturday, May 19

Wax It's the Bee's Knees \$

2 - 3 p.m. Candle making and honey tasting Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont

(510) 544-2797 www.ebparks.org

Saturday, May 19

Garden Chores for Kids \$

11 a.m. - 12 noon Water, weed, taste vegetables Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, May 19

Book and Bake Sale

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

Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0684 (510) 284-0677 btelford-ishida@aclibrary.org

Saturday, May 19

We All Scream for Ice Cream \$

1 - 2 p.m.

Churn a homemade frozen treat Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, May 19

Fixit Clinic - R

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

Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0684 (510) 284-0677 btelford-ishida@aclibrary.org

Saturday, May 19

Intro to Geo PDF Maps - R

10:30 a.m. - 12 noon Utilize maps via your smart phone

SF Bay Wildlife Refuge - Don Edwards

1 Marshlands Rd., Fremont (510) 792-0222 https://geopdf.eventbrite.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

Page 23

avward 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

Coupon for \$500 towards full face

treatments a year.

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 19

Ohlone Village Site Tour

1:30 - 3:30 p.m. Half-mile walk. Learn about Ohlone culture Coyote Hills 8000 Patterson Ranch Road,

Fremont (510) 544-3220 www.ebparks.org

Saturday, May 19

Cart of Curiosities

9 - 11 a.m. Find the hidden cart and discover its

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

Saturday, May 19

Volunteer Orientation Meeting

10:00 a.m. Find out about volunteering with your

local historical society Hayward Area Historical Society

Museum 22380 Foothill Blvd., Hayward (510) 581-0223

www.haywardareahistory.org

Saturday, May 19 **Eden Area Village Monthly Cof-**

Helping seniors remain in their home and be engaged in community Hayward Area Historical Society

Museum 22380 Foothill Blvd., Hayward (510) 581-0223 www.edenareavillage.org

Saturday, May 19 - Sunday, May 20

Rowell Ranch PRCA Pro Rodeo

10 a.m.

Events, Cowboy Experience, Grand Entry Rowell Ranch 9725 Dublin Canyon Road

Located off Interstate 580, Between

Castro Valley and Dublin (510) 581-2577 www.rowellranchrodeo.com

Saturday, May 19 **Averroes Ramadan Community**

8:00 p.m. - 10:00 p.m. Block party with food Averroes High School 43174 Osgood Rd., Fremont

Saturday, May 19

www.eventbrite.com

Iftar \$

Kids 'n' Kites Festival

10 a.m. - 3 p.m. Kite flying, play area, booths, food Central Park next to Aqua Adventure Water Park 40400 Paseo Padre Pkwy., Fremont (510) 790-5541 (510) 494-4300

Saturday, May 19

www.fremont.gov/kitefestival

Happy Birthday Douglas Fairbanks

7:30 p.m. "The Thief of Bagdad" Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411

www.nilesfilmmuseum.org

Saturday, May 19

World Vision Global 6K for Water

8:30 a.m. - 12 noon Join the South Bay Soakers for a run South Bay Community Church 47385 Warm Springs Blvd., Fremont (510) 490-9500

Saturday, May 19

10th Annual Spring Luncheon

11:30 a.m. - 2 p.m. Buffet, prizes, raffle. Proceeds benefit Meals on Wheels

Eden United Church of Christ 21455 Birch Street, Hayward (510) 582-9533 (510) 582-1263

Saturday, May 19

Union City Family Center Open House

11 a.m. - 3 p.m. Learn about services, music, activities,

Barnard-White Middle School 725 Whipple Rd, Union City (510) 471-5363

Saturday, May 19

USD Centennial Open House

10 a.m. - 2 p.m. Plant tours, kid-friendly activities, demonstrations and refreshments Union Sanitary District 5072 Benson Rd., Union City (510) 477-7500 www.unionsanitary.ca.gov

Saturday, May 19

Meek Paranormal Investigation

7:00 p.m. - 3:00 a.m. Advance ticket purchase required Meek Mansion 17365 Boston Rd., Hayward (510) 581-0223 haywardareahistory.org/explore-theparanormal

Saturday, May 19

Marshlands of Dreams

9:30 - 10:30 a.m. 1-mile walk along LaRiviere Marsh SF Bay Wildlife Refuge - Don 1 Marshlands Rd., Fremont

Saturday, May 19

(510) 792-0222

Workshop: Drip Irrigation and Ollas

10 a.m. - Noon Important gardening tips Stone Garden 55 Mowry Ave, Fremont FremontLEAF@gmail.com

Saturday, May 19

Battle of the Badges \$ 1 - 4 p.m.

Fremont Police and Fire softball game Ohlone College Field, Fremont (510) 659-2528 (510) 790-6689 www.fremontpolice.org

Saturday, May 19

Pacific Commons Chalk Festival

12 noon - 3 p.m. Street painting, family activities (Near DICK's Sporting Goods) Pacific Commons at The Block 43923 Pacific Commons Blvd., Fre-(510) 770-9798

www.pacificcommons.com

Sunday, May 20

Cooking in the Country Kitchen \$

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

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

Sunday, May 20

Ohlone Plant Uses

9:00 a.m. - 11:30 a.m. Discover plants for food, shelter and tools. 3-mile hike ages 15+ Garin Regional Park 1320 Garin Ave., Hayward (510) 582-2206 www.ebparks.org

Pop, Blues/Rock, Jazz & Classical Guitar **Guitar Classes**

Professional Qualified Teacher Richard Kendrick M.A.

With One Month Sign Up - New Students Only

Great Group Discounts www.rwkendrickguitarjr.com Morning & Evening Sessions

Mission San Jose School of Guitar

Bass, Voice, Keyboard 510-661-9147 Percussion, and Music Theory

152 Anza St., Fremont rwkendrickjr@yahoo.com

Questions and answers with Moina

Sunday, May 20

Meet A Muslim

Bean Scene Cafe

(510) 790-6740

(510) 881-6777

Sunday, May 20

10:00 a.m. - 5:00 p.m.

(510) 797-1660

Procession, mass, fun faire

www.holyspiritfestival.com

Monday, May 21

12 noon - 1:30 p.m.

Milpitas Robotics Club

Monday, May 21

Candidate Forum

AC District Attorney

San Lorenzo Library

6:30 - 7:45 p.m.

(510) 670-6283

(510) 670-6452

www.acpwa.org

(510) 668-4200

www.acwd.org

4:00 p.m.

concepts

Tuesday, May 22

Financial Workshop

Discuss and evaluate rate design

Alameda County Water District 43885 S. Grimmer Blvd., Fremont

Dave and Busters

(408) 957-9215

Fremont Holy Spirit Church

37588 Fremont Blvd., Fremont

Milpitas Rotary Club Meeting

Guest speaker David Carter of the

940 Great Mall Dr., Milpitas

http://www.clubrunner.ca/milpitas

Come hear the candidates running for

395 Paseo Grande, San Lorenzo

8:00 p.m.

Fair

4000 Bay St, Fremont

Sunday, May 20

The Window Cleaner \$

Douglas Morrison Theatre

www.thetheatrefactory.com

22311 N Third St., Hayward

The Theater Factory world premiere

Holy Spirit Festival & Ministry

4:00 p.m.

Recording

Sunday, May 20

Mission Peak Chamber Singers

4 p.m.

Spring performance - And Justice for

Niles Discovery Church of Fremont 36600 Niles Blvd., Fremont (510) 797-0895 www.chambersingers.org

Sunday, May 20

Barnyard Buddies \$

10:30 a.m. - 11:00 a.m. Prepare treats for goats, sheep, chickens Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, May 20

Cole Swings Cole

2 - 3:30 p.m. Free Jazz concert featuring George Cole Trio

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

Sunday, May 20

Ohlone People and Culture

1 - 2:.30 p.m. Learn about the Ohlone People. Ages

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

Sunday, May 20

New Documentary

"Dawson City; Frozen Time", by Bill Niles Essanay Theater

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

Sunday, May 20

Washington Township Museum of Local History

12 noon Potluck lunch to honor volunteers, donors and members Swiss Park 5911 Mowry Ave., Newark (510)793-6279 volunteers@museumoflocalhistory.org

Sunday, May 20

LOV's Final 29th Season Concert

Gator Nation: Cajun, Zydeco & New Orleans R&B band

Thornton Jr. High, small Multi-Use room 4357 Thornton Ave., Fremont (510) 659-2542 (510) 793-5683 www.lov.org

Sunday, May 20

Live Auction

Jewelry, paintings, sports memorabilia Aloft Silicon Valley 8200 Gateway Blvd., Newark

Sunday, May 20

Wildflower, Art, Garden, Tour & Quilt Show

10 a.m. - 3 p.m. Activities in historic Niles District Niles Blvd., Fremont (510) 742-9868

EL DORADO RESTAURANT

I/2 Price Promotions EVERYDAY Some restrictions apply

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

Tuesday, May 22

Kiwanis Meeting \$

Special night to award \$1,500 in scholarships to students Papillon Restaurant 37296 Mission Blvd., Fremont (510) 427-3956 (510) 793-5683

Tuesday, May 22 - Wednesday, May 23

Training for Property Owners

& Managers \$ 8:30 - 12:00p.m. Learn new landlord & tenant law, fair

housing law, marijuana law City of Fremont Development Services Center, Niles Room 39550 Liberty St., Fremont (510) 494-4535

(510) 537-0340

Tuesday, May 22 **South County Senior Service**

Networking Meeting R 12 noon - 1:30 p.m. Southeast Asian Elders & their Families: Cultural Considerations Brookdale Senior Living 2860 Country Dr., Fremont (510) 275-8287

Tuesday, May 22

(510) 790-1645

Washington High School Groundbreaking 3 p.m.

New classroom and science buildings Washington High School

38442 Fremont Blvd., Fremont (510) 791-3414

Tuesday, May 22 **R3** Academy Fatherhood Class

6:30 p.m. - 7:30 p.m. Learn relationship & parenting skills, money management skills, job search

success skills Fremont Family Resource Center, Pacific Room #H800 39155 Liberty St. (at Capitol), Fremont (888) 308-1767 www.r3academy.org/fremont

Tuesday, May 22

Mudpuddle Music Show R

7:30 p.m. Antsy McClain & McNevin Mudpuddle 37433 Niles Blvd., Fremont (510) 794-9935

Friday, May 25

Bull Bash & Wild Cow Milking

7:30 p.m. Rowell Ranch 9725 Dublin Canyon Road Located off Interstate 580, Between Castro Valley and Dublin (510) 581-2577 www.rowellranchrodeo.com

Tri-City F.U.N.

All proceeds go to the Relay for Life of Tri-City FUN The American **Cancer Society**

U - Union City N -- Newark

- Fremont

Best of show People's

All makes and models of cars and motorcycles. Old and new welcome

Saturday, June 9, 2018 10am - 3pSt Edward Church @5788 Thornton Ave, Newark, Ca 94560 (parking lot)

**Pre-Register by June 1, 2018 **

\$25 Charity Donation

For information contact Lynda Rae 510-398-8659 (leave message) or Email: rfllyndarae@outlook.com

Send your remittance to: RFL Tri-City FUN, 70 Donada Pl, Hayward, CA 94544 Make your checks payable to American Cancer Society. (No online registration) PARKING OPENS AT 8:30AM FOR PAID PARTICIPANTS

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

HANDYMAN

Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

PART TIME/ Tuesday only Newspaper Delivery Person

WANTED

Contact Tri-City Voice 510-494-1999

Aero Appliance Service

Full Service Repairs on All Brands

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

Disposals **Dishwashers**

510-792-5006

Lic. # A40092

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

Accounting, Int'l Staff Accountant, To collect data, formulate models for consolidated financial reports, inventory anal/control, cross-country/internal cost control. Work site/mail resume to Bizlink Technology, 47211 Bayside Pkway, Fremont, CA 94538

Immediate Opening Sales Clerk

Thursdays & Fridays 9.45 - 5:15pm

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

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

BUYING LP's - 45's - 78's **RECORDS**

CALL JOHN 510-284-7790 **'DRIVE YOUR CAR, earn** \$250 weekly!!!

We are seeking car owners willing to put a big ad on their car.

> **Compensation is** \$250 weekly

Send your car make/model/year to bhuff2u81@gmail.com

TBON Lab

www.tbonlab.com

ENVIRONMENTAL SERVICE LAB

LABORATORY ANALYTICAL SERVICES FOR: Air Quality and Drinking Water Test for:

Bacteria, Lead, and Mold

SUMMER SCHOOL ENVIRONMENTAL SCIENCE TRAINING PROGRAM

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

Marketing Specialist in San Leandro, CA. Develop & research tea drink bar market. Fax resume to 510-614-1817 HR, T4 U Inc.

Great Rates! Great Results Call Today! **Classified Ads** 510-494-1999 tricityvoice@aol.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. req. 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

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

VARROW CONSTRUCTION San Leandro

Motivated Team Player

Increase the Value and Usability of Your Home! Let your home pay for your Sunroom (Restrictions Apply) Above The Rest Patio Covers and Sunrooms **Financing Available** Over 22 years Experience 925-447-1771 yelp& Lic # 803409 - Insured www.abovetherestpatio.com

Park It

By NED MACKAY

Island City Waterways

Alameda's colorful history will be showcased during a free, open-air performance involving actors, dancers and musicians on Saturday and Sunday, May 19 and 20, on the grounds around Crab Cove Visitor Center.

The second annual 'Island City Waterways' will be performed by Rhythmic Cultural Works during an easy stroll around Crab Cove, featuring taiko drummers, gamelan musicians, contemporary dancers, stilt walkers, storytellers and more. Performances are planned on both days from 10:00 a.m. to 11:15 a.m., 11:45 a.m. to 1:00 p.m., 1:30 p.m. to 2:45 p.m. and 3:15 p.m. to 4:30 p.m. It's free and fun for all ages.

Crab Cove Visitor Center is at 1252 McKay Avenue off Alameda's Central Avenue. Parking at the Cove lot is limited; there's additional parking at Crown Beach at Otis and Shore Line Drives. From there it's a short walk to the visitor center. Parking fee is \$5 per vehicle. For information, call (510) 544-3187.

At Coyote Hills Regional Park in Fremont, you can hunt for the Cart of Curiosities, hidden somewhere along the trails, between 9 and 11 a.m. on Saturday, May 19. When you find it, naturalist Kristina Parkison will share the wonders of cultural and natural history that it contains.

Coyote Hills is at the end of Patterson Ranch Road off Paseo Padre Parkway. There's a parking fee of \$5 per vehicle. For information, call (510) 544-3220.

Garin Regional Park in Hayward is the venue for a program from 9:00 a.m. to 11:30 a.m. on Sunday, May 20 about Native American plant uses. Naturalist Francis Mendoza will lead a three-mile hike while discussing how the Ohlone Indians use plants for food, medicine, shelter and tools. There are some steep sections and creek crossings, so bring sturdy shoes, water and sun protection.

The program is for ages 15 and older. Meet Francis at the Garin Barn Visitor Center. The park is at the end of Garin Avenue off Mission Boulevard. Call (510) 544-3220 for information.

'Baby Boom in Forests and Fields' is the theme of a program from 2 p.m. to 3 p.m. on Saturday, May 19 at Tilden Nature Area near Berkeley. Interpretive student aide Brianna Contaxis-Tucker will talk about the lives of young animals at the

Little Farm and in the surrounding hills. Arts and crafts and meeting some of the animals are part of the program. Meet Brianna at the **Environmental Education Center** at the north end of Tilden's Central Park Drive. Call (510) 544-2233 for information.

Bring your lunch and join naturalist Kevin Dixon for a nature walk and picnic along Pine Creek at Diablo Foothills Regional Park from 10 a.m. to 1 p.m. on Saturday, May 19. Meet Kevin at the Orchard Staging Area at the end of Castle Rock Road in Walnut Creek. For information, call (510) 544-2750.

There's another picnic walk from 2 p.m. to 5 p.m. Sunday, May 20 at Black Diamond Mines Regional Preserve in Antioch. Pack a picnic lunch and blanket to join naturalist Eddie Willis for a half-mile uphill hike to Rose Hill Cemetery to learn about

nineteenth-century coal miners and enjoy an afternoon tea. Victorian or steampunk attire is encouraged.

Meet Eddie at the parking lot at the end of Somersville Road, 3.5 miles south of Highway 4. Call (888) 327-2757, ext. 2750.

Very high on the cuteness scale, otters, beavers and minks are the stars of a program from 2 p.m. to 3 p.m. on Saturday, May 19 at Big Break Regional Shoreline in Oakley. The naturalist staff will talk about the animals' similarities, differences, and adaptations to the Delta environment.

Big Break is at 69 Big Break Road off Oakley's Main Street. Call (888) 327-2757, ext. 3050.

This is just a sample. There are lots of other activities for all ages in the regional parks. Check out the website, www.ebparks.org

www.topflightfremont.net

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

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

Has your child ever wanted to be a Ninja Warrior? Top Flight is proud to introduce our new Ninja Zone program! These classes offer influences from parkour, free running, martial arts, and obstacle courses to improve agility, balance, and strength.

5127 Mowry Avenue Fremont, CA, 94538

510-796-FLIP

Try a FREE Class Today!

Call the Office for upcoming Spring Camp details

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)

Baseball

Battle of Blacow

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

When it comes to rivalries, the Battle of Blacow has to rank near or at the top. The John F. Kennedy Titans (Fremont) and Irvington Vikings (Fremont) are separated by a mere few blocks along Blacow Road but competitive juices flow freely when these teams meet on the field of play. These games are notable no matter what the standings indicate as school pride is at stake. The competitive spirit was evident on May

9th as both teams played as if a championship was on the line. Although the Vikings kept it close for the first two innings with great defensive plays at home plate, Titan power at the plate prevailed when it produced three runs in the third inning and an insurance run in the sixth. Vikings persistence almost paid off when they loaded the bases in the fifth inning but came away empty handed. Final score: Titans 4, Vikings 0.

Four Pioneers receive All-CCAA honors

Baseball

SUBMITTED BY STEVE CONNOLLY

Cal State East Bay has placed four student-athletes on the 2018 California Collegiate Athletic Association (CCAA) All-Conference Baseball Team, the conference office announced May 8, 2018 in advance of the annual CCAA Tournament. Senior Alex Vesia was named to the First Team, the left-hander's third career All-CCAA honor. Senior Raymond Jones and junior Adam Hollar made the Second Team, while junior Dakota Conners earned an Honorable Mention.

In his fourth year at East Bay, Vesia turned in arguably the most dominant season by a Pioneer pitcher in the CCAA era. He finished tied for the conference lead in victories with an 8-2 record, ranking second among CCAA hurlers in earned run average (1.94) and strikeouts (82). The southpaw was twice

named CCAA Pitcher of the Week, and he rattled off a streak late in the season of 45 consecutive innings without allowing an earned run. Vesia also broke CSUEB's career records for wins (24), innings (313.2), and strikeouts (249) and will graduate as the program's all-time leader in all three categories.

Jones earned his second career All-CCAA nod to cap off an inspiring comeback season. After missing all of 2017 battling the effects of a severe facial injury, the San Diego native returned to the form that made him among the league's best hitters in 2016. He led the Pioneers and finished fifth among CCAA players with a .367 batting average for the year. Jones also led the squad in walks (19), total bases (75), and on-base percentage (.440), and he was second on the team with 31 runs scored. He boasted a 14-game hitting streak over the final four weeks of the season, batting .413 during that span.

Hollar captured a spot on the

All-CCAA team in his first season after joining the Pioneers from Chabot College. The Livermore native ranked third on the team with a .327 batting average, posting a .336 mark in conference games. In addition to turning in solid third base defense, Hollar led all CCAA players and ranked 11th in the nation with 19 hit-by-pitches, notching a .432 on-base percentage that was second-highest on the team. He was also second on the squad with eight stolen bases and third with 27 runs.

This marks the second career All-Conference award for Conners, who also made the team in 2016. The Manteca native batted .310 for the season, and like Hollar, he was even better in CCAA games with a .322 average. Conners led the team and finished sixth among CCAA players with 14 doubles. He also paced the Pioneers with 36 runs scored.

Boys Volleyball

One step closer

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Irvington Vikings (Fremont) Volleyball team came closer to make the dream of winning the North Coast Section Volleyball championship title a reality with two impressive performances, beating Pittsburg

May 8, 2018, 3-1(25 -18, 26 -28, 25-11, 25-17) and then following with a win over Deer Valley (Antioch) on May 10th, 3 - 1 (25 - 19, 22-25, 25-22, 25-14). In both games, the Vikings' front line took control early and never looked back, using powerful shots, great ball movement and great setups that kept their opponents off balance. The stage is now set for a showdown with powerhouse De La Salle in the semifinals on May 15th.

Girls can hoop it up at basketball camp

SUBMITTED BY DARRYL REINA

Registrations are being accepted for the annual Newark Memorial Girls Summer Basketball Camp which will meet in late June in Newark.

Directed by Darryl Reina, the head coach for Newark Memorial Girls Basketball, the camp is designed for girls ages 7 to 15 of all playing levels, and will meet 9 a.m. to noon, June 25 through 29 at Silliman Center, 6800 Mowry Ave. The coach-to-player ratio will be 1 to 6.

Registrations are now being accepted at the Silliman Center, call (510) 578-4620 or visit the City of Newark webpage at www.newark.org and select "Recreation and Community Services" from the pulldown menu.

Baseball

Cougars Report

SUBMITTED BY TIMOTHY HESS

The Newark Memorial Cougars Varsity Baseball team got a walk-off hit by Robert Ellwanger in the bottom of the 11th inning to defeat the Colts 4-3 on May 9, 2018 at Newark Memorial. With the win, the Cougars move within one game of first-place Washington, Logan, and Kennedy, all at 8-3.

The Cougars Junior Varsity Team remained undefeated in league play with a 6-2 win over the Colts JV squad in a contest played at Logan.

Lacrosse

Fremont Lacrosse finishes strong!

SUBMITTED BY SHERRI ROHDE

Fremont Lacrosse u14 team were challenged by a double header to finish regular season play. The Firehawks of Redwood City hosted a Round-Robin, where three teams play back-to-back-to-back. Tournament-style, the Spartans had no break between games and played through the fatigue to come out with two wins in less than two hours!

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

Colts retain command of league title

Track & Field

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Although contested to the end of the meet on May 12th, the James Logan Colts (Union City) retained their Mission Valley Athletic League track and field crown for the 11th year in a row with blazing speed on the track.

Battle of the Badges charity softball game

SUBMITTED BY MONICA LEON

It's that time of year when the Fremont Police and Fremont Fire Departments face off at the "Battle of the Badges." The charity event, which benefits Special Olympics Northern California, will take place at Ohlone Community College softball field on Saturday, May 19.

This special event is open to the public and we encourage our community to come and help support Fremont's public safety departments! The event will open at 1 p.m.; opening ceremony followed by the first pitch will take place at 2:05 p.m. before the main event.

Fremont has been participating in Battle of the Badges for over 10 years.
Typically, the event has been a

basketball game, and on a few occasions a bowling competition. This year organizers opted to try their first softball Battle of the Badges after receiving requests from officers who played softball and baseball in college. "Our goal is to raise funds for Special Olympics, so we are always willing to try new events in hopes our fundraising efforts will increase for such an amazing cause," said Public Affairs

Moreau names new head football coach

SUBMITTED BY CHRISTINE KRISMAN

Moreau Catholic High School in Hayward has named Rob Gatrell as the school's new head football coach, starting with the 2018-2019 academic year. Gatrell has been an integral part of Moreau's football staff the last six years while also teaching physical education. He replaces Andrew Cotter, who accepted a position as head football coach for Freedom High School.

Gatrell said he is excited about stepping back into the head coaching role at Moreau. The last time Gatrell was a head coach at the high school level, he took the Windsor High School team to an undefeated season, culminating in a section title. "I am amazed by the student athletes at Moreau, and excited to continue mentoring them and developing not only their football skills but also their life skills," he said.

Gatrell's experience includes coaching at the collegiate and high school level. He also brings a strong knowledge of football from his professional playing career in the NFL and the Arena Football League. Gatrell will be working with the same staff that he and Cotter have developed over the last six years.

As a student, Gatrell was recruited to play football at Fresno State University, where he received a bachelor's degree in art. He then earned a master's degree in kinesiology from Sonoma State

Rob Gatrell

University. "We want to compete at the highest level possible and see each day at practice as an opportunity to get better," Gatrell said. "Games are merely a reflection of how hard we have worked and prepared for the contest."

Moreau has a core of strong returning players such as, Russell Winston (linebacker), Max Anderson (corner/receiver), Fresh Ison (running back/safety), David Hector (tight end/defensive end), LC Glover (defensive end) and a strong line with Anthony Wolf, Cesar Rodriguez and Leonard Hawkins. Young players expected to make an impact are Tyler Randall (lineman), Noah Hoskinson (running back), Bowen Dickstein (QB), and all-purpose players Solomon Thomas, Nick Ledsema, and Kaleb Elarms-Orr.

Nelson named to All-State basketball team

SUBMITTED BY TIMOTHY HESS

Newark Memorial High School senior Haylee Nelson has been named to the MaxPreps California All-State Girls Basketball Division 2 Second Team for her outstanding 2017-2018 basketball performance this past season, leading the Cougars to a 24-6 overall record, and advancing to the Northern California Section D2 semifinals, and advancing to NorCals. Haylee averaged 23.6 points per game (707 points) this season and finished with 2,018 career points. Congratulations Haylee!

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

Specialist Yanneth Contrada.

In addition to the exciting softball game, the event will feature between-innings entertainment, raffle prizes, a traditional 50/50 raffle, and an exclusive event geofilter for photo opportunities. Let's not forget to mention the hot dogs and hamburgers prepared by Alameda County Sheriff's BBQ team. Additional concessions will also be available.

Current raffle prizes include Oakland A's tickets; Golden Gate Fields Horse Racing Turf Club tickets (12), valued at over \$140; Rock and Jump basket; gift certificates to Dave & Buster's, Strizzi's, and La Pinata; a signed Sharks hockey puck; and a Raiders basket. More prizes are coming in every day!

are coming in every day! All proceeds from the event will be given directly to Special Olympics Northern California to support the more than 300 athletes in the Tri-City area. Special Olympics programs help promote dignity, acceptance, and give people with intellectual disabilities a chance to fulfill their human potential. This special fundraiser was originally founded by the Leadership Fremont Class of 2007, an annual program of the Fremont Chamber of Commerce. Learn more about Special Olympics Northern California at https://www.sonc.org/.

Two types of tickets are being offered for this event. General admission is \$5 where you can sit in the bleachers (100 occupancy) or you may bring your own foldable chair for your comfort. The second choice is our VIP ticket for \$15 (55 occupancy). With these tickets, in addition to the luxury seating, you will be given a limited-edition Fremont Police Department water bottle caddy. Tickets can be purchased at the event or in advance (children under 5 are free) at the Fremont Police Department (2000 Stevenson Boulevard), Monday – Friday, 6 a.m. - 6 p.m., and Fremont Fire Administration (3300 Capitol Avenue, Building A), Monday – Friday, 8 a.m. - 5 p.m.

> Battle of the Badges Saturday, May 19 1:00 p.m. – 4:00 p.m

2:05 p.m.: 1st pitch ceremony

Ohlone Community College Renegade Field 43600 Mission Blvd, Fremont

(510) 790-6689 www.fremontpolice.org/ Tickets: \$5 general. \$15 VIP, kids under five free

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).

Union City City Council

May 8, 2018

Consent Agenda:

- Adopt a resolution to get an appraisal for vacant property on Tartarian Way.
- Replace a Civil Engineer position with an Environmental Analyst position.
- Authorize filing an application to the Metropolitan Transportation Commission's Lifeline Transportation program for Route 2-Whipple. Alameda County Transportation Commission has approved the project for operations support. State Transit Assistance will cover \$1,252,411 out of the \$1,565,514 needed to fund the project. Union City Transit would cover the cost difference.
- Award a contract not to exceed \$50,000 to National Auto Fleet group for a police vehicle to support Union City Police Department's K-9 team.

Public Hearings:

• Conduct the first public hearing on the Charter City proposal and the implications on becoming a charter city. The city has to hold two public hearings before putting the charter city decision on the November ballot. Charter cities have more local control, can implement municipal affairs, and would have a more democratic process when developing major public policies. A quarter of Alameda County cities already have charter city status. Concerns were shared about the possible increase in the city's property tax. Mayor Dutra-Vernaci said making the city a charter city is a way to produce more revenue by imposing the property tax.

City Reports:

• Human Relations Commission Report on Alameda County Measure A. The measure would allocate \$2 million to Fremont, Newark, and Union City for childcare services and will be on the June elections ballot. The city is still waiting on a response to required actions if measure is endorsed. Motion passed to discuss request to make a resolution to support Measure A

PASSED 3-0 (Ellis absent from vote).

- Affordable Housing Ordinance amendments. The action considered was to require developers to build housing units or pay an in-lieu fee option for affordable rental and ownership projects. The three staff recommendations were to require developers to provide affordable housing units to large rental projects with no in-lieu fee option, allow developers to pay in-lieu fee by right for large ownership projects, and have an in-lieu fee rate of \$25 per square foot for small rental and ownership projects. The in-lieu fees would be used to develop more affordable housing projects. The Council was split even on what direction to provide the staff. No direction was made, will discuss topic at a future meeting when a fifth coun-
- cilmember is present.

 General Plan update on public facilities and services.
 Planning Manager Carmela
 Campbell said the city's library is very well used and is working on funding for langer library hours.
- funding for longer library hours.
 Fiscal Sustainability
 Advisory Committee report.
 Adopted resolution to follow
 basic Fiscal Principles, use of
 excess revenues including a
 smoothing fund used as a
 "backup reserves" fund, and to
 extend the committee until
 December 2018. Motion passed
 4-0 to all three resolutions.

Mayor Carol Dutra-Vernaci Aye
Vice Mayor Lorrin Ellis Aye,
1 Absent
Emily Duncan Aye
Pat Gacoscos Absent
Gary Singh Aye

HOA board elections SUBMITTED BY JEFF BARBOSA

SB 1265, authored by state Senator Bob Wieckowski (D-Fremont) is designed to strengthen the election process in California's 52,000 homeowner associations (HOA) by making sure all homeowners have a vote. The bill passed the Senate Judiciary Committee May 8, 2018 and now heads to the Senate floor for approval.

"Unfortunately, more than a few HOA boards have used their by-laws and rules to maintain their power and control over the association, to the exclusion of other residents," said Wieckowski, a member of the Judiciary Committee. "This exclusion is often selective - fining and then disqualifying those particular residents who seek to challenge the status quo and have a seat on the board. Boards have also manipulated elections or refused to hold them at all. They have failed to properly notice an election, failed to deliver ballots to residents, refused to count valid ballots, and denied access to the counting of ballots after elections."

SB 1265 will add requirements that must be met in HOA elections

and internal dispute resolution to help prevent much of the bad behavior and corruption that occurs in problem HOAs. It prohibits HOAs from disqualifying members from running for the board of directors; prohibits disenfranchising members; requires access to observe the counting of votes; proper notice of election rules and procedures; and prohibits anyone currently employed or under contract to the HOA to serve as an elections observer, among other requirements.

Representatives from the Center for California Homeowner Association Law testified in support of the bill. They told the committee associations have set arbitrary qualifications to be met by candidates for board seats, as well as arbitrary qualifications for voting. Associations have also allowed third parties with a vested interest in the outcome of an election manage the election process, distribute and receive ballots, and count the votes. They have also refused to give some candidates access to association media, according to the Center for California Homeowner Association Law.

Senator Wieckowski represents the 10th Senate District, which includes southern Alameda County and parts of Santa Clara County. TAKES FROM SILICON VALLEY EAST

Meet Saul Melara, Fremont's new Chief Technology Officer

SUBMITTED BY CHRISTINA BRIGGS

In the age of Smart Cities, technology has never played a more important role for municipalities. Cities are now thinking differently about the function of data and systems as well as the opportunities they present for driving technological solutions to challenges and increasing efficiency. In Fremont, this change in thinking has resulted in hiring our first Chief Technology Officer (CTO), a role that we see as critical in advancing our innovation agenda. Meet Saul Melara and see where we are headed on the technology front.

CB: You are Fremont's first CTO, which suggests a different orientation than the previous position of IT (Information Technology) Director. What about this position attracted you, and what do you think the City is trying to accomplish through this new role?

SM: I have spent the last 15 years as a municipal CTO, developing and implementing technology solutions for organizations. What I've learned is that strategic thinking is key—you have to assess at a higher level how solutions may affect all City departments, not just the individual department where IT is housed. I'm also a life-long learner, which is important because change is constant in technology, and understanding how new trends facilitate solving problems is where the magic happens. Fremont recognized the need for a more strategic approach and how IT might (and should) relate to other City initiatives. I am attracted to environments where technology is part of a holistic approach to solving problems.

CB: What do you see as key challenges for cities trying to keep up in the age of connectivity?

SM: Keeping up, in itself, is the challenge. Trends change so quickly, and that is difficult for the public sector. But it's not impossible. Learning how to implement new solutions following best practices, standards and frameworks correctly the first time while preparing to couple these with unknown future trends is the key to success.

CB: Your background includes a blend of public and private experience ranging from the City and County of San Francisco, to Oracle. How does your unique background prepare you for these challenges?

SM: My private sector experience taught me how to adapt new methods and best practices in the information technology sector very quickly. This has been an invaluable skill throughout my career. In my

public sector tenure, it turns out that many agencies use the same or similar systems, so maintaining and developing solutions within these systems has eased my ability to integrate into new organizations without a big learning curve. This allows me to hit the ground running and focus right away on the strategic needs in order to play a key role in Smart City strategy.

CB: Fremont is in the beginning stages of a Smart City effort. What role will your department play in implementing the City's priorities whether related to sustainability, public safety, or mobility?

SM: As a Smart City, we must always ask ourselves how we can incorporate the trends and newest technology, such as smart devices and biometric sensors, into our strategy. And Fremont is on that path. Going forward, I will be focusing on technologies such as IoT (Internet of Thing) and cognitive science and on opportunities with big data and predictive analytics in order to evaluate things like traffic and waste, for example. In public safety, we will be working on improving how data is shared within and across departments and facilitating real-time access to video. Much of our work will be to support the increased use of mobile applications, which is becoming much more mainstream as cloud technology continues to grow, facilitating the ability to solve problems in our future state (Smart City).

Beyond that, another opportunity I'm excited about is providing a new process in work distribution and moving toward a more asymmetrical system. This means that we will cross-train our team and organize assignments by geography, rather than by discrete task or skillset. This creates a more, well-rounded, flexible team capable of providing service wherever the need exists.

CB: Star Trek or Star Wars? SM: For me, that's like asking me which child I like best! In all seriousness, I love them both for different reasons. I am amazed at the technical accuracy of Star Trek which continues to evolve in the progress of time, but as a young person, Star Wars inspired me to spend a few days in the library looking into the feasibility of hover cars and light-speed travel. Both series laid the foundation for my future.

The ballot box is open

SUBMITTED BY THE UNION CITY CLERK'S OFFICE

Attention Alameda County voters: If you received an absentee or vote-by-mail ballot for the June 5 Statewide Direct Primary Election, mailing the ballot back isn't your only option.

Voters also can drop off their completed ballots at boxes located near City Hall buildings in several East Bay communities. The ballot boxes are maintained by the Alameda County Registrar of Voters and are accessible 24 hours a day. Ballots are collected every evening. The boxes will stay open until the polls close at 8 p.m. on election day, June 5.

Here is a list of several East Bay ballot box locations:

• Fremont City Hall 3300 Capitol Ave., Building A Between City Hall buildings A and B

- Hayward City Hall
 777 B Street
 Box is located on B Street
- Newark City Hall 37101 Newark Blvd. Outside main entrance
- San Leandro City Hall 835 East 14th Street Outside main entrance

• Union City, City Hall 34009 Alvarado-Niles Road Outside main entrance to the left of the flag pole

For those who are not yet registered to vote, the deadline to register for the June 5 Statewide Direct Primary Election is Monday, May 21. For more information, including online voting registration, visit the Official Election Site of Alameda County webpage at www.acvote.org.

OPINION

WILLIAM MARSHAK

At public meetings, the mundane consent calendar is often overlooked due to its lack of excitement and attention, but that doesn't mean such items are unimportant. Often discounted due to its routine appearance on meeting agendas, the consent calendar is by definition, items that are voted on as a block unless one or more are removed by someone (board/council member, staff or public) requesting a closer review and discussion. Many thousands of dollars are spent within this category and it is easy to overlook the importance of these significant and often highly prized contracts. Maintenance of buildings, roads, and facilities are included in this approval process and should be scrutinized by the public. Most often, there is no subterfuge or nefarious, hidden purpose in this flurry of housekeeping items, but those involved in the process of awarding contracts and

Consent Calendar... Boring?

doing business with public entities pay close attention... so should you.

In the hit television series, The Big Bang Theory, Sheldon's consternation with red warning light in Penny's car is for naught since it apparently had been seeking attention for quite a while with no response. For several episodes, the illuminated check engine light is mentioned with no action to at least discover why it is on. Finally, the inevitable happens; the cautionary reminder turns ugly as warning turns into disaster. Although warning lights may not be of immediate importance, ignoring them can lead to adverse consequences. In the case of consent calendars, most often there is little to contest - contracts are awarded, policies approved or maintenance issues resolved - but just as we should expect our elected officials to pay attention to these expenditures and adjustments, all items addressed by the council are worth public consideration as well.

At the local level, routinely, hundreds of thousands – sometimes millions - of your dollars are spent on all sorts of products and services critical to the infrastructure of cities and counties. In an effort to be transparent, these expenditures are listed in public view, open to comment and criticism. At public meetings, staff involved in the transactions are usually present to answer questions about any of these items. Quite a bit of preparation and research

can be involved when asked to present a proposal to the council and, if required, answer their questions. The public has this right too. To confirm and acknowledge the government we support, it is incumbent upon us, at the very least, to read and acknowledge the validity of the request. On occasion, an item is removed for clarification or dissent; an indication that someone is paying attention. While comment is unnecessary in many instances, to assume all is routine and unimportant within a consent calendar is to court disaster.

As an exercise of your role in local government, look at the latest agenda for a local council or board meeting. Check out the consent calendar and study one or two of the items. Although they may not receive the attention of other portions of the agenda, these can be enlightening and help residents understand the true nuts and bolts of our government. You may even find that the consent calendar can reveal nuggets of significant information not readily apparent to casual observers.

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

Learning center opens its doors in Newark

SUBMITTED BY CARMEN PHUNG

Almost 100 guests including family, friends, and Newark city officials were on hand to celebrate the recent opening of a new PEL Learning Center in Newark. According to officials from the center PEL is an acronym for preeminent learning. The PEL philosophy is to help students achieve full potential; along with success at high school math and reading. Their unique methodology is targeted with an individualized lesson plan that is aligned with the K-12 grade school curriculum in English Language Arts and

Mathematics.

Among Newark officials at the April 28 ribbon-cutting celebration were Newark Mayor Alan L. Nagy, Vice-Mayor Michael K. Hannon, Chamber of Commerce of Newark President Valerie K. Boyle and David Bible from the leadership team. PEL officials included Kenny and Carmen Phung.

Located in the Lion Center Shopping Plaza at 39153 Cedar Blvd., the center is now enrolling students. Parent orientation sessions are offered weekly by appointment. For details, call (888) 735-6284.

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

Alwin G. Dolino RESIDENT OF HAYWARD September 18, 1950 - May 11, 2018

Vladimir V. Makarov **RESIDENT OF FREMONT** February 24, 1957 - May 11, 2018

Maria Angela Brasil RESIDENT OF UNION CITY April 30, 1929 - May 11, 2018

Vladimir Tuchkov RESIDENT OF SAN FRANCISCO December 27, 1921 - May 9, 2018

Richard Charles Anderson RESIDENT OF FREMONT October 11, 1951 - May 9, 2018

Joseph Armando Borrego RESIDENT OF FREMONT August 27, 1929 - May 08, 2018

Jose Fajardo RESIDENT OF HAYWARD February 19, 1966 - May 06, 2018

Edward Steve Castillo

RESIDENT OF FREMONT August 07, 1941 – May 06, 2018

Florence Barbara Cannon RESIDENT OF NEWARK March 13, 1926 - May 03, 2018

Miguel "Mike" Villaluna RESIDENT OF UNION CITY October 24, 1951 - April 29, 2018

Verna D. Spickler RESIDENT OF FREMONT December 5, 1930 - May 9, 2018

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

Jean McDaniel RESIDENT OF FREMONT February 4, 1922 - May 10, 2018

Ernesto Baca RESIDENT OF FREMONT

February 23, 1930 - May 9, 2018 **Elizabeth Robinson**

RESIDENT OF DANVILLE January 31, 1920 - May 6. 2018

Clyde Hacker RESIDENT OF FREMONT

December 12, 1947 - May 6, 2018 **Mary Katherine Bray**

RESIDENT OF FREMONT January 6, 1947 - May 5, 2018

Bennie Pitts RESIDENT OF FREMONT July 25, 1943 - May 5, 2018

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

Obituary

Mary Katherine (Kathy) Bray

Mary Katherine (Kathy) Bray, was born and raised in San Francisco and attended local public schools and the University of San Francisco (BA, MA). Kathy had been employed, variously, in education (middle school teacher), administration (Assistant Registrar, all UC Berkeley Extension) and management (Girls Inc) and generously served a variety of causes for the betterment of others (AAUW, League of Women Voters, Women of St. Joseph).

Pre-deceased by her parents Katherine Doyle Bray and Richard Parker Bray, she is survived by her cousins, Roberta Boyle, Joan Doyle, Elizabeth Haley, and a multitude of friends.

Funeral Mass at St. Joseph's Church (Fremont) May 17, 10:00 AM, with burial to follow at Holy Cross Cemetery (Colma). In lieu of flowers, donations can be made to the local chapters of AAUW, League of Women Voters, or St. Joseph's Church.

Obituary

Joseph Armando Borrego

August 27, 1929 - May 8, 2018

Resident of Fremont

Joe was born on August 27, 1929 in Fresno, CA but has been a resident of Fremont since 1955. He passed away on Tuesday, May 8th after a long battle with diabetes.

Joe is survived by his loving wife Eva, daughters: Terri (Robert) Reich and Dorothy (Michael) Rodola, grandchildren: Renee and Michael Rodola, Joann (Ian) Kibbe, Melissa Reich and one great granddaughter Rachel Kibbe. He also leaves behind a brother John and sisters: Esther Vera as well as many nieces and nephews.

Joe retired from the city of Hayward Public Works Dept. in 1991.He was a lifelong

devoted Giants fan and spent many hours watching and listening to their games.

Visitation Wednesday, May 16th, 5 to 8PM at Fremont Chapel of the Roses,

1940 Peralta Blvd., Fremont with a vigil service at 6:30PM. Funeral Mass Thursday, May 17th, 10:30AM at Holy Spirit Church, 37588 Fremont Blvd, Fremont. Burial to follow at Irvington Memorial Cemetery, Fremont.

In lieu of flowers the family requests donations to the American Diabetes assoc, 2451 Crystal Dr. Suite 900, Arlington, VA 22202 or call at 1-800-342-2383.

Fremont Chapel of the Roses 510-797-1900

LANAS ESTATE SERVICES

Estate Sales, Complete or Partial Clean out, Appraisals and more

Whether you're closing a loved one's Estate or your own, it is an overwhelming task. Lana provides solutions for quick completion allowing you to move through the process with ease.

TAKE A DEEP BREATH, DON'T THROW ANYTHING AWAY, **Call direct or contact Lana online**

Lana August Puchta **Licensed Estate Specialist In Resale Over 30 Years**

510-657-1908

www.lanas.biz lana@lanas.biz

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-City Cremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included) **Traditional**

COMPARE OUR PRICES

510-494-1984 Funerals Available 5800 Thornton Ave., Newark, CA 94560 CA. FD #2085

Obituary

Edward Steve Castillo

Resident of Fremont

August 07, 1941 – May 06, 2018

Edward was born August 7, 1941 in San Antonio, Texas, and entered into rest on May 6, 2018 in Fremont.

Edward was survived by his loving and devoted wife of 59 years Theresa Castillo, Son's Christopher (Shari) and Michael (Jessica). Beloved grandfather to 4 grandchildren Alyssa, Gabriella, Aaron and Derek. Loving brother to Mary Carranza. Predeceased by his son Kenneth Castillo.

As a young man, Edward served in the U.S. Army for four years and retired from National Can/Silgan Company in San Leandro after working there for 45 years where he developed many lifelong friendships. He also worked at Washington Hospital for a short time after retiring. He loved to spend time with his family and especially his grandchildren, watching their sporting events and school activities. He enjoyed music and was also an avid Boxing Fan. Edward was a member of the Catholic Church and enjoyed going to Sunday Mass.

Edward will be missed terribly by his family and friends.

Visitation will be 5-8 PM Monday, May 14, 2018 with a Vigil Service 6:30 PM at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont. Funeral Mass will be held Tuesday, May 15. 2018, 10:00 AM at Holy Spirit Catholic Church, 37588 Fremont Blvd., Fremont. Private family burial will be held Friday, May 18, 2018 at 11:00 AM, St. Mary's Cemetery, Oakland.

Fremont Chapel of the Roses

Obituary

Florence B. Cannon

March 13, 1926 - May 3, 2018

Resident of Newark

Florence was born in March 13, 1926 in Newark, CA. She passed away on Thursday, May 3th, in Hayward.

She is survived by her loving son Troy Cannon, cherished grandmother to Ryan and Krista Cannon, loving great grandmother to Blake, and caring sister to Lucille Holt and Dolores Rasmussen. Also survived by nieces, nephews and

cousins. Preceded in death by husband Billie Cannon (2009).

Memorial Service will be held Saturday, May 19, 2018 11AM Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont. Inurnment will take place at Sacramento Valley National Cemetery, Dixon.

Fremont Chapel of the Roses 510-797-1900

Obituary

David Joseph Priego

September 12, 1929 – April 17, 2018 Resident of Fremont

Dave was born in Alvarado to Jose and Victoria Priego, natives of Spain. Along with his brother Manuel, the family lived atop Priego's Market, the grocery business his parents started. He attended Alvarado Elementary School and Washington High School, Class of '47, where he excelled in sports: football, basketball, baseball, boxing, and wrestling, and was a member of the school band. It was here that he met the love of his life, LaVerne Harvey. The two were married in 1950, just prior to Dave's deployment to Korea. A butcher by trade, he was also an accomplished musician and played bass, saxophone, and clarinet. Every year he was part of the marching band in the Holy Ghost parade.

Dave exuded joy. A gregarious man, he would strike up a

conversation with anyone, and it took only minutes for people to feel comfortable in his company. He was a wordsmith, sitting down to work the daily crosswords, and he loved to share jokes and limericks. Dave and LaVerne enjoyed their retirement years traveling around the country in a fifth wheel camper.

He leaves behind a loving family: LaVerne, his three daughters, Roni, Kathi, and Christy and her husband Jeff, grandchildren, Katie, Rachel, Jared, and David, great- grandchildren, nieces, and many friends. Our hearts are heavy. We miss him so.

Fremont Chapel of the Roses 510-797-1900

Hayward City Council

May 8, 2018

Presentation:

- Proclamation Declaring May 2018 as Bike to Work Month
- Proclamation Declaring May
 2018 as Lupus Awareness Month

Public Comments:

• Members of the Hayward Collective called for just cause protection for tenants

Consent Calendar:

- Approve plans and call for bids for Membrane Treatment System Equipment for the Recycled Water Treatment Facility Project
- Approve plans and call for bids for Water Pollution Control-Facility - Tank Rehabilitation Project
- Approve Final Map Tract 8345 (Mission Crossings) associated with the previously approved tentative tract map and proposed development of 140 Townhome-style condominium units on a 7.52-acre site located at 25501 & 25551 Mission Boulevard and 671 Berry Avenue; Meritage Homes (Applicant)

Motion passed 7-0.

Public Hearing:

• Review of the Sohay Mixed Use Development. Council and public expressed overwhelming support for project. Developer was praised for working with community and for providing affordable housing solution. Councilmember Marquez felt they

Proclamation Declaring May 2018 as Bike to Work Month. L-R: Mayor Halliday, Susie Hufstader; Bike East Bay, Councilmember Zermeno

Proclamation Declaring May 2018 as Lupus Awareness Month. L-R: Jane Tiphayachan, Mayor Halliday

could do better. Motion with 4 amendments passed 6-1 (Nay: Marquez)

City Manager's Comments:

- Tip A Cop on Thursday, May 17 from 6-9 pm at Applebees in Hayward.
- Hayward Police Department received high marks from recent CALEA Assessment

Council Reports:

• Councilmember Marquez announced record crowds at the Cinco de Mayo Celebration, and thanked the Downtown Streets Team for cleaning up. • Councilmember Zermeno wished everyone a happy Teacher Appreciation Day and Bike To School Day.

Councilmember Salinas
thanked teachers

thanked teachers.

• Mayor Halliday thanked

teachers and was pleased with Cinco de Mayo Celebration.

Mayor Barbara Halliday Aye
Sara Lamnin Aye
Francisco Zermeno Aye
Marvin Peixoto Aye
Al Mendall Aye
Elisa Marquez Aye, 1 Nay
Mark Salinas Aye

Obituary

Mun J. Mar

Mun J. Mar of Los Altos Hills, California, passed away peacefully surrounded by love ones May 6, 2018. He was 86 years old.

Mun is survived by his wife of 25 years Robyn Ledwith Mar, daughter Camrin (John) Harris, son Craig Mar, daughter Traci (Greg) Fung, and daughter Robin Mar (Randall Hoffman), stepson Mark (Laura) Ledwith, stepdaughter Alyson (Michael) D'Auteuil, stepson Ryan (Tamara) Ledwith, stepson Tyler Ledwith, brother Art (Emily) Mar, brother Yue (Jean) Mar, sister Carol (Al) Woo, and many grandchildren, extended family,

and friends. He was preceded in death by his first wife Helen Mar. Mun was a loving husband, father, grandfather, great grandfather, and friend to all.

When Mun was 7, he immigrated from China to the United States. He graduated from Salinas High School and earned a degree in Civil Engineering from UC Berkeley. He started his career as an engineer for the Alameda County Flood Control and Water Conservation District and concluded his 33 years of public service as the General Manager of the Zone 7 Water Agency. Mun will be remembered for his genuine warmth, diplomacy, knack for gathering people, fun on the golf course, and being a Chinese foodie before it was popular.

A Memorial Celebration will be held at Bridges
Community Church, 505
Driscoll Road, Fremont, CA on
Sunday, June 3, 2018, 2:00 p.m.
In lieu of flowers, donations can
be made in his honor to
Dallas Theological Seminary
(www.dts.edu) or the American
Cancer Society (www.cancer.org).

Emma and Liam top baby names in 2017

SUBMITTED BY
MARIAELENA LEMUS,
SOCIAL SECURITY
ADMINISTRATION

Emma and Liam are America's most popular baby names for 2017. This marks the first time Liam has bested the boys, beating Noah for the top spot, and the fourth straight year for Emma. Liam first crawled into the top 10 in 2012 and has been reaching for the highest honor ever since. In other huge baby name news, Michael has been bumped from the top 10 for the first time since World War II, landing at number 12 this year. Emily also fell out of the top 10 for the first time since 1990. There are several new names in the top 10—Amelia and Evelyn make the list-Amelia for the first time and Evelyn for the first time since 1915. These traditional names show parents are keeping up the trend of naming daughters after grandmothers. Logan and Oliver are new for the boys, both making their first appearance on the list.

Here are the top 10 boys and girls names for 2017:

Boys: 1. Liam

- 2. Noah
- 3. William4. James
- 5. Logan6. Benjamin
- 7. Mason
- 8. Elijah
- 9. Oliver 10. Jacob

Girls:

- 1. Emma
- 2. Olivia
- 3. Ava4. Isabella
- 5. Sophia
- 6. Mia7. Charlotte
- 8. Amelia
- 9. Evelyn 10. Abigail

The agency began compiling the baby name list in 1997, with names dating back to 1880. At the time of a child's birth, parents supply the name to the agency when applying for a child's Social Security card, thus making Social Security America's source for the most popular baby names. Each year, the list reveals the effect of pop-culture on naming trends. This year, reality television seems to have influenced Mom and Dad.

Ensley was the fastest riser on the girls' list, moving 1,461 spots to number 965, from number 2,426 in 2016. Spring has sprung, and Wells (meaning "spring") had the biggest bloom in popularity for the boys, moving over 500 spots in 2017 from number 1,419 to 915. Perhaps his parents are fans of the hit TV show 'The Bachelorette' where one of the popular contestants was named Wells. Does this mean more bachelors named Wells at future rose ceremonies?

In a clear nod to the popularity of the First Lady of the United States, new parents chose the name Melania at an increasing rate in 2017.

It looks like new parents are 'Keeping up with the Kardashians' as the name Dream rose 840 spots in 2017. Fan or not, many people know Rob Kardashian and Angela White, aka Blac Chyna, named their daughter Dream in late 2016. For the boys, another fast riser was Nova, who may have gotten his popularity from all those Villanova Wildcats basketball fans naming their sons in celebration of the 2016 NCAA Men's Basketball Champions.

For all the top baby names of 2017, and to find where your own name ranks, go to Social Security's website, www.socialsecurity.gov.

Obituary

Maria Angela Brasil April 30, 1929 – May 11, 2018 Resident of Union City

Maria was born on April 30, 1929 in Azores. She passed away on Friday, May 11th, in Union City.

Loving wife of 55 years to Joe Brasil, beloved mother to Elisa Brasil Rosa and her husband Joe, cherished grandmother to Sophia Rosa, caring sister to Alvaro Brasil, Berta Silva, Alberto Brasil and his wife Fatima, Mariana Silveira, and Teresa Vieira. Also survived by many nieces and nephews.

She loved to cook and enjoyed gardening. Loved to take care of

her family. She belonged to several Portuguese organizations.

Visitation Friday, May 18th, 10:30 to 11:30AM at St Anne's Catholic Church, 32223 Cabello St, Union City with a Funeral Mass at 11:30AM. Burial to follow at Holy Sepulchre Cemetery, Hayward.

Fremont Memorial Chapel 510-793-8900

Charitable giving ideas

SUBMITTED BY HAYWARD CHAMBER OF COMMERCE

Planned giving and trusts are essential to the development portfolio to organizations, and how to approach those elements will be discussed by featured presenter Mike Cobb when the Hayward Nonprofit Alliance meets on Thursday, May 17. Cobb is executive director of the St. Rose Hospital Foundation and serves on the Hayward Chamber of Commerce Board of Directors. His expertise includes all approaches to charitable giving to nonprofits and he currently is engaged in "The Spirit of Giving" program at St. Rose.

Also speaking will be Brian Howard from the Oakland Athletics. Formerly with staff of the NFL's Jacksonville Jaguars, Howard now works with the Oakland A's Community Fund, that

supports more than 1,500 charitable organizations through monetary contributions, donated auction items and tickets.

The meeting will be. at the Hayward Area Historical Society Museum and is open to all Hayward Chamber of Commerce and Hayward Area Historical Society members and their guests. Affiliation with a nonprofit is not required. For details, call (510) 537-2424.

Hayward Nonprofit Alliance
Thursday, May 17
10 a.m.
Hayward Area Historical Society Museum
22380 Foothill Blvd.
Free
(510) 537-2424

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.

Man robs same bank after release from prison

ASSOCIATED PRESS

Authorities say a man sent to state prison for bank robbery has robbed the same Cleveland bank branch the day after his release.

Federal prosecutors in Cleveland say 40-year-old Markiko Sonnie Lewis was indicted May 1 on a single count of bank robbery for robbing a Cleveland Key Bank branch April 12. Prosecutors say he took just over \$1,000.

Lewis, of Maple Heights, was sentenced to 30 months in prison in Cuyahoga County Common Pleas Court in April 2016, including time already served, after pleading guilty to robbing the same bank branch in November 2015.

He was released April 11. Court records indicate Lewis hasn't been assigned an attorney.

Newark Police Log

SUBMITTED BY
CAPTAIN CHOMNAN LOTH,
NEWARK PD

Thursday, May 3

• At 11:40 a.m. Officer Wang responded to Macy's at NewPark Mall on a report about two shoplifters in custody. A 21-year-old Nebraska man and an 18-year-old San Jose woman were arrested on suspicion of shoplifting. Further investigation showed that the car the suspects were driving was reported stolen out of San Jose, adding an additional charge of possession of a stolen vehicle. Both suspects were booked into the Fremont Jail.

Saturday, May 5

• At 12:28 a.m. Officer Musantry investigated a strongarm robbery at Bob's Discount Liquors, 7000 Jarvis Avenue. An investigation is ongoing.

At 2:29 a.m. Officer Rivera arrested a 28-year-old woman on suspicion of driving under the nfluence during a traffic stop on the 36000 block of Ruschin Drive. The suspect was booked into the Santa Rita Jail.

Sunday, May 6

• At 5:30 p.m. Officers Rivera

BART Police Log

SUBMITTED BY LES MENSINGER

Saturday, May 5

• At 4:37 p.m. a man identified by police as Travis Barb

suspicion of indecent exposure and issued a prohibition order.

Monday, May 7

• At 8:32 p.m. A man identified by police as Reginald Perkins,

FREE Adult Reading and Writing Classes are offered at

the Alameda County Library

Tell A Friend Call Rachel Parra 510 745-1480

42, of San Francisco, was arrested at the Fremont station on

26, of Richmond, was arrested at the Hayward station on

suspicion of violating a court order to stay away from BART.

and Musantry responded to a report about a petty theft with two suspects in custody at the Safeway supermarket at 5877 Jarvis Avenue. Two transient males, ages 50 and 49, were arrested and booked into the Santa Rita Jail. In a separate incident, a 44-year-old Oakland

was booked into the Santa Rita Jail. **Monday, May 7**

outstanding warrant. The suspect

man was contacted and arrested on

suspicion of robbery and on an

- At 3:04 a.m. Officers were dispatched to the area of Cherry Street at Mayhews Landing Road on the report of a possibly intoxicated driver traveling in a motor vehicle with a blown tire. Officer Smith located the vehicle and driver, identified as a 38-year-old Oakland man. He was arrested on suspicion of driving under the influence and booked into the Fremont Jail.
- At 5:11 p.m. Officer D. Johnson investigated a hit and run accident on the 5400 block of Milani Avenue.
- At 5:27 p.m. officers responded to a disturbance on the 7600 block of Wells Avenue. A 41-year-old Newark woman was contacted and arrested on an outstanding warrant and booked into the Santa Rita Jail.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, May 4

- Officer Lobue investigated a case where two male acquaintances had been drinking at a restaurant in Newark when a disturbance occurred, and one man decided to drive the other home. After driving around Fremont unsuccessfully trying to find the passenger's home, the pair stopped in a gas station parking lot at Fremont Boulevard and Thornton Avenue and began to argue. The passenger beat the driver in the face, causing serious injury. Later, a community member reported to police that a man was on the ground near Paseo Padre Parkway and Sequoia Avenue. That man, identified as a 41-year-old Newark resident, was determined to be the suspect in the previous beating. He was arrested on suspicion of battery with injury.
- Officer Dubowy made a vehicle traffic stop and talked with the male and female occupants. An investigation showed both were on active probation. During the vehicle search the officer found methamphetamine, a crank pipe and burglary tools. Both suspects were arrested and booked into the Fremont jail.

Saturday, May 5

• Officers were dispatched to

the Walgreens store on Mowry Avenue and Paseo Padre Parkway to investigate a report of a man inside the store making rude gestures to female customers. Officers Rodarte and Davis detained the 30-year-old man and determined he was in possession of illegal drugs. He was arrested and booked into Santa Rita jail.

Sunday, May 6

- Officers were dispatched to investigate a report of a female customer at a gas station near Fremont and Stevenson boulevards that had a chain ripped off her neck while she was pumping gas. The suspect was described as a black man, 25-year-old and last seen wearing black pants, a black shirt and a black down jacket with a fur hood. He fled eastbound on Stevenson Boulevard. The victim sustained minor injuries during the struggle when she fell.
- Officers were dispatched to a report of an injury collision at the intersection of Paseo Padre Parkway and Decoto Road. Upon arrival they saw that the suspect vehicle had rear ended the victim vehicle at the stoplight. The victim suffered injuries and was to a hospital. The male driving the suspect vehicle was booked into the Fremont Jail on suspicion of felony DUI. The case was investigated by Officer Carter.

Monday, May 7

• A female on the 36000 block of Fremont Boulevard answered a knock on her front door but didn't see anyone when she opened it and stepped outside. A suspect was hiding nearby and jumped out and unsuccessfully tried to rip a chain off the woman's neck before fleeing. The chain was broken, but saved. The suspect was described as a black male wearing all black clothing and a black baseball cap. Officer W. Johnson handled the investigation.

- A female victim drove into her residential garage, and while seated in her car with the door open, a male suspect grabbed her breast. When the woman screamed, the suspect said, "Oh, Sorry. Wrong House." He then ran away. The suspect was described as a black man in his 20s with a goatee, about 6-feet-tall, 160 pounds, wearing a baseball cap and a black/gray horizontal striped long sleeve shirt. Officers searched the area but did not locate the suspect. The investigation was conducted by Officer Perry.
- Officer Gourley conducted a chain snatch robbery Investigation in the 4100 block of Alder Avenue which occurred at 1:40 p.m. The victim out of fear, allowed some time to pass before calling FPD to report this crime. Video footage showed the suspect knocking the victim to the ground while forcefully attempting to rip her chain from her neck. The suspect then crouched over the victim and removed the chain before fleeing. The suspect was described as a black man in his 40s, wearing a black baseball cap, dark jacket, and light-colored pants. Detectives are looking into whether this suspect may be responsible for other recent chain snatch robberies.

Officer recognized for life-saving action

SUBMITTED BY MILPITAS PD

Thanks to the quick action of a Milpitas police officer, a 7-yearold girl was saved from chocking at a local restaurant in early April. In recognition of his efforts that day, Officer Mattison Madnick was recently presented with a Lifesaving Medal award by Milpitas Police Department Chief Armando Corpuz.

The award was given to Madnick on Wednesday, May 9, during a City of Milpitas Public Safety Day ceremony.

The events started at about 6:04 p.m. on Wednesday, April 4 when officers were dispatched to a medical aid call about a girl choking at a restaurant on South Abbott Avenue. Officer Madnick arrived on scene within one minute and met with the girl and her mother outside of the restaurant. The girl was holding her neck and unable to breath. Madnick immediately performed abdominal thrusts on the girl,

Officer Mattison Madnick is presented with a Lifesaving Medal award by Milpitas Police Department Chief Armando Corpuz.

which did not work, and the girl lost consciousness. Madnick quickly assembled the breathing apparatus from his first aid kit as the girl's father and a bystander began CPR.

Then, Madnick's first aid training kicked in, and he immediately determined that the girl had an obstructed airway. He lifted her chin and tilted her head back, and then conducted a finger sweep of her mouth to dislodge any foreign object. Soon

the girl began gasping for air and then personnel from the Milpitas Fire Department and Rural/Metro Ambulance Services arrived and rushed the girl to a hospital for medical treatment.

Several days later the family reported that doctors surgically removed a large piece of meat from their daughter's throat, and she spent some time recovering at the hospital. The family said they are thankful for Madnick's quick response and lifesaving efforts.

May is bicycle safety month

SUBMITTED BY FREMONT PD AND MILPITAS PD

With the weather warming in the Bay Area the Fremont and Milpitas Police Departments and the California Office of Traffic Safety (OTS) are reminding people about how bicycling is a great way to stay in shape, save money on gas and reduce pollution.

And, just in time for National Bike Safety month in May, many cities, including Fremont, have recently created bike-friendly routes with bike paths, special bicycle parking areas and special

However, motorists and bicyclists must take extra precautions when they travel together. Riders often share the road with vehicles, which creates a host of hazards, and injuries can happen even on a designated path. In 2016, California passed legislation requiring motorists to proceed past riders with at least a 3 foot of clearance.

According to National Safety Council Injury Facts 2017, 488,123 people were treated in emergency rooms in 2015 after being injured riding a bicycle. The only sport resulting in more injuries overall was basketball, at 493,011. Football was third, at 399,873.

Injury Facts also reports that about 1,100 deaths resulted from cyclists colliding with motor vehicles in 2015. With about 80 million bike riders sharing the road with millions of motorized vehicles, the importance of safety precautions in traffic cannot be overstated.

Cyclists that wear a helmet reduce their risk of head injury by an estimated 60 percent, and brain injury by 58 percent. Those statistics make sense when you consider the first body part to fly forward in a collision is usually the head, and with nothing but skin and bone to protect the brain, the results can be fatal.

The following safety tips can save lives Drivers:

- "Share the road" with bicyclists
- Be courteous; California law now mandates at least three feet of clearance when passing a bike rider
- Look for cyclists before opening a car door or pulling out from a parking space
- Yield to cyclists at intersections and as directed by signs and signals
- Be especially watchful for riders when making turns, either left or right
- •It is unlawful to drive in a bike lane except for 200 feet prior to make a right or left turn

Bicyclists:

• Wear properly fitted bicycle helmets

every time they ride. If under 18 years of age, it's the law

- A helmet is the single most effective way to prevent head injury resulting from a bicycle crash
- Riders are considered vehicle operators; they are required to obey the same rules of the road as other vehicle operators, including obeying traffic signs, signals, and lane markings.
- When cycling in the street, cyclists must ride in the same direction as traffic
- Bicyclists should increase their visibility to drivers by wearing fluorescent or brightly colored clothing during the day, and at dawn and dusk
- To be noticed when riding at night, the law requires a front light and a red reflector to the rear

For additional safety, use a flashing rear light, and use retro-reflective tape or markings on equipment or clothing.

PUBLIC NOTICES

CIVIL

ORDER TO SHOW CAUSE

FOR CHANGE OF NAME
Case No. HG18903904
Superior Court of California, County of Alameda
Petition of: Karen Arellano Barcarse for Chang

TO ALL INTERESTED PERSONS:

Petitioner Karen Arellano Barcarse filed a petition with this court for a decree changing names as Karen Arellano Barcarse to Karen Barcarse

Karen Arellano Barcarse to Karen Barcarse Negrillo
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: 6/22/18, Time: 11:30 A.M., Dept.: 24
The address of the court is 1221 Oak Street, 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 Happening City Voice
Date: May 8, 2018
Presiding Judge of the Superior Court

Presiding Judge of the Superior Court 5/15, 5/22, 5/29, 6/5/18

CNS-3132414#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG18904159
Superior Court of California, County of Alameda
Petition of: Linda Prajudha for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Linda Prajudha filed a petition with this
court for a decree changing names as follows:
Linda Kwok to Linda Prajudha filed a petition with this
court for a decree changing names as follows:
Linda Kwok to Linda Prajudha
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: 6-22-18, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak Street, 3rd
FI., Oakland, CA 94612
A copy of this Order to Show Cause shall be
published at least once each week for four
successive weeks prior to the date set for hearing
on the petition in the following newspaper of
general circulation, printed in this county:
What Happening Tri City Voice
Date: May 9, 2018
Morris D. Jacobson
Presiding Judge of the Superior Court
5/15, 5/22, 5/29, 6/5/18

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 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 Millar

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
Morris D. Jacobson

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 ALI INTERESTED PERSONS:

Petition of: Alison Mary Millar for Change of Name TO ALL INTERESTED PERSONS:
Petitioner Alison Mary Millar filed a petition with this court for a decree changing names as follows: Alison Mary Millar to Alison 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

Volce
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 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 includes the reasons for the objection at least we 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

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

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 should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: 6/1/18, Time: 11:30 a.m., Dept.: 24

CNS-3123381#

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 Morris D. Jacobson Presiding Judge of the Superior Court 4/24, 5/1, 5/8, 5/15/18

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 544405
Fictitious Business Name(s):
Misson Electronic Materials, 43025 Paseo
Padre Pkwy, Fremont, CA 94539, County of

Registrant(s):

Chunbin Zhang, 43025 Paseo Padre Pkwy Fremont, CA 94539

Fremont, CA 94539
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Chunbin Zhang

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). 5/15, 5/22, 5/29, 6/5/18

CNS-3132780#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 544684
Fictitious Business Name(s):
ACE Plumbing and Drain Cleaning, 3619
Wyndham Dr., Fremont, CA 94536, County of
Alameda

ACE Plumbing and Drain Cleaning, 3619
Wyndham Dr., Fremont, CA 94536, County of Alameda
Registrant(s):
Hwawook Brian Choung, 3619 Wyndham Dr., Fremont, CA 94536
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000], /s/ Hwawook Brian Choung, Owner
This statement was filed with the County Clerk of Alameda County on May 7, 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). 5/15, 5/22, 5/29, 6/5/18

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 544780
Fictitious Business Name(s):
Newark Dental Care, 6189 Jarvis Ave., Newark,
CA 94560, County of Alameda
Registrant(s):

Registrant(s): Charina Andang Bailon, DMD, Inc. 36545 Leone St., Newark, CA 94560; California Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on 03 25 2000.

03-25-2009 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/ Charina Bailon, President
This statement was filed with the County Clerk of

/s/ Charina Bailon, President
This statement was filed with the County Clerk of Alameda County on May 9, 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.

new inclinious obsiness raime 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). 5/15, 5/22, 5/29, 6/5/18

CNS-3132412#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 544291
Fictitious Business Name(s):
Jamie Heston Homeschool Consulting, 31923
Chicoine Ave, Hayward, CA 94544, County of
Alameda

Registrant(s):

Registrant(s): Heston Systems, Inc., 31923 Chicoine Ave, Hayward, CA 94544; California Business conducted by: A Corporation The registrant began to transact business using the fictitious business name(s) listed above on 4/25/18.

The registrant began to transact business using the fictitious business name(s) listed above on 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].)

//s/ 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 1441) 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):

Ruben Benjamin, 1233 Stanhope Ln, Hayward 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].)

We know to unlars [51,000].)

We know the known is the known in 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-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):

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

declare that all information in this statement

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 filed before the expiration.

new hottitious 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-3130073#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 5444523
Fictitious 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
5/2/18

The registrant begant to trainsact utsiless using the fictitious business name(s) listed above on 5/2/18
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17/913 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 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):

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 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 [S1,000].)
SI 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 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 usursuant to section 17913 other than a change in

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
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 and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
//s/S Umanjit 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
Recistrant(s): Registrant(s): Gagandeep Singh, 36802 Ruschin Dr., Newark, CA 94560

CA 94950 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

USI/178

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].)

I/s (Bagandeep 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 clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section

14411 et seq., Business and Professions Code). 5/8, 5/15, 5/22, 5/29/18

FICTITIOUS BUSINESS

File No. 544468
Fictitious Business Name(s):
Nijjar Freightlines, 39422 Stratton
Fremont, CA 94538, County of Alameda
Posistratify Alameda Registrant(s): Fnu Akash, 39422 Stratton Cmn, Fremont, CA

94538

94038 Harinder Kaur, 39422 Stratton Cmn, Fremont, CA 94538 Business conducted by: Co-Partners

CA 94538
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].)
Is/ Frun 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 clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

5/8, 5/15, 5/22, 5/29/18

CNS-3129017#

FICTITIOUS BUSINESS

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):

#1640, 40087 Mission Blvd, Fremont, CA 94539 A94539, 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 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-3129012#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 544413
Fictitious Business Name(s):
Shan E Khalsa Transport, 36536 Bosworth
Court, Fremont, CA 94536, County of Alameda
Registrant(s):

Shan E Khalsa Transport, 36536 Bosworth Court, Fremont, CA 94536, County of 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 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/ 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 filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-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
Mark Kelly Consulting, 1570
Mark Kelly Consulting, 1570

Fremont, CA 94536, County of Alameua 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].)
/s/ Mark Kelly

/s/ Mark Kelly
This statement was filed with the County Clerk of 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#

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
Repistrant(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 [\$1,000].) /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 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

FICTITIOUS BUSINESS NAME STATEMENT

Registrant(s): SAARIM ZAFAR, 2546 CLYMER LN, FREMONT,

File No. 544276 Fictitious Business Name(s): SCRIBE 24, 2546 CLYMER LN, FREMONT, CA 94538, County of ALAMEDA

CA 94538 AHAD ZAFAR, 2546 CLYMER LN, FREMONT, CA 94538

CA 94538
AHAD ZAFAR, 2546 CLYMER LN, FREMONT, CA 94538
Business conducted by: A GENERAL PARTNERSHIP
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
// SAARIM ZAFAR, DIRECTOR/ PARTNER 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 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

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 543920-23
Fictitious Business Name(s):
(1) Falcon Motors, (2) Falcon Motor Group,
(3) Falcon Motoras, (4) Falcon Auto Sales,
3245 Baylis Street, Fremont, CA 94538, County
of Alameda Registrant(s):

Usmaan Ale, 3245 Baylis Street, Fremont, CA 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

4/18/18
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/ Usmaan Ale, Owner
This statement was filed with the County Clerk of Alameda County 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 county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

new lictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 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):
Teresa Reinstra, 5486 Jonathon Drive, Newark,
CA 94560

CA 94300 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on

The registrant begant to trainsact ubstress 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].)

Is/ 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#

CNS-3123644#

FICTITIOUS BUSINESS NAME STATEMENT File No. 543833 File NO. 543633
Fictitious Business Name(s):
McElligott Consulting, 41547 Chadbourne Dr.,
Fremont, CA 94539, County of Alameda

Registrant(s): Anthony S. McEligott, 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 6/2014098 6/22/1998 declare that all information in this statement

b/22/1998
I declare that all information in this statement is true and correct. (A registrant who declares as 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 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.

flied 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-3123642# FICTITIOUS BUSINESS
NAME STATEMENT
File No. 543820
Fictitious Business Name(s):

D.P. Tracy Associates, 37762 Mosswood Drive, Fremont, CA 94536, County of Alameda 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

4/16/2018

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].)

/s/ Daniel P. Tracy

This statement was filed with the County Clerk of Alamada County on April 16, 2018 4/16/2018

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.

The filing of this statement does not of itself authorize the use in this state of a fictitious

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

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on 1-1-2013

PUBLIC NOTICES

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/I 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).

CNS-3123638#

GOVERNMENT

PUBLIC HEARING NOTICE

PUBLIC HEARING NOTICE

A public hearing will be held at 9:00 a.m. on Thursday, June 14, 2018 in the Oak Room at the Fremont Unified School District located at 4210 Technology Dr., Fremont, CA 94538. The California Department of Education has directed all SELPAs in the state to conduct a public hearing on their 2018/2019 Annual Budget and Service Plans. This public hearing enables the Mission Valley SELPA to comply with this instruction. Copies of the plans are available for inspection at the Special Education Office in each District.
5/15.5/22.5/29.6/5/18 5/15, 5/22, 5/29, 6/5/18

CNS-3133104#

PUBLIC HEARING NOTICE
On May 29, 2018, at or after 7:30 p.m. in the Council Chambers, 37101 Newark Blvd., Newark, CA, the Planning Commission will hold a public

Council Chambers, 3/101 Newark Sind., Newark, CA, the Planning Commission will hold a public hearing to consider:

P-18-6, a planned unit development, and TTM-18-07, vesting tentative tract map 8409, for a six unit multi-family residential townhome subdivision located at 36589 Newark Boulevard (APN 092A-0623-043). This project is exempt from CEQA as per Section 15332 (In-Fill Development Projects). Applicant, David Langon Construction, and property owner, Mayhews Place, LLC., of 36589 Newark Boulevard submitted said application. The proposed development will consist of two buildings each containing 3 townhome units and will include 15 parking spaces. Please refer any questions or comments regarding the subject item to the Planning Department, 37101 Newark Boulevard, Newark, CA, 94560, or by calling (510) 578-4330. Any interested person may appear and be heard at the public hearing. If you challenge a City action in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the Newark Planning Commission at, or prior to, the public hearing.

Sarah Bowab

the public hearing.

Sarah Bowab

Assistant Planner

5/15/18

CNS-3132356#

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 6, 2018 at which time they will be opened and read out loud in said building for:

NILES TOWN PLAZA PERMEABLE PAVERS CITY PROJECT 8949(PWC)

NON-MANDATORY PRE-BID CONFERENCE: A NON-MANDAI UNT PRE-bil COM ENTREMENT on non-mandatory pre-bid conference is scheduled for **Wednesday**, **May 23**, **2018 at 10:00 a.m.** at Niles Town Plaza, 37592 Niles Blvd., Fremont, Ca. 94536, east side of the parking lot.

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 compute to give 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 5/15, 5/22/18

CNS-3131657#

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 submission of a proposed charter to the voters of the City of Union City at the regularly scheduled election on November 6, 2018. Union City is currently organized as a general law city under California organized as a general law city under California law. If a charter is adopted by the voters, Union City will be organized as a charter city under California law. At the public hearing, the City Council will consider the proposal of a charter and the content of the proposed charter. This is the second of two public hearings on this matter as required by Government Code Section 34458(b). The public hearing is scheduled for:

CITY COUNCIL MEETING
June 12, 2018

The hearing will be held at 7:00 p.m., or as soon thereafter as the matter may be heard, in the Council Chambers of City Hall, 34009
Alvarado-Niles Road, Union City.
Copies of the text of the proposed charter will be available for public review as part of the City Council meeting packet no later than June 8 at 5:00 PM. Any person wishing to speak to the City Council on this matter is invited to attend the hearing. Written comments regarding this item should be received by the City Clerk by 5:00 p.m. on Tuesday June 12, 2018. If you challenge the action of the City Council on this matter 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 at, or prior to the Public Hearing described in this notice, or in written correspondence telivered at, or prior to the Public Hearing.
City Hall is accessible by Union City Transit lines 1A, 1B, 3, 4 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please contact: Union City Transit at (510) 471-1411, AC Transit at (510) 891-4777, or BART at (510) 465-2278.
/// JAnna M. Brown, CMC
City Clerk, City of Union City
Posted: May 15, 2018
// S/15/18

CNS-3131081#

PUBLIC HEARING NOTICE On May 29, 2018, at or after 7:30 p.m. in the Council Chambers, 37101 Newark Boulevard, Newark, CA, the Planning Commission will hold a

public hearing to consider:

P-18-5, a planned unit development to allow construction of a 6-unit apartment project on a 18,736 square feet site located at 37093 Locust Street (APN 092-125-010). The proposed project is categorically exempt from CEOA as per Section 15332, In-fill Development Projects.

Stanley Cherry, property owner of 37093 Locust Street submitted this said application.

Locust Street submitted this said application. The proposed development will consist of two buildings each containing 3 units and will include 15 parking spaces. Please refer any questions or comments regarding the subject item to the Planning Department, 37101 Newark Boulevard, Newark, CA, 94560, and by calling (510) 578-4330. If you challenge a City action in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the Newark Planning Commission at, or prior to, the public hearing. the public hearing.
Sofia Mangalam
Associate Planner

CNS-3131015#

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 conice before company to side up decreases. st is non-retundable. Call to Commin availability copies before coming to pick up documents, r more information on this project, contact the ty of Fremont Purchasing Department at (510)

LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 5/8, 5/15/18

CNS-3129328#

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 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-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 2018-2019 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 Council Chambers
Order 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
Signed: Anna Brown, City Clerk
5/15/18

CNS-3126946#

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 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.

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.

202 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

appearance may be measured.

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 the court within the co (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 to the content of the

may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court.

If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the

court clerk.
Petitioner/Attorney for Petitioner: Ruben Sundeen, SUNDEEN & SALINAS, 428 - 13th Street, 8th Floor, Oakland, CA 94612, Telephone: (510) 663-9240 5/8, 5/15, 5/22/18

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. The Petition for Probate requests that Brian Yerka be appointed as personal representative to administer the estate of

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 to consented to the proposed action.) The or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

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, you should appear at the hearing and state value between the period of the provider of the within a blighting.

your objections or file written objections with the court before the hearing. Your appearance may be in person or by your

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy the personal representative appointed the court within the later of either by the court within the later or entire (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk

court clerk.
/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#

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 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 be appointed as personal representative to administer the

estate of the decedent.

The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions 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 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 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.
You may examine the file kept by the court.

If you are a person interested in the estate,

you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the

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

CNS-3126498#

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, 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): Estelita 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, 12:25 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 Parce I No.: 087-0033-067 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lise! Placing the highest bid at a trustee auction of the bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction of the bidding on a lien, not on the property itself placing be defined by the property of the property on the common o 619-645-7/11 For NON SALE information only sale Line: 855 238-5118 Or Login to: http://www. qualityloan.com Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-17-800973-AB IDSPub #0140140 5/8/2018 5/15/2018 5/22/2018 5/8, 5/15, 5/22/18

CNS-3128627#

Fly Flags at Half Staff for **National Peace Officers Memorial Day**

SUBMITTED BY STEVE GROENINGER

On what two days does federal law require American flags to be flown at half-staff? Memorial Day (last Monday in May) and May 15, National Peace Officers Memorial Day.

This tribute to American law enforcement officers is part of the historic crime bill that President Bill Clinton signed into law in 1994. At the request of the National Law Enforcement Officers Memorial Fund, Public Law 103-322 designates Peace Officers Memorial Day as one of only two days each year during which government agencies, businesses and residents are to fly their U.S. flags at half-staff.

"We honor our law enforcement officers every day of the year, but on Peace Officers Memorial Day, we show our support by lowering our flags to half-staff," said Craig W. Floyd, Memorial Fund Chief Executive Officer. "Our officers deserve the respect of the communities and country they keep safe. And we will do our part by lowering the flags at the Memorial, where the names of more than 21,000 fallen officers are engraved."

In 1962, President Kennedy proclaimed May 15 as National Peace Officers Memorial Day and the calendar week in which May 15 falls, as National Police Week. Established by a joint resolution of Congress in 1962, National Police Week pays special recognition to those law enforcement officers who have lost their lives in the line of duty for the safety and protection of others.

As part of National Police Week, the names of 129 law enforcement officers killed in 2017, as well as 231 officers who died in prior years, will be formally dedicated on the National Law Enforcement Officers Memorial in Washington, DC, on May 13, during the 30th Annual Candlelight Vigil.

Tip a Cop event to benefit Special **Olympics**

SUBMITTED BY MARY FABIAN

The always-popular Tip a Cop event that raises funds for Special Olympics programs is returning to Hayward. This time, local law enforcement volunteers will be working as "celebrity waiters" at Applebee's Restaurant at Southland Mall on Thursday, May 17.

All tips given to police volunteers during the 6 p.m. to 9 p.m. event will be donated directly to the Special Olympics - Northern California, which provides year-round sports training and competition for children and adults with intellectual disabilities or closely related developmental disabilities.

Tip-A-Cop in Hayward Thursday, May 17 6 p.m. – 9 p.m. Tips will benefit Special Olympics Applebee's Restaurant 24041 Southland Drive, Hayward (510) 293-1043

Cannes Film Festival panel features Cal State East Bay professor

SUBMITTED BY KIMBERLY HAWKINS

Since Black Panther's opening in February, Afrofuturism has become a popular word, but it's one Cal State East Bay professor of communication Lonny Brooks has been aware of for quite a while. He has been invited to the Cannes Film Festival to sit on a panel focused on Afrofuturism, a cultural aesthetic combining

elements of science fiction, magical realism and African history.

The event in Cannes, France, hosted by In-Focus Film Society and #BSAMCannes2018, will be held at Hotel Martinez May 15-16. Enogenesis will include panels on Defending the Future, The Afrofuture 2nd Wave and Black Panther, Black Futurity and Xenofeminism. The event will also feature a Xenogenesis Art Exhibition.

Holy Spirit Festival

SUBMITTED JOHNA COULTHARD

Come celebrate our 132-year parish anniversary at the "Holy Spirit Festival & Ministry Fair"! On Sunday, May 20 attendees can enjoy game booths, the Food Truck Mafia, and live entertainment in the St. Francis Plaza, and browse the Ministry Fair located in the Peace Center.

Our celebration would not be complete without our procession and coronation mass. The procession on the church and festival grounds will be led by Grand Marshals Deacon Charles and Mrs. Sherri Glover beginning at 12 p.m. It will proceed into the church for the 12:30 p.m.

Coronation Mass of our 2018 Festival Queen, Clara Rivera.

Purchase all day, unlimited play wristbands for the game booths and inflatables at www.holyspiritfestival.com.

Holy Spirit Festival & **Ministry Fair** Sunday, May 20 10:00 a.m. - 5:00 p.m. 12:00 p.m.: Procession 12:30 p.m.: Coronation Mass **Holy Spirit Church** 37588 Fremont Blvd, Fremont (510) 797-1660 www.holyspiritfestival.com Free admission; game wristbands \$15 advance, \$20 day of Free parking

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

Make a senior's life

a bit easier

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

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

7:00 pm Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560 http://www.tricitydems.com/

TRI-CITY

DEMOCRATIC FORUM

MEETING

Every Third Wednesday

American Business

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.

Women's Assoc.

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

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

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

University Women Fremont Branch Advances equity for women

American Assoc. of

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

provides opportunities for women

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

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

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

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

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**

d.degregorio@comcast.net

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.

www.fremontgardenclub.org

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

Month at Transfiguration

Everyone welcome: Members \$15/Guests \$20 5-Course dinner plus wine & dessert Reservations by prior Friday at 510-483-6929

2018 Walk to Cure **Arthritis - Tri-Valley**

Saturday, May 19th at LifeStyleRx 1119 E. Stanley Blvd., Livermore 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 www.walktocurearthritis.org/Tri Valley or Call (415) 356-5484

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

Buon Tempo Italian American Club Family Dinners 1st Tuesday of

Church Castro Valley Info: www.buontempoclub.org

Vacation Bible School "Shipwrecked"

July 23-27, 12:45-4pm **Family Celebration** July 29 9:30am Hope Community Church 2190 Peralta Blvd., Fremont 510-739-0430 Register online at hopefremont.church/children

Newark City Council

May 10, 2018

Austin Curtsinger and Alejandro Arteaga accepted the proclamation.

Written

Communications:

 Design review of four new advanced manufacturing build-

Proclaim National Public Works Week. Maintenance Superintendent

Presentations and Proclamations:

- Proclaim National Public Works Week. Maintenance Superintendent Bob Costa accepted the proclamation.
- Proclaim May 20-26 as National Emergency Medical Services Week. Alameda County Fire Division Chief Ryan Nishimoto accepted the proclamation.
- Proclaim May 13-19 as National Police Week. Police Chief Mike Carroll and Explorers

ings at 7380 Morton Avenue, location of former Morton Salt Plant. Discussion of whether this is a ministerial or discretionary review. Opponents argued that if a discretionary review process, a delay is necessary to follow California Environmental Quality Act (CEQA) protocol. Proponents and city legal counsel refuted that claim, saying the review is ministerial and can proceed without a CEQA analysis.

Consent Calendar:

• Authorize agreement with Tri-City Voice for legal advertis-

Proclaim May 20-26 as National Emergency Medical Services Week. Alameda County Fire Division Chief Ryan Nishimoto accepted the proclamation.

ous condition of tennis courts at Birch Grove Park and asked for resurfacing. Staff responded saying this is included in the next Capital Improvement Plan.

• Speaker referred to timing of ramp work at intersections and water district rate workshops.

Closed Session:

- Conference with legal counsel on existing litigation: Timothy Jones v. City of Newark.
- Conference with legal counsel on existing litigation: Hamilton v. City of Newark.

Proclaim May 13-19 as National Police Week. Police Chief Mike Carroll and Explorers Austin Curtsinger and Alejandro Arteaga accepted the proclamation.

ing services for FY 2018-2019.

- Accept work with SpenCon Construction, Inc. for 2018 Citywide Accessible Pedestrian Curb Ramps Project.
- Accept work with G. Bortolotto & Company, Inc. for 2017 Asphalt Concrete Street Overlay Program.
 - Authorize Task Order with

St. Francis Electric, LLC for traffic signal and street light mainte-

City Council Matters:

- Wishes for a happy Mother's Day (Mexican & U.S.)
- Recognition of Police Explorers program

Oral Communications:

Speaker referred to danger-

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

San Leandro **City Council**

May 7, 2018

Recognitions:

- Proclamation Declaring the Week of May 13 to May 19 as National Police Week
- Proclamation Declaring May 10, 2018 as Bike to Work/School Day
- Proclamation Declaring May 10 to May 20 as the 22nd Annual East Bay Affordable Housing Week in San Leandro
- Proclamation Declaring May as Older Americans Month

Public Comments:

• Speakers talked about an upcoming talk by Sister Shivani and how San Leandro can be better prepared for earthquakes.

Consent Calendar:

- Amend contract with the California Public Employees' Retirement System (CalPERS) to include "Cost Sharing" provisions for local police members.
- Execute a rental agreement with Nixon-Egli Equipment Company for a cold milling machine at an amount not to exceed \$93,332.96.
- Accept the investment report for the quarter ended March 31,
- Approve the agreement between the City of San Leandro and Maze & Associates for audit services effective July 1, 2018.
- Increase the amount of compensation by \$38,690.00 for a total not to exceed \$147,334.00 to BKF Engineers for the MacArthur/Superior Roundabout Design Project.
- Provide \$32,850 in grant funds for the design of the East 14th Street at 144th Avenue High-intensity Activated Crosswalk (HAWK) Signal Project.
- Provide \$59,850 in grant funds for the design of the East 14th Street at Joaquin Avenue Scramble Pedestrian Signal Project.
- Partner with the Bay Area Air Quality Management District to receive \$139,128 in grant funding from the Transportation Fund for Clean Air Program and provide a minimum local match amount of \$48,372 to install 9.5 miles of bikeways for the Bicycle Network West.

Motion Passed 7-0

Items Removed From Consent Calendar:

• Enter into an agreement with Newton Construction & Management, Inc. for Marina Community Center renovations

cilmember Ballew, Chief of Police Jeff Tudor, Councilmember Thomas, Mayor Cutter, Officer Keith Geiger, Councilmember Hernandez, Officer Joanna Villa

Proclamation Declaring May 10, 2018 as Bike to Work/School Day. L-R: Keith Cooke; Director, Engineering & Transportation Department, Ken Pon; Bike Walk San Leandro, Mayor Cutter, Leah Hall; Bike Walk San Leandro, Susie Hufstader; Bike East Bay, Dr. Sheila Donnelly DC; Healing Hands

in the amount of \$188,870.52, and for change orders up to 25% (\$47,217.63) of the original contract amount.

Motion Passed 7-0

• Enter into an agreement with Glass Architects in an amount not to exceed \$306,310 for the construction of the Family Aquatic Center Competition Pool Project.

Motion Passed 7-0

Presentations:

• Capital Improvement Process (CIP) for 2020 & 2021

Public Hearings: • Resolution to deny an appeal and request for a Conditional Use Permit (CUP) for Warehouse-Storage Facilities and Warehouse-Wholesale/Retail Distribution Facilities for Alvarado Commerce Center, a new 159,450 square foot industrial building at 2756 Alvarado Street. Paceline Investors (Applicant) and IPT Alvarado Commerce Center LP

(Property Owner). Council comments centered on importance of following General Plan, which discourages passive warehouse use and promotes advanced manufacturing. Traffic was also a concern. Applicants willing to cooperate with city. Local labor interests showed support for applicants. Motion to support applicant with conditions: they pay for appropriate signage, meet with city quarterly, 12 month moratorium on warehouse use, agreement in lease to abide by city traffic codes.

Motion passed 5-2 (Nay: Ballew, Cox)

• Resolution approving adjustments to city fees and service charges for 2018-19.

Motion passed 7-0

• Approve proposed adjustments to the Business License Fee, the Emergency Medical Services Tax, and the Emergency Communication System Access Tax for 2018-19.

Motion Passed 7-0 **Action Items:**

• Overview of potential No-

Proclamation Declaring May 10 to May 20 as the 22nd Annual East Bay Affordable Housing Week in San Leandro. L-R: Mayor Cutter, Darin Lounds; Executive Director, HCEB Member, East Bay Housing Organization vember 2018 Public Safety Parcel Tax Measure.

Motion Passed 7-0 **City Council Reports:**

• Councilmember Lee attended Airport Noise Forum where they celebrated the 20th Anniversary and finished with a moment of silence for Harold Perez.

Council Requests to Schedule Agenda Items:

• Councilmember Ballew requested two appeal cases be put on the agenda.

Motion failed 2-5 (Nay: Cutter, Lee, Cox; Abstain: Hernandez, Thomas)

• Councilmember Hernandez requested that Municipal Code Violations for businesses be brought up in Rules Committee. Motion passed 7-0

Mayor Pauline Russo Cutter Aye, 1 Nay Vice Mayor Deborah Cox Aye, 2 Nay Lee Thomas Aye, 1 Abstain Ed Hernandez Aye, 1 Abstain Benny Lee Aye, 1 Nay Corina N. Lopez Aye Pete Ballew Aye, 1 Nay

Proclamation Declaring May as "Older Americans Month". L-R: Commissioner Mary Jo Knueven, Aquatics Instructor Erika Silva, Commissioner Bella Comelo, Commissioner Dave Anderson, Mayor Cutter, Commissioner Fred Simon, Commissioner Jan Woycheshin

Chabot College plans two commencement sessions

SUBMITTED BY GUISSELLE NUNEZ

Darryl McAllister, Union City Chief of Police, will be keynote speaker at commencement ceremonies for the Chabot-Las Positas Community College District class of 2018.

Two commencement sessions are set for Friday, May 25 in the Reed L. Buffington Performing Arts Center, building 1300 at 25555 Hesperian Blvd., Hayward. The first session is set for 4:00 p.m. to 5:30 p.m. and the second session will be 6:30 p.m. to 8:00 p.m. McAllister will speak at both sessions where more than 500 students are expected to participate each time.

"Commencement is the best time of year," said Dr. Susan Sperling, Chabot College President. "We have the opportunity to celebrate our students and their achievements. We celebrate our faculty and staff for their leadership and support of each graduate, and our community for their belief in the power of a community college education. Everything we do comes to fruition on this day and it's an honor to gather and rejoice in this life changing moment."

McAllister is no stranger to the Hayward community. Before moving to the Union City Police Department, he served in numerous ranks within the

Hayward Police Department for more than 30 years. During that time, he received the Hayward Police Officer of the Year Award and the "Hayward Pearl Award" honoring his volunteer service in the community. McAllister has served as Chief of Police for Union City since 2014.

He holds a bachelor's degree in occupational studies from California State University (CSU) Long Beach and a master's degree in administrative development from Alliant International University. He is also an alumnus of the California Command College and is a graduate of the FBI National Academy in Quantico, Virginia. McAllister is now completing his Doctorate in Educational Leadership at Saint Mary's College of California.

Parking for the Chabot College commencement

ceremonies will be available at no cost on all student campus lots. Parking regulations will remain in place for all red, yellow and green curbs, blue disabled parking and staff lots, and will be enforced throughout both events.

Participating students or their guests who may need special or modified accommodations because of a disability or hardship (including an interpreter) should contact Nathaniel Rice at the Disabled Student Resource Center as soon as possible to plan. Call the front desk at (510) 723-6725 or email Rice at nrice@chabotcollege.edu.

For more information about the Chabot College commencement, please visit the college's website at www.chabotcollege.edu/commencement.

Chabot College Commencements Friday, May 25 First ceremony: 4 p.m. - 5:30 p.m. Second ceremony: 6:30 p.m. - 8 p.m. Performing Arts Center, **Building 1300** 25555 Hesperian Blvd., Hayward Free parking and admission (510) 723-6600 www.chabotcollege.edu/commencement

Historical society director to step down

SUBMITTED BY MARCESS OWINGS

Longtime executive director of the Hayward Area Historical Society (HAHS) A.T. Stephens recently announced he will retire on June 30. Until the Board of Directors conducts a thorough process to identify the historical society's next executive, the museum's long-time curator and archivist Diane Curry will serve as HAHS's Interim Director.

"My decision to retire this spring has not been an easy one, but now is the right time for something a little, if not completely different," said Stephens. "After four decades as a museum practitioner, I'm looking forward to being an expert tourist. I am honored to have helped HAHS and the greater Hayward community realize the dream of a Museum of History and Culture in our hometown. I am confident the exceptional staff and the Board

of Directors will continue the vital work of the Hayward Area Historical Society."

During his tenure, Stephens raised the profile of the Historical Society as a receptive and active partner with many of Hayward's civic organizations, including master planning with Hayward Area Recreation and Park District, supporting bond measure campaigns by the parks and Hayward Unified School District, advocating for Hayward's arts and music nonprofits, and serving on the Board of the Hayward Chamber of Commerce.

In addition to his work at HAHS, Stephens is a board member of the Hayward Chamber of Commerce, a co-director of the chamber's Nonprofit Alliance, and a member of the Hayward Rotary Club. He will finish his year as president of the Hayward Rotary June 30.

Coffee with cops

SUBMITTED BY NION CITY PD

Police in Union City are inviting the public for coffee and conversation Tuesday, May 15 at Starbuck's in Union City. While there is no formal presentation planned, several representatives from the Union City Police

Department will be there to chat with members of the public about neighborhood concerns and answer general questions about the police department. Admission is free and open to the public.

Coffee with Cops Tuesday, May 15 10 a.m. – 1 p.m. Starbucks 1752 Decoto Road, Union City Admission: Free (510) 471-1365

Downtown Community Benefit District in the works

SUBMITTED BY CITY OF HAYWARD

Formation of a special district to bring enhanced maintenance, landscaping and other physical and promotional improvements to the city's commercial core could be the subject of an upcoming vote of downtown property owners as soon as next month.

The Downtown Hayward Community Benefit District, bounded generally by Civic Center Drive and Hazel Avenue to the north, D Street on the south, the Hayward BART station to the west, and both sides of 2nd Avenue from Russell Way to C Street on the east would be the first of its kind in Hayward.

Community benefit districts impose an additional property tax assessment on themselves to fund projects and activities intended to boost commerce and give a lift to business attraction and retention. Its first-year budget is projected at \$600,000 and is expected to grow with the completion of three transformative downtown development projects—the Green Shutter, Maple and Main and Lincoln Landing.

The districts serve to replace a funding source lost to local government with the dissolution of local redevelopment agencies by the State of California. They are governed by nonprofit entities controlled by their members, which in the case of the Downtown Hayward Community Benefit District will file annual reports with the City of Hayward.

Truth Thursdays'

SUBMITTED BY KARA SCHNIEPP

The San Leandro Improvement Association presents "Truth Thursdays" kicking off on Thursday, May 24, in partnership with the Food Truck Mafia. Truth Thursdays will occur every fourth Thursday of the month through August. The event will surround the 55-foot tall "Truth is Beauty" statue at the San Leandro Tech Campus in Downtown San Leandro. Truth Thursdays will feature multiple food trucks, beer, wine, recreational games, and live entertainment for the whole Bay Area community

"The San Leandro Improvement Association is bringing 'Truth Thursdays' back for a second year to provide a safe, fun place for the community to gather with friends and family during the summer," said Gordon Galvan, San Leandro Improvement Association's president. "We welcome all community members and visitors to enjoy food,

drinks and live entertainment under the beautiful 'Truth is Beauty' statue."

Food trucks and live music will rotate each month, so attendees can return to expect something new at every event. Friends and family will enjoy recreational games like corn hole and bocce ball on the grass in front of "Truth is Beauty" in addition to the live music, food and drinks for the entire evening.

Dates for the 2018 Truth Thursdays summer event series are May 24, June 28, July 26, and

For more information about Downtown San Leandro's "Truth Thursdays" or the San Leandro Improvement Association, visit www.downtownsanleandro.com. To connect with Downtown San Leandro and follow things happening in the area, check out Facebook/DWTNSanLeandro, Instagram @dwtnsanleandro, or Twitter @dwtnsanleandro.

> **Truth Thursdays** Thursday, May 24 5 p.m. – 9 p.m. San Leandro Tech Campus 1600 Alvarado St, San Leandro (510) 281-0703

www.downtownsanleandro.com Free entry; food and drinks sold by vendors

Ohlone commencement launches second half-century

On December 7, 1965 Fremont and Newark voters approved the creation of the Fremont Newark Junior College District and elected a -member Board of Ohlone College was established to serve the cities of Fremont Newark.

Officially named Ohlone College on June 18, 1967, the College honors the early Ohlone People of the Costanoan tribe, who inhabited the Fremont and Newark area. Long before they were named Costanoan by the Spanish priests, they were known by a neighboring Miwuk tribe as the Ohlones or 'people of the West.' Distinguished by peaceful pursuits, especially in agriculture, they held profound reverence for the earth, believing it was theirs for living and not for the taking. They aided the Franciscan Fathers in building the Mission

San Jose de Guadalupe in the late 18th century and prospered until 1806-1833 when a series of epidemics virtually destroyed the tribe. Some descendants, however, still reside in the Fremont-Newark area.

In 2017 the May 19 graduation ceremony marked Ohlone's 50th graduating class. The half-century old institution college is very proud of its history, while looking forward to a long future of serving students and the community. This year marks the first graduating class of Ohlone's next half-century.

Ohlone College Commencement Friday, May 18 7:00 p.m. Epler Gymnasium, Fremont Campus 43600 Mission Blvd, Fremont https://www.ohlone.edu/graduation

New interactive map for development activity

SUBMITTED BY CITY OF FREMONT

The City's Community Development Department recently launched Civic Insight, an interactive map that plots major development (vertical construction) permit activity throughout Fremont over the past 10 years. It includes building, engineering, and planning permits. Users can search by address, permit number, neighborhood, street name, and/or time period. To get started, visit Civic Insight (https://fremont.civicinsight.com/). To research minor permit activity such as solar, home occupation, and encroachment permits, use the City's Citizen Access online tool (https://accela.fremont.gov/citizenaccess/).

Measure E news

SUBMITTED BY ROBIN MICHEL

Measure E, the \$650 million general obligation bond initiative passed in June 2014, is addressing critical facilities needs throughout the Fremont Unified School District (FUSD), including overcrowding.

To determine which work needed to be done at each school site, the District first conducted a needs assessment and commissioned a Long Range Facilities Plan (LRFP). The Plan engaged more than 400 individual stakeholders in order to determine and prioritize needs. Included in the LRFP is conversion of the District's five junior high schools (currently grades 7-8) to middle schools serving students in grades 6-8.

"This immediately alleviates some overcrowding at the elementary schools," said Superintendent Dr. Kim Wallace, "and better aligns our program with California State Standards." However, even by freeing up the classrooms at each elementary school by moving sixth grade, the need for additional classrooms continues to grow. According to Associate

Superintendent Raul Parungao, the District has approximately 2,000 students overloaded from their own attendance areas to other schools. "This number has stayed the same while enrollment continues to grow," said Mr. Parungao, "in spite of new classroom buildings funded through Measure E."

The bond has funded the creation of four new classrooms at Azevada Elementary and two science laboratories and two general classrooms at Mattos Elementary, both opened in Fall 2015. The Warm Springs Elementary School twelve-classroom building opened to students in Fall 2016, as did a new Math and Science building at Irvington High School. Brookvale and Patterson Elementary Schools opened new eight-classroom buildings to students this past fall, and American High School opened two classroom buildings in January.

Pool Replacement at Mission San Jose HS

Supporters of the Mission San Jose High School (MSJHS) new pool replacement project turned out on February 6, 2018, to celebrate with a ceremonial groundbreaking. Originally approved in November 2014 as a pool repair project in the first Measure E Implementation Plan, it soon became apparent that pool repair would not satisfy the needs of the instructional program.

"The new swimming pool will be a shared facility with Irvington High School," said Associate Superintendent Raul Parungao. "The estimated total project cost is \$8.1 million, and it is funded through a combination of onetime discretionary fund, sale of site fund, and the original Measure E funding for repair."

"This project demonstrates the resolution of all stakeholders to provide the best school facility for our students," said Board President Dr. Yang Shao. "In return, the new swimming pool will benefit the whole Fremont community in the future."

FUSD seeks volunteers for Advisory Committee

Fremont Unified School District (FUSD) is seeking volunteers to serve on a Facilities Advisory Committee (FAC) that will provide input and make recommendations to the FUSD Board of Education, Superintendent and staff regarding facilities matters and construction. "The members of the

Facilities Advisory Committee will serve as the voice of our community in addressing the needs of our students," said FUSD Superintendent, Dr. Kim Wallace.

Committee composition will include:

- Five parents/guardians of a current FUSD student, one from each of the District's five attendance areas
- Five community members (not a parent/guardian of a current FUSD student), one from each of the District's five attendance areas
- One parent/guardian from a school not represented in an attendance area (i.e. Glankler Early Learning Center, Robertson High School, and Fremont Adult School)
- One student member (to be appointed by SURFBoardE)
- One representative from each of the District's four employee organizations (to be appointed by the respective employee organization)

To learn more about serving on the Facilities Advisory Committee, read the bylaws, or download an application, please visit the District website at www. fremont.k12.ca.us.

Iwo Jima and the photograph that changed America

SUBMITTED BY ADDIE SILVEIRA

The iconic image of Marines raising the flag on Iwo Jima is the most recognized and reproduced photograph in history. Taken by the late Joe Rosenthal in the midst of battle, the photo had a significant impact. After over 70 years, the image symbolizes the U.S. Marine Corps and still projects America's might and determination.

The program will begin with a short film on the battle and flag raising, followed by a panel discussion, which will include veterans of the battle. The panel will be moderated by Tom

Graves, author and Chapter Historian of the Joe Rosenthal Chapter, USMC Combat Correspondents Association.

A Q&A session will follow the panel, and everyone is invited after for an ice cream social.

This program is hosted by the San Leandro Library Veterans Resource Center in partnership with the San Leandro Historical Society.

Iwo Jima Photo Talk
Saturday, May 26
2:00 p.m. – 4:30 p.m.
San Leandro Public Library
300 Estudillo Avenue,
San Leandro
For more information:
Addie Silveira at
asilveira@sanleandro.org,
(510) 577-3991
Free

New Haven Unified updates

SUBMITTED BY NEW HAVEN UNIFIED SCHOOL DISTRICT

A's Tickets Sales Help People with Disabilities

East Bay Innovations (EBI) is a private non-profit organization providing services to help persons with disabilities live and work independently in their communities. EBI is raising money to support their cause through the sale of tickets to the June 13th Oakland A's game against the visiting Houston Astros. Tickets for the game are only \$18, a \$27 value. For more information and to buy tickets, please visit https://groupmatics.events/event/Eastbay57

Logan Student Finalist in Computing Olympiad

Logan Sophomore Riya Arora has been selected as a Finalist in the 2016-17 USA Computing Olympiad (USACO). USACO is a competitive programming platform for high schoolers. Thousands of bright programmers compete in USACO every year, out of which about 25 are picked as finalists. These finalists attend a 10-day intensive training summer camp. At the end of the summer camp, four students are chosen to represent the United States of America in the International Olympiad in Informatics (IOI). Riya is one of two female finalists (out of 26) this year.

Family Center Open House

The Union City Family Center Community and Service Partners invite you to its Open House Celebration. Come learn more about the Union City Family Center & Partner services, while enjoying food, fun, activities, music, and more!

Saturday, May 19 11:00 a.m. – 3:00 p.m. Barnard-White Middle School 725 Whipple Road, Union City www.unioncityfamilycenter.org

Military news and views

Fremont sailor earns promotion

SUMMITTED BY KAYLA TURNBOW,
NAVY OFFICE OF COMMUNITY OUTREACH2

During a recent promotion ceremony aboard the amphibious dock landing ship USS Gunston Hall, Lt. Christopher Yee, of Fremont received his Lieutenant collar devices. Making the award were Chief Damage Controlman Sean McBride, left, and Chief Hull Maintenance T echnician Christopher Foster, right.

Hayward man serves with the U.S. Navy a half world away

SUBMITTED BY MASS COMMUNICATION
SPECIALIST 1ST CLASS ROBERT ZAHN

Hayward native Petty Officer 2nd Class Philip Cuaresma is serving in the U.S. Navy with the forward-deployed unit, Naval Beach Unit 7 in Sasebo, Japan. The 2001 Chabot College graduate is a culinary specialist. A major part of his job is to be responsible for operating kitchen and dining facilities, budgeting for food service

Lt. Christopher Yee receives his Lieutenant collar devices during a recent promotion ceremony. (U.S. Navy photo by Hull Maintenance Technician 1st Class Jeremy A. Smith/Released);

management, and ensuring morale remains high aboard the ship. Cuaresma is proud to serve in the Pacific and fondly recalls memories of Hayward. "I learned from my friends back home to look after yourself, how to be responsible," said Cuaresma. Cuaresma is proud of his supervisor role in the galley.

Fremont Native Serves with the U.S. Navy

SUBMITTED BY MC2 THEODORE QUINTANA & MC2 BRIAN T. GLUNT

Fremont, California native and 2013 Advance Path Academy High School

Petty Officer 2nd Class Philip Cuaresma. (U.S. Navy Photo). Hospitalman Albert Fuentez (U.S. Navy Photo).

graduate, Hospitalman Albert Fuentez, is serving U.S. Navy with U.S. Naval Hospital Yokosuka (USNH Yokosuka), Branch Health Clinic (BHC) Sasebo, Japan. A Navy hospitalman is responsible for the prevention and treatment of disease and injury, assisting health care professionals in providing medical care to personnel, conducting preliminary physical examinations, and maintaining treatment records. "I get to do something that I always wanted to do when I was a kid, not just being in the Navy, but being part of the medical field," said Fuentez. "It means I get to help people all over the world."

Reach for a Better Community

SUBMITTED BY KAREN HALFON

Eden Youth and Family Center's Hayward Coalition for Healthy Youth (HCHY) and Youth Advisory Council (YAC) invite community members to attend the 2nd annual "Reach for a Better Community" event. This family event, coordinated by youth, is designed to promote physical and nutritional health, park use in a positive way, and youth awareness and prevention of alcohol, tobacco, and other drugs.

Organizations throughout our community will be present to provide vital information regarding programs and services available for the youth and families in Hayward. Many families in Hayward are often seeking and being encouraged to use parks in a positive way and will receive information about substance use prevention, physical, and nutritional health.

Win prizes, enjoy live music and performances, take part in pick up basketball, volleyball, soccer and more. And the first 100 participants will get free tacos!

We would love for you to join us on Saturday, May 19 as we engage youth and families through music, food, and games.

Reach for a Better Community Saturday, May 19 11 a.m. – 3 p.m.

Tennyson Park 28377 Huntwood Ave, Hayward (510) 397-0795

http://www.eyfconline.org/hayward-coalition-for-heathy-youth Free

Rajeev Gupta Home Sales Specialist Remax Accord CA BRE # 01232943 39644 Mission Blvd., Fremont 510-697-7750

Monica Gupta Home Loan Specialist **Home Advantage** CA BRE # 01424265, NMLS # 343986 702 Brown Road, Fremont 510-520-7770

Music as an antidote for a divisive time

SUBMITTED BY SHIRLEY GILBERT PHOTOS COURTESY OF MISSION PEAK CHAMBER SINGERS

The Mission Peak Chamber Singers, led by Ofer dal Lal, invite you to "And Justice for All," a concert meant as a

school...and the Pledge ends with "And justice for all." That phrase has always resonated with me. It underscores the notion of equality and freedom. And if there's any time we need to be minded of those principles, it's now during this difficult time in America.

Gilbert: It's true that there's a lot of anger and dissension out there. How can music help soothe some of these raw feelings?

dal Lal: I think there's something uplifting about going to a live concert and having a musical experience with a community of people. I believe music moves you in a united direction. Everyone listening to beautiful and thought-provoking music together and getting an opportunity to sing their hearts out make us all feel better. Singers get rid of feelings of anger by their very need to breathe through the music and the audience can feel

Mission Peak Chamber Singers Artistic Director Ofer Dal Lal

musical antidote to today's painful political environment. Shirley Gilbert interviewed Director dal Lal about the concert and about being a busier-than-ever choirmaster in the Bay Area.

Gilbert: "And Justice for All" is an intriguing and unique title for a choral concert. Why did you choose it and why now?

dal Lal: I've always thought the American dream is brought to life with the Pledge of Allegiance that kids say every day in

their joy and delight.

Gilbert: How do you select a repertoire for such a powerful concert?

dal Lal: I thought of all the music that has made America a magic place and a place, too, of universal struggle. The struggle for freedom for African-Americans, for women, for human rights, for economic equality. I've selected moving music that represents these themes. There will also be several sing-alongs...songs like

TEAM TO LEAN ON

YOU'VE GOT A

Doctor worker Home care aide

Activity leader

Dietitian Mental health

professionals Van driver

Rehab therapist

Dentist

Medical specialists

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)

"We Shall Overcome" and "America the Beautiful." I want people to feel like participants, to leave with a strong sense of belonging.

Gilbert: As a newly-transplanted Israeli who will soon become an American citizen, how do you feel about the emotional climate of the country at this time?

dal Lal: I come from a place where a lot more conflict exists than here. And I know that the true spirit of America as represented in its music and its institutions will help overcome bleak periods. Our two countries have had down times and have turned them around.

Gilbert: You talk about the importance of upholding a tradition of the unexpected in planning a choral concert. "And Justice for All" is certainly an unusual concept and theme. Most choirs stick to the traditional. Why do you think it's important to depart from the all-time favorites?

dal Lal: Now people have the ability to listen to their favorite recordings at home. To bring people out to a concert you have to offer something you can't get on YouTube, something unexpected and surprising. Something that moves people

in an emotional way. That way they will come back.

Gilbert: Tell us something about the Mission Peak Chamber Singers.

dal Lal: I've been artistic director for two years and what's special about this choir is that it's not just about singing and going home for them. They have cookies and tea before rehearsal; they're interested in each other; they've formed a close bond. And that's what being in a choir is all about.

Gilbert: You are incredibly busy. You lead the Mission Peak Chamber Singers, San Francisco Bay Area Chamber Choir, WomenSing, and are on the faculty of California State East Bay. How do you do it?

dal Lal: I get so much support and help from choir members. This, after all, is my profession and my passion. I get up every morning ready to plan, talk about, and conduct choirs in concerts. I feel so lucky to be able to do what I love.

Gilbert: On May 19 and 20 you will be conducting the choir in "And Justice for All." What do you hope people will say or feel as they leave?

dal Lal: I hope people will feel uplifted by the beautiful

and upbeat music. We've asked a drummer to join us and there's nothing like the rousing sound of drums to make you feel good. Then I wish people will leave willing to speak up against hatred and violence, feel free to speak their own truth. And finally, simply enjoy a great concert.

The Mission Peak Chamber Singers will perform "And Justice for All" in two concerts: Saturday, May 19 at the Foothill Presbyterian Church in San Jose, and Sunday, May 20 at the Niles Discovery Church in Fremont. Tickets are \$20 for adults online or \$25 at the door, and \$15 for children and students both online and at the door.

And Justice for All

Saturday, May 19 7 p.m. Foothill Presbyterian Church 5301 McKee Rd, San Jose

Sunday, May 20 4 p.m. **Niles Discovery Church** 36600 Niles Blvd, Fremont

(510) 356-6727 info@chambersingers.org www.chambersingers.org Tickets: \$15 - \$25

