

This week at the Smoking Pig

Page 40

Celebrate Burmese culture at Thingyan Festival

Page 11

remember to vote. Your vote counts!

June 2018

Page 37

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

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

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

May 22, 2018

Vol. 16 No. 21

SUBMITTED BY DENISE LAMOTT PHOTOS BY VICTOR CARVELLAS

Celebrating the vibrant craft brew scene in Northern California, the 4th Annual "Fremont Burger & Brew Fest" returns to downtown Fremont on Saturday, May 26. The day-long festival will feature sampling from Bay Area craft breweries, branded glasses and merchandise, mouthwatering burgers and sliders from local food trucks, gourmet snack vendors, local business booths, food and beer related craft vendors, and live entertainment. The event also offers bistro-style seating along with multiple themed hangout areas, a free photo booth, free arcade games, free lawn games, and the Burger Throwdown – a friendly burger cooking competition between local celebrity chefs. Street vendors will offer face painting, henna, and more.

The Burger and Brew Fest will take place on Capitol Avenue between Paseo Padre Parkway and State Street in downtown Fremont.

Continued on page 5

Coyote Hills: treasure and teacher for 50 years

ARTICLE AND PHOTOS BY VICTOR CARVELLAS

"I think our theme is basically a story of connection between wildlife and humans," says Dino Labiste, a naturalist at Coyote Hills Regional Park. Supervising Naturalist Sonja Gomez thinks about how the rich diversity of this land supported people for thousands of years, and even though it's now a park, there is still a reciprocal relationship. "When we care for our parks," says Gomes, "our parks care for us."

Coyote Hills is turning 50 this year and it's a good time to reflect on the history, mission, and future of the 1,300-acre wildlife oasis.

Visitors to the park today traverse an area inhabited by humans for more than 2,000 years. For millennia the land was home to Tuibun Ohlone villages, supporting them with a diversity of wildlife and plants. With the arrival of the first non-natives in 1769, changes happened rapidly as farming, cattle ranching, and eventually salt harvesting changed the face of the land.

In 1883, the abundant waterfowl gave rise to a duck-hunting club on the marshes. The University of California at Berkeley took an archaeological interest in 1935,

and the first excavations began. Impelled by cold war politics the Army established a Nike missile base in the hills in 1955 because of the area's strategic location.

Remnants of the outbuildings can still be seen. Following the base's decommissioning, the Stanford Research Institute occupied the area and used the marshlands as facilities for sonar research. Cal State Hayward led archaeological investigations at the site in 1966.

In 1967, the East Bay Regional Park District (EBRPD) and Alameda County Flood Control District purchased the property on Coyote Hills and adjacent marshlands from the descendants of George Washington Patterson (whose home can be seen at Ardenwood Historic Farm). The park was dedicated on May 23, 1968.

In the 50 years since the park's dedication, millions of people have walked the trails, watched wildlife, and enjoyed one of the most unspoiled habitats in the Bay Area. But humans impact the natural environment.

Continued on page 20

INDEX

Arts & Entertainment 21 **Bookmobile Schedule 23** Business..... 8

Classified 25 Community Bulletin Board 36 Contact Us 29 Editorial/Opinion 29 Home & Garden 13 It's a date. 21 Kid Scoop 18 Mind Twisters 10 **Obituary** 30 **Protective Services33**

Public Notices 34 **Real Estate..........15** Sports 26

Memorial Day is right around the corner, bringing with it the promise of fun in the sun—picnics in the park, barbecues on the beach and poolside parties.

But, with higher temperatures comes a higher risk of foodborne illnesses from bacteria. Bacteria thrive in warm conditions, so it's critical to follow some basic guidelines for preparing, transporting and serving your picnic goodies in the heat.

"One simple rule of thumb is to keep cold foods cold and hot foods hot," says Kimberlee Alvari, director of Food and Nutrition Services at Washington Hospital.

She offers the following tips for enjoying your outdoor celebrations safely:

Keep it Cool

Don't keep food out in the open for long periods of time, especially in temperatures over 90 degrees. Heat speeds up the spoiling process, so keep food covered and when not being served, return it to the cooler. "The key is to never let your food remain in the 'danger zone'—between 40 degrees and 140 degrees—for more than two hours," Alvari advises. "If the temperature is over 90 degrees, food is unsafe when left out for more than one hour, and after one hour you should toss out any remaining perishable foods."

Package and Separate

When packing your cooler, make sure meat, poultry or seafood is wrapped and sealed tightly, and place it on the bottom—or in a separate cooler—to avoid cross-contamination from any juices that might leak out.

Also, rinse your raw fruits and vegetables before packing them, in case there's no running water at your picnic site.

Safely Cook and Serve Meat

You may think you'll save time by partially pre-cooking your meat before leaving home, but Alvari doesn't recommend it. "You can't pre-cook meat and wait to grill it; it must be fully cooked immediately." She adds that it's best to use a food thermometer to determine when your meat is thoroughly cooked. "The internal temperature of chicken and other poultry is safest at 165 degrees, and a beef patty at 160 degrees."

Once you put meat on the grill, do not return it to the same platter you brought it out on. Instead, have an extra plate on hand. Thoroughly wash any utensil, dish, or surface that has touched raw meat or seafood with hot, soapy water before reusing.

Separate the Marinades

Who doesn't love the mouthwatering taste of a marinade on their meat? But, Alvari cautions, separate the marinade from the meat before packing the meat and don't use left-over marinade that has touched uncooked meat.

Basics tips for Barbecuing Meat

Many people are concerned about the potential link between charred meat and cancer. "It's best not to eat blackened meat," advises Alvari. She recommends trimming the fat off meat before grilling to decrease the drippings that cause the flame and smoke to fire back onto the meat. Also, she notes, the coals should not be searing hot. When to flip the meat? "Recent research

shows you should flip meat about once every minute, checking the temperature with a thermometer each time."

Have Meatless Options

These days, plenty of people are embracing vegetarian or vegan lifestyles. Alvari offers a recipe for "Texas Caviar," a hearty dish that's packed with protein. "This is a great main course for vegetarians and vegans, as it contains excellent alternative sources of protein." Alvari also notes that it earns rave reviews when served at Washington Hospital.

So, have fun in the sun and let the good times roll—safely!

TEXAS CAVIAR

Ingredients

- 2 (15 ounce) cans black beans, rinsed and drained
- 2 (15 ounce) cans pinto beans, rinsed and drained
- 2 (15 ounce) cans white corn, rinsed and drained
- 1 (4 ounce) can chopped green chiles, undrained
- 1 jalapeno chile pepper, seeded and finely chopped (optional)
- 1 red pepper, cored, seeded and finely chopped
 1 green pepper, cored, seeded and finely chopped
- 1 small red onion, finely chopped
- 1 bunch cilantro leaves, finely chopped
- 1/2 teaspoon garlic powder
- 1/2 cup rice vinegar
- 1/2 cup olive oil
- 1/3 cup white sugar

Directions

Mix the black beans, pinto beans, white corn, green chiles, jalapeno pepper, red and green bell peppers, red onion and cilantro together in a large bowl.

To make the dressing, stir the rice vinegar, olive oil, sugar and garlic powder together in a pan. Bring to a boil, then remove from heat and cool. Pour dressing over bean mixture and toss to mix evenly.

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
	5/22/18	5/23/18	5/24/18	5/25/18	5/26/18	5/27/18	5/28/18
D PM D AM	Diabetes Matters: Gastroparesis	Nerve Compression	Sports Medicine Program: Exercise & Injury	Your Concerns InHealth:	Inside Washington Hospital: Advanced Treatment of Aneurysms	Pain When You Walk?	Sports Medicine Program Think Running is a Pain? It Doesn't Have to Be
O PM O AM		Disorders of the Arm	Strengthen Your Back! Learn to Improve Your	Sun Protection	Skin Health: Skin Cancer & Fountain of Youth	It Could Be PVD	Cognitive Assessment As You Age
PM AM	Washington Township Health Care District Board	Kidney Transplants	Back Fitness	(Late Start) Diabetes Matters: Hypoglycemia	(Late Start) Dietary Treatment to		(Late Start) Diabetes Matters:
PM AM	Meeting May 9, 2018	Mulley Transplants	Deep Venous	Inside Washington Hospital: The Green Team	Treat Celiac Disease	Washington Township Health Care District Board	Living with Diabetes
PM AM			Thrombosis	Urinary Incontinence in Women: What You	Women's Heart Health	Meeting May 9, 2018	Heart Health: What You Need to Know
PM AM	How to Talk to Your Doctor	Understanding Mental Health Disorders	Minimally Invasive Options in Gynecology	Need to Know	Chinala		(Late Start) Vitamins &
PM AM	Minimally Invasive Surgery for Lower		Dospiratory Hoalth		Shingles	Colon Cancer: Prevention & Treatment	Supplements: How
PM AM PM	Back Disorders	Skin Health: Skin Cancer & Fountain of Youth	Respiratory Health	Washington Township Health Care District Board	Mental Health Education Series:	(Late Start) Palliative Care Series:	Diabetes Health Fair: Quick Meals On A Budge
) AM		(Late Start) Menopause:	Learn About the Signs & Symptoms of Sepsis	Meeting May 9, 2018	Anxiety Disorders	Palliative Care Demystified	(Late Start) Early Detection &
AM PM	Raising Awareness About Stroke	A Mind-Body Approach	(Late Start) Learn More About		(Late Start)	Learn the Latest Treat- ment Options for GERD	Prevention of Female Cancers
AM		New to Medicare? What You Need to	Kidney Disease	11th Annual Women's Health Conference:	Mental Health Education Series: Crisis Intervention	(Late Start) Voices InHealth:	11th Annual Women's Healt Conference: Meditation
PM AM	Keys to Healthy Eyes	Know	New Treatment Options for Chronic Sinusitis	Patient's Playbook	mervendon	Healthy Pregnancy	Diabetes Matters: The History of Diabetes
AM	Updated Treatments for Knee Pain &	Prostate Cancer: What You Need to Know	Good Fats vs. Bad Fats	Obesity: Understand the Causes, Consequences & Prevention		Skin Health: Skin Cancer & Fountain of Youth	(Late Start) Sports Medicine Program:
) AM	Arthritis	Family Caregiver Series: Advance Health Care Planning & POLST		Voices InHealth: Radiation Safety	Washington Township Health Care District Board	Diabetes Matters:	Why Does My Shoul- der Hurt?
AM	The Patient's Playbook Community		Mental Health Education Series:	Skin Health: Skin Cancer & Fountain of Youth	Meeting May 9, 2018	Medicare	- Mindful Healing
) AM	Forum: Getting to the No-Mistake Zone	Washington Township Health Care District Board	Understanding Mood Disorders	(Late Start) Dietary Treatment to Treat		Symptoms of Thyroid	J
) AM	Reach Your Goal: Quit Smoking	Meeting May 9, 2018	(Late Start)	Celiac Disease	11th Annual Women's Health Conference: Heart Health Nutrition	Problems	Get Back On Your Feet: New Treatment Options for Ankle Conditions
AM PM	(Late Start) Family Caregiver Series:		Palliative Care Series: How Can This Help Me?	Latest Treatments for Cerebral Aneurysms	Not A Superficial Problem: Varicose	(Late Start)	
) AM	Panel Discussion	Diabetes Health Fair: Heart Health & Diabetes: What is the Connection		(Late Start) Your Concerns InHealth: Senior	Veins & Chronic Venous Disease	Mental Health Education Series: Understanding	Washington Township Health Care District Board
AM	Solutions for Weight	Keeping Your Heart on		Scam Prevention	Family Caregiver Series: Legal & Financial Affairs	Psychotic Disorders	Meeting May 9, 2018
O PM	Management	the Right Beat	Washington Township Health Care District Board	Strategies to Reduce the Risk of Cancer	Sports Medicine Pro- gram: Nutrition & Ath-	Family Caregiver Series: Coping as a Caregiver	
PM AM	Eating for Heart Health by Reducing Sodium	Arthritis: Do I Have	Meeting May 9, 2018	Recurrence	letic Performance	Learn If You Are at Risk	Diabetes Matters: Suga Substitutes - Sweet of Sour?
O PM O AM	Digestive Health: What You Need to	One of 100 Types?		Superbugs: Are We Winning the	Diabetes Matters: Diabetes: Is There an App for That?	for Liver Disease	Family Caregiver Series: Caregiving From A Distance
O PM O AM	Know	Diabetes Matters: Type 1.5 Diabetes	Understanding HPV: What You Need to Know	Germ War?	Meatless Mondays	Strategies to Help Lower Your Cholesterol and Blood Pressure	(Late Start) Family Caregiver Series: Loss, Grief & Recovery

Care for the Caregiver

Washington Hospital
Offers Free Series to
Support Those
Caring for Others

Providing care for a loved one can be a rewarding, but overwhelming endeavor.
Caregivers may become both physically and emotionally exhausted. "Caring for a loved one is often a round-the-clock job," says Washington Hospital Spiritual Care Coordinator, J.B. Goodier. "Caregivers want what is best for their loved ones, but it can be an overwhelming experience. When a person neglects their own care, they can't help but become exhausted."

Caregiver awareness has become a priority for Washington Hospital, says Goodier and Palliative Care Coordinator, Father Jeff Finley. "Caregivers provide a loving, important service, but if they do not understand the need for self-care, the result may be detrimental both for the patient and for the caregiver," says Finley.

Goodier and Finley have created a four-part series to offer information and support for those who provide full-time care to others. The Caregiver Series begins Thursday, May 31, with "Mindfulness Meditation for the Caregiver." The following sessions are: Tuesday, July 10, "Codependency and the Caregiver;" Thursday,

September 20, "Securing Care Preferences Through Advance Health Care Directives;" and Thursday, November 8, "Caring for Someone with Dementia or Other Medical-related Memory Loss."

The Caregiver Series is open to the entire community. You can attend all of the sessions, or just the ones that interest you. For more information or to register, visit www.whhs.com/events or call (800) 963-7070.

Mindfulness Meditation for the Caregiver, May 31

The first in the series will explain what Mindfulness Meditation is and how it can help a caregiver. Goodier explains that meditation is simply about being yourself and knowing something about who that is. We can see more clearly when we step back and wipe the dust from our eyes. We practice meditation to know ourselves more deeply and to relate with all that we encounter more genuinely.

Mindfulness Meditation is a form of meditation that teaches a method of relating to everything in the present in a gentle, non-judgmental manner.

Practicing since 2006, Goodier became a certified meditation

Those caring for others can benefit from the Caregiver Series, beginning May 31, at Washington Hospital.

instructor in 2014 at Naropa University in Boulder, Colorado, while earning his master's degree in Divinity Studies.

While this presentation would be beneficial to anyone, Goodier sees a particular value to the caregiver. Caregivers experience a high level of stress, he notes. "Most of us know how harmful stress is to our bodies, immune systems, relationships, and peace of mind. When we are expending vast amounts of energy worrying or stressing about the perceived past and the imagined future, we are literally destroying our potential to be in, act in, and experience, the present moment." At the Thursday presentation, Goodier will explain a simple approach to Mindfulness Meditation.

Codependency and the Caregiver, July 10

The second in the series, Codependency and the Caregiver, will help attendees understand the characteristics of codependent caregiver behavior. When a person identifies solely as a caregiver, they may lose the rest of their identity. Whether caring for someone with a chronic illness or a permanent disability, caregivers may not be practicing self-care. Everyone needs the opportunity to re-charge, to renew their spirit; codependent behavior can inhibit this.

Sadly, Goodier also notes that many caregiver situations end with the death of a loved one. As the facilitator of the grief support group that meets at Washington Hospital, he sees firsthand what can happen when someone's identity becomes embroiled with being the caregiver. "It's like a dual death," he explains. "The caregiver loses both their loved one and their sense of identity. It is a deep loss."

Securing Care Preferences Through Advance Health Care Directives, September 20

At Washington Hospital, Father Jeff Finley often works with families that have loved ones in critical care situations. "When a patient has not made their wishes known, not only may they not receive the treatment they want, it places a burden on the family to make those decisions," he says. This presentation will help atten-

dees understand the importance of these conversations and guide them on how to begin them.

Caring for Someone with Dementia or Other Medical-related Memory Loss, November 8

The final presentation, Caring for Someone with Dementia or Other Medical-related Memory Loss, will provide an overview of the signs and symptoms of dementia and how to support a loved one experiencing memory loss. Caring for someone with memory loss presents a unique set of challenges. This presentation will offer specific information on how to recognize the early signs of dementia and what to expect.

Caregivers need care too. They have taken on an important role with open arms and open hearts. But becoming overwhelmed helps neither them, nor their loved one. This series offers information, perspective, and support.

For more information or to register for any presentation in this series, visit www.whhs.com/events or call (800) 963-7070.

G Adventures -Educational Travel Series

Wednesday May 23 5:30 -7pm

Please join us for a travel night hosted by BJ Travel and G Adventures - everyone travels, but not everyone travels the same way. G Adventures takes you inside the culture and up close with the locals. Exclusive: Hands on exploration with National Geographic Journeys. Travel like you mean it.

Leisure & Business Travel Specialists

Save up to \$2000 per couple on select 2018 sailings!

Call us Today! 510-796-8300

melissa@bjtravelfremont.com CST # 1003860-40 www.bjtravelfremont.com

4075 Papazian Way, Ste. 101 FREMONT CA 94538

Free Meditation Class for Falun Dafa

Location: Union City Council Chamber

34009 Alvarado Niles Road, Union City, CA Time: 2:30pm - 4:30pm, Friday, May 25 www.falundafa.org Contact: May, 510-709-5281 or E-mail: maymorgansf@gmail.com

LETTER TO THE EDITOR

Restricted Parking Enforcement Should End

According to East Bay Regional Park District (EBRPD) visitor counts at Mission Peak Regional Preserve declined by 23% over the last three years. This is discordant with other parks in the East Bay, where visitor counts increased by 72% since 2009. Parks support healthful exercise, and local governments should encourage people to spend time in nature: Healthy Parks equals Healthy People.

However, EBRPD supports the restriction of parking in the Stanford Avenue neighborhood by providing free enforcement in those areas where the city of Fremont blocked 2000 parking spaces in 2016. The district has a mission to promote our parks and open space. Every dollar spent to restrict parking and block access to our parks undermines that mission. These enforcement dollars should instead be spent on litigation, defending the district and the public from those who'd block the expansion of parking inside the park.

Enforcement is expensive. The park district spent \$42,000 over

14 months to enforce parking near Mission Peak. District police spent 207 hours (3.5 hours/week) and handed out over 65% of the tickets to restrict parking on city streets. This excludes transit, administrative and supervisory time, as well as training overhead.

The fines don't cover the costs of enforcement since EBRPD receives none of the revenue. More than 3,000 citations have been handed out since the crackdown began, with fines totaling over \$180,000. The district is left with fewer funds to operate our parks, visitors are punished and our local restaurants and shops suffer. A typical \$63 ticket costs as much as a family meal or a tank of gas. The loss of business revenues reduces sales tax receipts thereby impacting city coffers. The parking harassment is a stain on the reputation of our city and the park district and should be ended.

wm. yragui Mission Peak Conservancy

OUR YOUTH & THEIR MENTAL HEALTH ...a focus on developing minds

Teenagers and their families are invited to join us for an interactive evening to promote a better understanding of Mental Health Issues and provide resources to the youth within our communities.

EDEN HEALTH
DISTRICT

WEDNESDAY, MAY 30, 2018 5:45pm - 7:30pm

Hayward Senior Center 22325 North Third Street, Hayward, CA 94546

Hear From:

Alameda County Behavioral Health Care Services (BHCS), Alameda County Health Care Services Agency (HCSA) Jeff Rackmil - LCSW, Director, Child & Young Adult System of Care (BHCS)

Lisa Carlisle - MA, M.Ed, Medi-Cal Specialty Mental Health Coordinator (BHCS) Irene Barraza - MA, LMFT, Behavioral Health and Wellness Coordinator (HCSA)

5:45pm - 6:00pm Welcome

Alameda County Behavioral Health Services panel discussion 6:00pm - 7:00pm 7:00pm - 7:30pm Round table discussion/Q&A teens, families & panelists

Leave With:

- · A better understanding of the correlation between physical health & behavioral health in children & adolescents
- An overview of Mental Health & Wellness, as well as, an introduction to signs & symptoms of Behavioral Health & Mental Illness in children & youth
- · More knowledge about School Based Behavioral Health Services in schools throughout Alameda County
- An overview of Alameda County Health Care Services Agency's Public Health, Behavioral Health Care Services & School Based Services & Supports for children & youth
- Informational handouts for County & Community Based services to access help & support for children & youth

Space is limited, so reserve your seat today CALL (510) 538-2035 to register

EHD Partners in Health Alameda County Behavioral Health Care Services • Alameda County Health Care Services Agency • Hayward Area Recreation & Park District

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.

REVIVE ACUPUNCTURE

Fertility and Pain Management Specialists

www.ohlone.edu/go/bondapply

Nutritional counseling

Plantar fasciitis

Osteoarthritis

Thyroid disorder

Insomnia

Traumatic injury

Stress, anxiety, depression

Lifestyle recommendations

Research shows acupuncture increases pregnancy rates by 60% in couples trying to conceive. Research shows acupuncture reduces pain andinflammation, while accelerating healing times.

Contact Revive Acupuncture for comprehensive fertility care that includes:

- Weekly acupuncture
- Lab testing and diagnosis
- supplement/herbal prescriptions
- Contact Revive Acupuncture if you are suffering with pain from the following conditions: Sciatica
- Low back pain
- Migraines
- Menopausal symptoms
- Digestive disorders

Diabetes and high cholesterol Mention ad for

FREE CONSULTATION Value (\$50) 510-438-0128 43353 Mission Blvd., #B, Fremont CA 94539

Contact Revive Acupuncture for holistic care for the following health issues:

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!

JUVEDERM®

1st time augmentations only

Botox Special!

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

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 10units 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

The first and only FDA-approved filler to correct age-related volume loss in the midface for natural-looking results - Last up to 2 years

SPECIAL PRICING ON KYBELLA®

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

SPECIAL PRICING LATISSE 5ML

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

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

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

510-791-9700

Contact Delilah for more information delilah@prasadkilaru.com

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

facebook instagram yelp

39141 Civic Center Dr. #110, Fremont

Continued from page 1

Bay Area breweries that will be pouring at the festival include Alameda Island Brewing Co., Ale Industries, Altamont Beer Works, Anderson Valley Brewing Co., Buffalo Bill's Brewery, Das Brew, Drake's Brewing Co., Eight Bridges, Fort Point Beer Co., Golden Road Brewing, Guinness, Hermitage Brewing Co., Hidden Star Orchards, Palmia Beer, Shadow Puppet Brewing Co., Strike Brewing Co., and Working Man Brewing Co.

Brews can be paired with numerous food options from Food Trucks 3-3-3, 3 Geeks, Crazy Curry, Halal Bites of Chicago, Lexie's Frozen Custard, Locos Only, Mini Street Burger, Soul Bowl'z, Street Steam Bunz, Tacos De Los Altos, Wezy Cuisine, and Yummi BBQ. Vendors Cooler Than Ice, Kettletopia, and Hidden Orchard will also be onsite.

The 2nd annual Burger Throwdown is a cooking competition that pits local celebrity teams against each other with the challenge of creating the most mouthwatering burger in just one hour. The only rule is... it's gotta be between two buns! This year's competitors are Mike Gilfoy and Jacob Shannon

(Fremont Police Department), cooking for Special Olympics of Northern California; Mayor Lily Mei and Fremont City Manager Fred Diaz, cooking for Friends of Children with Special Needs; Ramsey Garza and Brian Boos (Fremont Firefighters Local 1689), cooking for National Fallen Fighters Foundation; and Senator Bob Wieckowski and Senior District Representative Sean Manalo, whose charity is to be announced. Crowning the winner will be judges Phil Woodman (Food Truck Mafia), Jacob Bracken (Golden Road Brewing), and a third judge to be announced. The winner takes a \$250 donation to the charity of their choice and gets their name immortalized on the perpetual Burger Throwdown trophy.

A live music lineup will be on the Main Stage at Capitol Avenue and Paseo Padre with indie rock band Trip Wire, new LA-based band The Morning Yells, and ska punk band Shark Punch. Steve Fread will perform an acoustic set on the Exhibition Stage at Hastings and Capitol Avenue.

Burger & Brew Fest is proudly presented by the Fremont Chamber of Commerce. As the third largest chamber in the Bay Area, the Fremont Chamber of Commerce has gained recognition for presenting high quality community events including the Fremont Festival of the Arts. visit www.fremontbusiness.com/.

Admission to the festival is free. There is a fee to participate in beer sampling, and tasting packages are available in advance online as well as onsite the day of the event. A Single Package is \$40 and includes one four-ounce branded tasting glass and eight pour tickets. The Buddy Package is \$60 and includes two four-ounce branded tasting glasses and eight pour tickets. Additional tasting tickets are available for \$5 a pour. For more information, call (510) 795-2244 or visit www.burgerandbrewfest.com/.

Fremont Burger & Brew Fest Saturday, May 26 11 a.m. – 5 p.m. **Downtown Fremont** Capitol Ave between Paseo Padre & State St, Fremont (510) 795-2244 www.burgerandbrewfest.com/ Free admission Tasting packages: \$40 single, \$60 buddy, \$5 per additional pour

Entertainment Schedule:

Main Stage (Capitol Ave & Paseo Padre): 11:30 a.m. - 12:30 p.m.: Trip Wire 1:30 p.m. – 3:00 p.m.: The Morning Yells 3:30 p.m. - 5:00 p.m.: Shark Punch

Exhibition Stage (Hastings & Capitol Ave): 12:00 p.m. - 1:00 p.m.: Burger Throwdown 1:00 p.m. - 2:00 p.m.: Burger Throwdown Judging & Awards 2:00 p.m. - 5:00 p.m.: Steve Fread (acoustic set) 4:00 p.m. – 4:15 p.m.: People's **Choice Best Brew Award**

Jazz and coffee on tap

SUBMITTED BY THOMAS BANUELOS

An evening of eclectic music from traditional jazz standards to pop and show tunes is on tap

Dixie Dominus vocalist Kaitlyn Wiens

Saturday, May 26 when the Dixie Dominus Traditional Jazz Band performs at Mission Coffee in Fremont. Band members are students at Fremont Christian School and are led by director Thomas Banuelos who created the band in 2007.

"We have personally heard them perform and they are a talented group of young

musicians," says concert organizer Wayne Brask.

Among highlights at the concert will be vocalist Kaitlyn Wiens who will charm concert goers with her rendition of "At Last" and "All of Me." Wiens is a senior at Fremont Christian and a member of their concert and vocal ensemble. As part of the concert choir she performed at Carnegie Hall. Wiens also participates in musical theatre at Fremont Christian and StarStruck Theatre. Recently, she was cast as Maria in Fremont

Christian's spring production of "The Sound of Music." Weins has been lead vocalist for Dixie Dominus for three years and considers this a highlight of her high school experience. She will attend Gonzaga University in the fall, with plans to further her involvement with jazz music.

Band director Banuelos holds a bachelor's degree in music performance from California State University, Hayward and has been at Fremont Christian School for 12 years. While directing the band, he also plays the piano, trumpet, and drums. Aside from his duties at Fremont Christian, Banuelos serves as music director for the contemporary service at Centerville Presbyterian Church in Fremont.

Along with releasing their fourth successful CD in 2014, Dixie Dominus has participated in music festivals in Sacramento, Monterey, Fresno, San Jose, and most notably in Montreux, Switzerland. The May 26 concert will be raising funds to help pay for next year's international tour

to the Montreux Jazz Festival in Switzerland, Vienne Jazz Festival in France, and Umbria Jazz Festival in Italy.

Band members joining Wiens at Mission Coffee will include Rishab Madavhushanam (clarinet), Jared Barron (trumpet), Joel Manesh (trumpet), Daniel Paxton (alto/soprano sax), Nathan Chen (alto/tenor sax), Ryan Sevilla (trombone), Carlo Cardenas (bari sax), Vince Argonza (drums), Simon Godwin (banjo), Jessica Velazquez (bass), and Garret Kepler (piano).

Because seating is limited, it's a good idea to show up early for the concert which starts at 7 p.m. Tickets are \$15 at the door.

Dixie Dominus
Saturday, May 26
7 p.m.
Mission Coffee Roasting Co.
151 Washington Blvd, Fremont
(510) 623-6920
www.BraskHouseConcerts.com
www.fremontcoffee.com

Admission: \$15 at the door

Veteran's Fly Fishing Event

SUBMITTED BY RICH SPICKLER

The Fremont Elks Lodge #2121 contribution of \$500 made the Veterans Fly-Fishing event on Friday May 4th a huge success. Wow is a true understatement!

Our thanks go to Brian Forio and his crew from the Pleasanton Lions Club who donated a great breakfast; Don Jower and Dean Lewis with help from Daniel Kitts who cooked a marvelous lunch; Jan VanZandt, Jim McGoff and others who cleaned and filleted the fish.

In attendance we had:

• 41+ veterans. This was the

biggest group of veterans we have ever had!

• 25 wonderful volunteers from Fly Caster of San Jose, Mission Peak Fly Anglers, Mt Tam Fly Fishers, Peninsula Fly Fishers, Tracy Fly Fishers & Tri-Valley Fly Fishers, who visited with, taught and coached the veterans in fly casting, fly tying, and fly fishing.

• 14 VA Recreation Therapists, and their assistants.

Thank you to East Bay Regional Park District for making this event possible. Their donations of the fish and other considerations were a critical component to make this event possible.

Thanks to all who participated.

Science and art help bring light to Puerto Rico

SUBMITTED BY URMILA PADMANABHAN

Girl Scout Troop 33724 has a question for you. Do you want to have a ton of fun doing awesome science experiments, designing and building towers and catapults with everyday materials, learning cool robot coding techniques, making a Thaumatrope, or solving interesting math and logic puzzles while supporting a great cause? If so, be sure to attend STEAM for BEAMS, a day of hands-on activities where Science, Technology, Engineering, Art, and Math (STEAM) provide the backdrop for an exciting and awesome day of learning and exploration.

All proceeds will be used to buy solar lamps (BEAMS) for people in Puerto Rico who do not have access to electricity. The lights will be purchased locally and drop shipped to from the supplier to Puerto Rico. If solar lamps interest you, there will be a demonstration of how you can build your own!

Girl Scout leaders have always encouraged girls to help their communities. Since they were Daisies, girls of Troop 33724 have always donated a share of their cookie sales money to various charities. Other donations include: shoes to local

kids via My New Red Shoes, money to save several acres of the rainforest via Conservation International, money to buy water purifiers for Puerto Rico via Operation Agua, and blankets for Hayward Friends of Animals. Last year the troop held a fair for Girls Scouts highlighting self-respect, healthy eating, yoga, and taking care of the environment.

STEAM for BEAMS activities will require a minimum of 1.5 - 2.0 hours. Parents/guardians must attend; this is not a drop-off event. The day is designed for girls and boys pre-K through 5th grade. There will be more than a dozen activities, so come and challenge your ingenuity; we promise it will be a blast!

STEAM for BEAMS
Saturday, Jun 2
3 p.m. – 7 p.m.
Excel Test Prep
4160 Technology Dr, Fremont

Tickets and registration: Urmila Padmanabhan at urmila26@yahoo.com or (510) 936-4162 to Advance tickets \$10/child; at the door \$15/child; (adults free when accompanied by a child)

Run like a Superhero!

SUBMITTED BY TR-CITY HEALTH CENTER

Suit Up! The 2018 Superhero Run 5k/10k/Half Marathon is less than a month away! Don't miss out—register today. This family-friendly run features a superhero-themed 100-yard Kids' Dash, a 5k, 10k and Half Marathon. Become a Tri-City Health Center superhero by dressing in your best cape and cowl!

If you have a team of five or more runners, get a discount by using code 5TO10TEAM. Packet pick-up

opens at 6:30 a.m. and the Superhero Run begins at 8 a.m. Saturday, June 9 at Quarry Lakes. Registration includes a race bib, a themed T-shirt, timing chip, and course map. You'll also receive a finisher's medal and lots of free giveaways.

This event is sponsored by Kaiser Permanente and Unitek College. Please register by June 7!

Superhero 5K/10K/Half Saturday, Jun 9 8 a.m. – 1 p.m. (packet pickup begins 6:30 a.m.)

Quarry Lakes
2100 Isherwood Way, Fremont
Register: tri-cityhealth.org/superhero
For more information: Desrie Campbell at
dcampbell@tri-cityhealth.org
\$5 - \$50

FOAM FOR:

IN MOST CASES

Mattress Toppers

SAME DAY SERVICE

Special Back & Neck Pillows, Wedges

Special Packaging/Cases

Wedges

Sofa, Chairs, Window Seats, Boats

and more
MATTRESSES

Service is our number one product!

CUSHION REPLACEMENTS FOR:

Thank you for choosing Bob's Foam Factory products. We are certain you will be pleased with your choice. Since opening our doors in 1979, we have been committed to providing outstanding service, quality and durability.

OPEN TO THE PUBLIC
LARGEST SELECTION IN BAY AREA

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

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

Special Packaging

DIE CUTTING - PACKAGE DESIGN PROTOTYPES

Tell us how you use your foam!

Thank you for your support

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

MULTI STATE CCW

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

510 541-3580 BESAFE@COOLSAFETYUSA.COM

Leadership Fremont class raises \$25,000 for Abode Services

SUBMITTED BY CITY OF FREMONT

The Leadership Fremont Class of 2018 met its goal to restock, replenish, and replace Abode's Sunrise Village Shelter kitchen in Fremont. This includes a new fridge, stove, cooking utensils, food, and much more! Abode serves hot meals to hundreds of people every day, and the 2018 Class felt it was their turn to

repay Abode for all their hard work.

Abode Services' mission is to end homelessness by assisting low-income, un-housed people, including those with special needs, to secure stable, supportive housing; and to be advocates for the removal of the causes of homelessness.

The Mission of Leadership Fremont is to empower diverse individuals with the knowledge,

TIMOTHY J. GAVIN ATTORNEY AT LAW

CERTIFIED SPECIALIST

Estate Planning Trust & Probate Law

Free Initial Consultation 510-248-4769

tim@gavin-law.com www.gavin-law.com

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

K & Y TAXES

Professional Tax Preparation Service

Personal income taxes

Small Business taxes

Corporate taxes

1099 and w2 forms

Payroll services

tax
preparation
with 3 paid
referrals

20% Off

New Customer

Call or email Martin for an appointment

510 494-8211

CELL PHONE: 650 218-5287

EMAIL: viremartin@Hotmail.com

7871 Inverness drive, Newark CA 94560

Fremont Appoints New Police Chief

SUBMITTED BY CHERYL GOLDEN AND GENEVA BOSQUES

Fremont City Manager
Fred Diaz announced the
appointment of Kimberly Petersen
as the next Police Chief for the
City of Fremont. Petersen will be
Fremont's seventh police chief, and
first female chief. She is currently
serving as a Fremont Police
Captain, a position she's held for
5.5 years. Petersen's career with the
Fremont Police Department
began in 1996.

Petersen's appointment is effective July 26, 2018. Once sworn in, she will be responsible for all aspects of the Fremont Police Department, including emergency services provided 24 hours a day, 7 days a week. As part of overall management of the department, the Chief of Police has direct oversight of the Offices of Business Services, Professional Standards and Accountability, Special Investigations, and the Media Relations/Public Affairs function. The Fremont Police Department has 311.5 full time employees of which 197 are sworn positions. The Department is a full-service law enforcement agency and also provides some services by contract to other agencies.

Petersen has 22 years of law enforcement experience with the City of Fremont serving as an Officer, Detective, Sergeant,

Lieutenant, and Captain. Her career includes experience in Patrol and Investigations, as well as oversight of the day-to-day response to calls for service by uniformed police and community service officers, the Traffic Unit, K-9 Unit, and the Communications Unit.

For 7.5 years, Petersen was also a member of the Special Weapons and Tactics (S.W.A.T.) Team and led the Tactical Emergency
Medical Support (TEMS) Team for 4 years. Most recently she implemented the Trailing Dog
Program and the Mobile Evaluation Team (MET). MET is a newly created unit and partnership between the Fremont Police
Department and Alameda County
Behavioral Health.

Petersen earned a Bachelor's degree in Human Biology from Stanford University and a Master's in Security Studies from the Naval Postgraduate School. She is raising three children with her partner of 16 years and enjoys coaching in her spare time.

skills and inspiration to successfully assume effective

leadership roles in their

a collective resource and

communities, and to develop

problem-solving network to

For more information about

Fremont Chamber of Commerce

at www.fremontbusiness.com

address community needs,

today, and in the future.

Leadership Fremont, visit

or (510) 795-2240

"I am pleased to appoint Kimberly Petersen as Fremont's next Police Chief," said City Manager Fred Diaz. "Kim has worked her way up through the ranks of the Fremont Police Department and possesses the tactical and technical knowledge of police work with the breadth of experience she's gained over her 22-year career in Fremont." Diaz added, "Kim has a high degree of intellect that will lend itself to Fremont's unique community attributes and complexities. She's also bright, creative, and articulate, all of which will serve her well as she leads the Department and community in the years ahead."

"I am honored to have the opportunity to lead this extraordinary team of people who dedicate their lives to protecting the city of Fremont," said Captain Kimberly Petersen. "I am grateful to be part of such a distinguished agency within a supportive community."

The City of Fremont conducted an internal recruitment for its next police chief after Fremont Police Chief Richard Lucero announced his retirement effective July 25, 2018, after 31 years of service.

Details for a badge-pinning ceremony for Fremont's next police chief, Kimberly Petersen, are forthcoming.

Chahall European Auto Center

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

Open Monday to Saturday (6 days)

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

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

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

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

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

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

Free Parking at Mission Peak trailhead

SUBMITTED BY BEN YEE

Hiking to Mission Peak? It has been announced that parking in the new multi-story parking structure at Ohlone College is free May 19 - June 17, 2018. The 7.3-mile Peak Trail loop leads to the summit, an alternative to the crowded Stanford Avenue entrance. To access the parking structure, use the Pine Street entrance to Ohlone College from Mission Boulevard. Visit http://www.ebparks.org/parks/mission/ for more information about access to Mission Peak. An additional source for information is

https://www.alltrails.com/trail/us/california/mission-peak-from-ohlone-college.

Falun Gong Meditation Workshop

Falun Gong is spiritual discipline in the Buddhist tradition. Pronounced 'fahloon gong,' it consists of moral teachings, a meditation, and four gentle exercises that are a unique and effective way to improve one's health and energy levels. At the core of Falun Gong are the values of Truthfulness, Compassion, and Tolerance (or in Chinese, Zhen Shan Ren). Also known as Falun Dafa, Falun

Gong teaches that these are the most fundamental qualities of the universe and takes them to be a guide for daily life and practice.

In addition to the meditation class coming up on May 25, there is group exercise every Saturday and Sunday at Central Park Performance Pavilion from 7:55 a.m. to 10:10 a.m. All Falun Dafa events are free of charge and all are welcome.

Falun Dafa Meditation Class
Friday, May 25
2:30 p.m. – 4:30 p.m.
Union City City Hall
34009 Alvarado Niles Rd,
Union City
For more information:

For more information: www.falundafa.org, May at (510) 709-5281 or maymorgansf@gmail.com Free

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

//PP/IN

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

VOLUTION TRU-CAST TECHNOLOGY **DRILLED & SLOTTED**

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

Replace Catalytic Converter Factory, OEM Parts or after Market Parts

CALIFORNIA APPROVED Call for Price

Most Cars Expires 6/30/18

Minor Maintenance With 27 Point

(Reg. \$86) \$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 For Sedans &

SUV Vans & Big mall Trucks only Cash Total Trucks

Price Includes EFTF \$8.25 Certificate Included Most Cars Expires 6/30/18

Auto Transmission Service | \$98 Factory Transmission Fluid

• Replace Transmission Fluid Inspect Transmission or Filter (Extra if Needed)

Most Cars Expires 6/30/18

New CV Axle

FREE AC Diagnostic If Repairs Done Here (\$45 Value) \$39 REGULAR \$49 HYBRID

Visual Inspection System Charge We have a special machine to clean & nove moisture from your Air Conditioning unit Most Cars Expires 6/30/18

Normal Maintenance 30,000 Miles

\$229 Tax 30,000 Miles With 27 Point Inspection 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

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

Coolant System Service Factory Coolant

589 Drain & Refill up to 1 Gallon

Most Cars Expires 6/30/18

\$169°5

Parts & Labor

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

European Synthetic

Oil Service \$79_{+ Tax}

TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20

\$51⁹⁵ up to 5 Qts.

ALL OTHER TOYOTA FACTORY OIL FILTERS Most Cars Expires 6/30/18

OIL SERVICE ACDelco Factory Oil Filter

in USA

\$26⁹⁵

CHEVRON SAE SUPREME or Toyota Genuine

Most Cars Expires 6/30/18 **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 Rear** Made in USA

akebono **OME & ORIGINAL** | Brake Experts

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

Electric & Computer Diagnostics | We are the ELECTRICAL EXPERTS

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

Upgrade Fuses ninum Wires Replaced New Circuts

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

Most Cars Additional parts and service extra Expires

Check Engine Light Service Engine Soon FREE

(\$45 Value)

If Repairs Done Here

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

10% OFF **AUTO REPAIR SPECIAL**

Includes Major Work Install Rebuilt or Used Engine & Transmission

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

24 Hour Phone Service Shuttle drop off available with 15 miles

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

Located behind Plastic Depot 510-659-6920 - cell 510-207-5853

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

Shape Our Fremont

Keep Your Eyes on the **Big Ones**

Sometimes the biggest projects seem to glide through the system unnoticed. That doesn't mean they should be ignored. Here are a few big ones that definitely should not be ignored.

Irvington BART Meeting

The City of Fremont is hosting a second community meeting to let residents voice their thoughts and concerns about design options for the proposed Irvington BART Station to be located at the southwest corner of Washington Boulevard and Osgood Road. If you attended the first meeting several months ago, you are encouraged to attend this meeting as well.

This project is definitely one of the big ones because all the properties within a half-mile radius of the station are part of a Transit Oriented Development (TOD) Overlay, and many of them are designated for high-density, high-rise housing.

Much of the future housing development will be south of the station along Osgood Road, where 179 apartments in a six-story complex have already been approved on the east side, and 93 condominiums in a five-story tower are currently under construction on the west side. Several other big housing projects are pending along Osgood as far south as Blacow Road.

When the TOD Overlay along Osgood is fully built out, there could be as many as 3,000 to 4,000 additional people living there and traveling to and from schools, jobs, and other destinations. Because there are no other vehicle or pedestrian connections along this section

of road, all traffic will have to go north to Washington Boulevard or south to Auto Mall Parkway, which are already heavily congested.

The Irvington BART meeting will be held on Wednesday, May 23, at 7:00 p.m. at the Fremont Main Library in the Fukaya Room on the first floor. This will be an informal meeting that will allow residents to drop in, look at various displays, and interact with meeting coordinators who can answer questions and note concerns.

Ohlone Frontage Project

Another big one is the preliminary proposal to build 258 apartment units and 13,000 square feet of commercial space in several multi-story buildings in front of the Fremont Campus of Ohlone College on Mission Boulevard. It is tentatively scheduled to be submitted for a General Plan Amendment (GPA) Screening Request by the June 15 deadline.

The request would be heard by the Planning Commission in August and the City Council in September. If the council decides it is in Fremont's best interest to consider the proposal, the developer would then submit a Formal Application for review by the City Planning Department.

This proposal requires a General Plan Amendment because the current land use designation of the property would have to be changed from Public Facility to Multi-Family Residential in order to proceed. At the City Council hearing on February 20, it was proposed that the General Plan for the entire Mission San Jose Town Center be reviewed comprehensibly so as to not grant piecemeal GPAs in that area. It was suggested that no GPA Screening Requests be granted until the study was complete. That has not happened yet, so it is not clear how the council will to respond to the

Ohlone Frontage request.

East-West Connector

A proposal to build a new, high-volume road connector between Mission Boulevard and Paseo Padre Boulevard near the Union City-Fremont boundary is being promoted by Union City as a means of re-routing traffic from the Union City BART Station to the Dumbarton Bridge without adding congestion in the Decoto Business District.

The route would pass under the Union Pacific and BART train tracks, behind the housing developments off Isherwood in Fremont, and across a new bridge to Paseo Padre, where it would jog over to Decoto Road.

Although this would primarily be a road project, there are plans to build additional homes in the area. The project could also have significant impacts on traffic and noise for existing housing along the route.

At this point, the proposal is being considered by various Alameda County agencies, and there is no final decision.

Silicon Sage Centerville

And finally, a proposal to build 64 flats, 72 townhouses, and 25,000 square feet of retail commercial space on Fremont Boulevard at Peralta Boulevard in the Centerville Town Center is currently undergoing an Environmental Impact Review (EIR) to determine how to mitigate the impacts of the project on traffic and the historic Centerville fire station. That review is expected to be completed within the next few months, and the project will then go to the Planning Commission for a final decision. Because the project proposes to comply with the land use and zoning standards, it would not go to the City Council unless appealed.

To learn more about all proposed housing developments and related issues in Fremont, go $to\ www. Shape Our Fremont.com$

1-in-5 U.S. Drivers Want an Electric Vehicle

SUBMITTED BY MICHAEL BLASKY AAA NORTHERN CALIFORNIA

American appetite for electric vehicles is heating up. A new American Automobile Association (AAA) survey shows that 20 percent — or 50 million Americans — will likely go electric for their next vehicle purchase, up from 15 percent in 2017. With lower-than-average ownership costs, increased driving ranges and the latest advanced safety features, AAA sees a strong future for electric vehicles. To help "green" car shoppers make an informed choice, AAA conducts independent, rigorous test-track evaluations of plug-in hybrids, hybrid and fuel-efficient, gas-powered vehicles.

The survey found:

 One-fifth (20%) of Americans say they are likely to buy an electric vehicle the next time they are in the market for a new or used vehicle, an

- increase from 15 percent over 2017. •Americans who are likely to buy an electric vehicle would do so out of concern for the environment (80%), lower long-term costs (67%), cutting edge technology (54%) and access to the carpool lane (35%)
- Women (90%) are more likely to buy an electric vehicle out of concern for the environment over men (68%).
- Three in 10 adults (31%) say they are likely to buy a hybrid vehicle the next time they are in the market for a new or used vehicle. This level of interest is unchanged form 2017.
- Reliability and fuel economy/range are the most important criteria for consumers when

choosing which hybrid or electric vehicle to buy.

- Nine-in-ten (92%) Americans who are likely to buy an electric or hybrid vehicle, consider reliability important, followed by fuel economy or how far the vehicle can go on one charge (87%). Other considerations include
- crash rating (77%), cost (71%), vehicle performance (69%), and advanced safety technology such as automatic emergency braking and lane keeping assistance (60%). AAA's survey found that "range

anxiety" is beginning to ease. Among those unsure or unwilling to choose an electric vehicle for their next car: •63 percent (down 9 percent

to charge as a detractor; • 58 percent (down 15 percent from 2017) expressed concern over running out of charge while

from 2017) cited not enough places

driving. Not surprisingly, range anxiety is less of a concern for millennials (48 percent) than Generation X or Baby Boomers (64 percent and 66 percent, respectively).

While range is important to most (87 percent) electric and hybrid vehicle shoppers, it is not the only consideration. Reliability is king with nine-in-ten (92 percent) of those likely to by an electric or hybrid vehicle stating it is important when evaluating which car to buy.

Electric and hybrid car shoppers are also prioritizing crash ratings (77 percent), cost (71 percent), acceleration and handling (69 percent) and advanced safety technology such as automatic emergency braking and lane keeping assistance (60 percent). Fewer drivers are concerned with style, color, or design of the vehicle (34 percent) or brand of the vehicle (33 percent).

In 2018, the following vehicles earned AAA's Top Green Vehicle award:

> Overall Tesla Model X 75D Subcompact Chevrolet Bolt EV Premier Compact Nissan Leaf SL Midsize BMW 530e i-Performance Large Tesla Model S 75 **Pickup** Ford F-150, 4X4 XLT Sport SUV/Minivan Tesla Model X 75D Under \$30K Kia Niro LX \$30K-\$50K Chevrolet Bolt EV Premier Over \$50K Tesla Model X 75D

Winners, detailed evaluation criteria, vehicle reviews and an indepth analysis of the green vehicle industry can be found at AAA.com/greencar.

Although Americans may be more eager to buy an electric vehicle, having the right infrastructure will be critical to its widespread adoption. In 2018, the availability of charging stations had grown to more than 16,000 in the United States and, although anxiety over range has reduced, AAA's survey found consumer expectation for charging time while on the road may not align with reality. Seven-in-ten (68 percent) Americans feel that while out driving, a charging time of no more than 30 minutes is a reasonable

amount of time to wait.

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

Local small businesses honored

SUBMITTED BY Omasa Dueñas

Assemblyman Bill Quirk (D-Hayward) recently celebrated National Small Business Week with his third annual Small Business Breakfast at Mexico Tipico in Union City. "Small businesses are truly the backbone of the state's economy," Quirk said. "California's small businesses employ half of the state's private workforce. I am

proud to see small businesses thriving in the 20th Assembly District."

In partnership with other elected officials and with local chambers and cities in the district, Quirk presented the following businesses with certificates:

- Crush Comics, honored by Ashley Strasburg, CEO of the Castro Valley/Eden Area Chamber. Now owned by a husband and wife, Josh and Andrea Hunter, Crush Comics has been in Castro Valley since 1990 and pride themselves by offering customers high quality and current products.
- The Cobblers, honored by the Quirk and Jacques

Gautreaux, of the Hayward Chamber of Commerce. A family-run business for three generations, The Cobblers have been repairing shoes for over 60 years.

• Healthy Pets, honored by Rey Sison, Executive Director of the Union City Chamber. Healthy Pets has been in Union City since 1999 and focuses on helping pet owners improve care for their pets without having to spend a great deal of money.

The Cobblers, who were selected as Quirk's District 20 Small Business of the Year, and its owner, Rudy Grasseschi, will join Quirk for a ceremony and luncheon on June 19 at the State Capitol in Sacramento.

Water Board unanimously supports California WaterFix

SUBMITTED BY LAURA HIDAS AND SHARENE GONZALES

Thursday, May 17, the Alameda County Water District Board of Directors (ACWD) voted unanimously to reiterate support for the California WaterFix project, which will improve the reliability of the State Water Project and protect one of the district's key water supplies. ACWD relies on the aging State Water Project delivery system for 40 percent of its annual water supply. The California WaterFix project will protect and enhance this supply for future generations, while also providing for restoration and protection of the Delta ecosystem.

"The board's 5 – 0 vote last night demonstrates our continued commitment to this critical project that will help to meet the district's long-term water supply reliability goals in a cost-effective manner," said Paul Sethy, Board President. "I'm pleased that we are able to join in the partnership agreements that will move this historic project forward."

The State Water Project brings water to the Bay Area from the Sierra Nevada mountains and through the Sacramento-San Joaquin Delta. In the Bay Area alone, more than 2.5 million customers rely on the project for water. Other local partners committed to the California WaterFix project include the Santa Clara Valley Water District and Zone 7 Water Agency.

The board's vote comes after receiving an update on the business case for the project,

including updated costs and a comparison to other long-term water supply alternatives. The district's share of the project cost is estimated to be \$116 million and will ensure continued reliability of state water supplies and protect against future threats of sea level rise, climate change, and seismic risks. The board has received periodic staff briefings on the project, and most recently voted to support the project in October 2017. With the board's action, the district continues to be united with many water agencies throughout the state in supporting the California WaterFix.

For more information on the California WaterFix, visit www.californiawaterfix.com.

GAURAV BOBBY KALRA ATTORNEY AT LAW

650-785-2572

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

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

CASES INCLUDED:

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

BOBBY@GBKATTORNEY.com www.GBKATTORNEY.COM

Attorney Advertisement SBN 219483

BUNDLE UP, CALIFORNIA

I can help you save time and money.

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

Bill Stone Insurance Agency 510-487-2225

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

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

National Merit Scholarship Winners

SUBMITTED BY BRIAN KILLGORE Merit Scholarship winners are:

The National Merit Scholarship Corporation announced this year's class of National Merit \$2,500 Scholarship winners on May 9, 2018. Sixteen winners represented four high schools of Fremont Unified School District (FUSD). The 2,500 Merit Scholar designees were chosen from a talent pool of more than 15,000 outstanding Finalists in the 2018 National Merit Scholarship Program. FUSD students selected as National

American

Pranav Nagarajan

Irvington Amala Akkiraju Manya Bali Lucas Melo Wyatt Singh Judy Wang

Mission San Jose

Gabriel Chuang Wenhan Fang Carolyn Ge Andrew Kan Celina Lee Felisha Li Yvette Lin

Lahari Vuppaladhadiam

Washington Ella Gunady

"We are very proud to see so many of our students from throughout the District earn this prestigious award," said FUSD Superintendent, Dr. Kim Wallace. "This achievement recognizes the tremendous amount of dedication these students have shown in the classroom and it is gratifying to see this effort rewarded with a National Merit Scholarship."

OHLONE HUMANE SOCIETY

Advocating For All Animals Since 1983

510-792-4587

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

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

Help you to get your quality of life back.

Relife Acupuncture

Pain Management

 Digestive Disorders Allergies

Dry eye/Floaters / Macular degeneration

Depression/Anxiety

Insomnia

Stroke

Prostate Disease

Facial Paralysis

39803 Paseo Padre Parkway, Suite D Fremont, CA 94538

 Parkinson's Disease · Tourette's Syndrome

408-888-3616

Connie Tsai

wind Twisters

Crossword Puzzle

Across

- Because (4 wds.) (2,2,4,2)
- 1 Chilly (9)
- "Casablanca" heroine (4)
- "You've got mail" co. (3) 11
- Kind of pain (5) 13
- Medium, maybe (2 wds.) (3,4)
- "___ boom bah!" (3)
- 16 Common contraction (4)
- Buffalo (9) 17
- Better than average (2 wds.) 20 (5,3)
- Different ending (3) 22
- Finish, with "up" (3)
- Unappealing (5 wds.) (3,4,3,2,3) 26 29
- Explore caves (7) "Anything you want" (4 wds.) 31
- (3,4,3,5)Together (2 wds.) (2,6)
- "Elephants _
- (2 wds.) (5,6) Eliciting a "So what?" (3 wds.)
- 2,2,11) "Good buddy" (4) 36
- "___ chance!" (5)

- 39 Failing grades (3)
- 40 Jolt (9)
- 43 Wield (6)
- 46 Charges (5) Hoops grp. (3) 48
- "Hercules" spinoff (4)
- 53 Moses didn't make it there (3 wds.) (3,8,4)

Down

- "Really!" (4 wds.) (1,3,3,3) 1
- Reputation ruiner (2 wds.) (10,5)
- 3 On ___ (equipotent) (2 wds.) (4)
- Modern address (3) 4
- 5 Boatload (5) 6
- 2004 nominee (3) 7 Parting words (3 wds.) (3,3,3)
- San ___ Obispo, Calif. (4)
- Commander at the Alamo (6) 12 Motor suffix, commercially (3)
- 17 Borough argot (11)
- 18 Post-___(6)
- 19 Prefix with meter (3)
- 21 More, in music (3) 23 Clock sound (4)

- 24 Some noncoms
- (2 wds.) (6,9) "Duck soup!"
- (3 wds.) (5,2,4) 27 Blissful (7)
- 28 Carnival treat (2 wds.) (6,5)
- 30 In direct confrontation (3 wds.) (4,2,4)
- 32 Acclaim (4)
- 36 Dimin.'s opposite (5)
- 37 "___ on Down the Road" (4)
- Jazz style, tersely (3)
- 41 "___ durn tootin'!" (3) 42 C.I.A. forerunner (3)
- 44 Nth degree (3)
- 45 One ___ (old ball game) (4) 46 Diminutive (3)
- 49 Assist (3)
- 47 Scooby-___ (cartoon dog) (3)
- 50 __ Today (3)
- 51 "Spy vs. Spy" magazine (3)

Sudoku:

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

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

	¹L	²E	А	³s	Ε	D			⁴ T	ı	⁵ A	R	⁶ А		⁷ L	Α	8 S	Ι	K		
		L		Т				9 K			Т		W		-1		Т				
	10 L	ı	В	R	Α	¹¹ T	Н	Е	В	¹² A	Г	¹³ A	Ν	¹⁴C	Е		¹⁵ A	Z	Е	S	
	Α			_		0		Е		s		Т		I			G				16
	¹⁷ R	Α	О	Κ	Ε	D	С	Ρ		18 A	В	В	Α	Е	В	Α	Ν		¹⁹ U		S
	G			Е				²⁰ Y	U	М		Е		Е			²¹ A	Р	Р	L	Е
	²² E	L	Н	_				0		Α		s		S			N		Р		
	Ε			Т		²³ T	R	U	Е	Т	0	Т	²⁴ H	Е	Γ	²⁵ E	Т	٦	Е	R	
	26G	Ε	Е	R		_		R		Т			Е			Т			R		27
	G			²⁸ I	Ν	7	I	Е	O	Е	Г	L	Α	Я		²⁹ I	Т	_	O		R
		³⁰ P	Α	С		_		Υ		R			R			0			Α		0
		Е		Η		٧		³¹ E	G	0	_	s	Т			³² L	Е	Т	s	_	Ν
		_				³³ A	G	0		F			34 S	Т	0	Α			Е		Α
	³⁵ T					Т		N		F			Е			Т			³⁶ L	U	G
	Α		³⁷ P	0	³⁸ T	Е	N	Т	_	Α	L	D	Α	N	39 G	Е	⁴⁰ R		Е		Е
ľ	⁴¹ M	Т			Е			Н		С			s		Г		Е		Т		
			42 Y	Е	Е		43 B	Е	Α	Т	44 T	Н	Е	Т	Α	R	0	U	Т	0	45 F
	⁴⁶ E	s	С					В			Ø				s				Е		R
	D		Н		47 C	Н	Е	Α	Р	⁴⁸ S	K	Α	⁴⁹ T	Е	S		50 		⁵¹ R	⁵² O	-1
	U		-		R			L		Ι			Α				D			N	
	⁵³ C	U	С	Κ	0	0	С	L	0	С	K		⁵⁴ S	Α	С	R	Е	D	С	0	W

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

Tri-City Stargazer For WEEK: MAY 23 - MAY 29, 2018

For All Signs: Mercury, ancient messenger god, is unusually busy throughout this week. This suggests that most of us will be preoccupied with communication in one form or another. There may be many phone calls, messages, letters, quick conversations, rapid decisions, and papers to write. The period is favorable for

probing into causes and accessing the bottom line to any matter. Beware of the tendency to jump to conclusions or take action before all the facts are clear. Remind yourself of how the old 'gossip' game is played and don't take what you hear very seriously until you have found a second, reliable source.

Aries the Ram (March 21-

April 20): The planet/comet Chiron entered your sign last month and will be traveling with you for five years. Chiron was the first centaur and became a known healer. As Chiron traverses your sign, you will experience healing on both physical and emotional levels. Those born early in the sign will feel its effects soon.

Taurus the Bull (April 21-May 20): Necessary expenses (those not of the 'fun' type) may develop this week. If not that, you could be just having a little blue mood. It is one of those times when we become aware that our loved ones can never know or understand fully what is inside of us. This is an existential dilemma that everyone encounters now and then. It will pass quickly.

Gemini the Twins (May 21-June 20): This is a time that favors travel, legal interests, publishing, and dealings with the internet. You will be running many errands and taking pleasure in the freedom to get out and flap your wings. This energy continues with you throughout

next week as well.

Cancer the Crab (June 21-

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

Leo the Lion (July 22-August 22): The time is right to make improvements in all your relationships. Circumstances will make it easy to work out whatever difficulties you might have had with friends or partners. You are feeling well and can defeat any competitor. You can easily stay on target with your

Virgo the Virgin (August 23-September 22): This week and next week will probably be the busiest of the whole year. You'll be traveling hither and yon, maybe in multiple directions. Concentrate on keeping track of small items, such as keys and credit cards. Details will nag you like pecking ducks, but overall you will have a good time.

goals now.

Libra the Scales (September 23-October 22):

You may experience some physical discomfort due to environmental stressors at home or work. Those who suffer allergies need to use special caution in avoidance this week. Your physical cycle is on a mild dip. Rest plenty and take your vitamins. You may need to take a temporary break in your workout regimen.

Scorpio the Scorpion

(October 23-November 21): This is a fine week to run a race or climb a mountain. But save some time to attend to your Significant Other. Your communications are open and honest, just the right combination to work things out. If either of you has carried a grudge, put it out there on the table and be willing to play fair while you find a solution.

Sagittarius the Archer (November 22-December 21):

This is a positive week in which your faith in yourself and all humankind is supported and nurtured by the people and circumstances in your path. Hopefully you are aware of a type of joy that is beyond

mundane experiences of life. One caution: keep one foot on the ground. The earth has its rules also. It is easy to believe what you wish now.

Capricorn the Goat (December 22-January 19):

Don't allow fear and pessimism to interfere with your pleasure in life. The blues may be your companion for a couple of days over the weekend, but the cloudy time is short. There is a female mother-like person who would like to support you. Don't ignore it or turn her away.

Aquarius the Water Bearer (January 20-February 18): The week begins with high energy and a desire to achieve goals. Your relationship to children or lovers is supportive and loving.

You may experience some physical discomfort due to environmental stressors at home or work. Those who suffer allergies need to use special caution in avoidance this week.

Pisces the Fish (February 19-March 20): This is a time in which you are unusually aware of your spiritual self. You will be recognizing things of life for which you are grateful. You prefer to seek the high road and maintain a positive attitude despite any difficult circumstances. You can see a bigger picture now. Hold onto it.

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

Celebrate Burmese culture at Thingyan Festival

SUBMITTED BY ONE MYANMAR COMMUNITY PHOTOS BY EDWARD CHEE PHOTOGRAPHY

Myanmar Community and Cultural Center Committee (MCCCC) cordially invites you to the 7th annual "Bay Area Myanmar New Year Thingyan Water Festival" on Saturday, the Myanmar community has held this annual event to support the Myanmar Community and Cultural Center, which opened on June 21, 2014 in Union City.

The Bay Area Thingyan promotes cultural diversity and is essential for strengthening community values in the San Francisco Bay Area through the development of intercultural

May 27, which will be held at Kennedy Park in Union City.

The Thingyan Water Festival is celebrated by all major ethnic and religious groups in Myanmar (formerly Burma) and marks the start of the Myanmar New Year, which occurs in mid-April. Water is symbolic for washing away past sins to start the New Year physically and spiritually purified.

One Myanmar Community (OMC) (formerly known as Burmese Youth Association) was founded on October 12, 2007 by a group of Myanmar students and friends from the San Francisco Bay Area to empower the Myanmar community, to bridge between Myanmar and non-Myanmar organizations, support education and career networking for new immigrants and youths from Myanmar, and to promote all Myanmar ethnic cultures to international community.

OMC's Thingyan is one of the biggest Myanmar community New Year Water Festivals in Northern California. Since 2009, awareness. This special day-long event will include a ceremony to pay respect to the community elders, traditional Burmese food, community booths, community Thingyan Yaine performances, cultural ceremony, traditional dances, water play activities, and games. Make sure to bring a second set of clothes if you plan to play in the water!

This is an alcohol-free event. Free parking is available at the Union City BART station. All proceeds will go towards the Myanmar Community and Cultural Center.

Join us as we celebrate our New Year and become a partner with our community!

Myanmar Thingyan Festival Sunday, May 27 10 a.m. – 3 p.m. Kennedy Park 1333 Decoto Rd, Union City (415) 377-7966

onemyanmarcommunity.pr@gmail.com www.onemyanmarcommunity.org/ www.facebook.com/SFThingyan Free entry

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

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

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

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

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

Ages 12 and up

No Appointment Necessary

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

2333 MOWRY AVE #300, FREMONT CA 94538

PHONE: 510-796-0222

Caregiver Series

Providing care for a loved one can be a rewarding, but overwhelming, endeavor. In order to be effective, caregivers need to take care of themselves. This four-part series will provide tips and support for those who care for others.

WHEN: 7 to 8:30 p.m.

WHERE: Washington West, 2500 Mowry Ave., Conrad E. Anderson, MD, Auditorium, rooms A & B

Participants need not attend every class. To register or for more information, visit www.whhs.com/ events or call (800) 963-7070.

- SPEAKERS

J.B. Goodier Spiritual Care Coordinator Certified Meditation Instructor

Thursday, May 31:

Mindfulness Meditation for the Caregiver Self-care practices and stress reduction techniques

Speaker: J.B. Goodier

Tuesday, July 10:

Codependency and the Caregiver Understanding characteristics of codependent

caregiver behavior

Speakers: J.B. Goodier & Father Jeff Finley

Thursday, September 20:

Securing Care Preferences Through Advance Health Care Directives Starting the conversation of identifying values and

goals at the end of life

Speakers: J.B. Goodier & Father Jeff Finley

Thursday, November 8: Caring for Someone with Dementia or Other Medical-related Memory Loss

An overview of the signs and symptoms of dementia and how to support a loved one experiencing Dementia

Speakers: J.B. Goodier & Father Jeff Finley

WEBSITE FOR CAMP LOGISTICS AND THE DAILY BREAKDOWN
WWW.FREMONTYOUTHSOCCER.COM

Home & Garden

Barking up the right tree

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

There are exceptions to every idiom. "Don't judge a book by its cover" makes perfect sense in today's world where billion-dollar company CEOs have replaced business suits with hoodies, turtleneck sweaters, and designer jeans. Thirty years ago, anyone wearing casual attire would not have been taken seriously in the business world. We realize today that business attire only scratches the surface of what a person represents. On the other hand, trees with interesting bark are a perfect example of an exception. This book should be judged by its cover.

Bark is a term commonly used to describe the outermost layer of a woody shrub or tree. Different trees have a wide range of bark textures, colors, and patterns. Not every tree species has what is considered botanically to be bark. Knowing some basic tree botany will make it easier to better understand how bark is formed and its function.

The xylem is the innermost and youngest living vascular tissue layer of a tree. It is responsible for transporting water and nutrients absorbed by the roots to the leaves. A layer of cells dies every year and becomes heartwood that is used for lumber.

A thin layer of cells called the vascular cambium separates the xylem from phloem. It produces new xylem and phloem cells. Outside the vascular cambium is what is scientifically considered to be the bark of a tree. Trees that have no cambium layer, such as palms, do not produce bark.

The inner bark is called the phloem. The phloem carries amino acids, hormones, and the sugars that are produced in the leaves during photosynthesis to feed the non-photosynthetic living cells in the branches, trunk, and roots. These transport cells move nutrients up and down throughout the tree, while the xylem only carries nutrients upwards. If the bark is stripped in a ring around the trunk, the tree will die because the roots will be deprived of food.

The tissue of a woody plant beyond the phloem is called the cork cambium. It is responsible for manufacturing the visible tree bark that is called cork. The cork layer is what is commonly meant when people refer to a tree's bark. This layer protects the living part of the plant from elements such as moisture, sunlight, wind, frost, ice and from mechanical damage. It insulates the tree from cold temperatures in winter, from heat in summer, and restricts water loss. It guards against insects, fungi, bacteria, and herbivorous animals.

Evolution has played an important role in determining how an individual tree's bark texture and pattern can help it make the best use of its environment. Different barks vary in color because they have different amounts of tannins and other compounds that absorb and reflect light differently. The texture, color, and pattern of the cork makes some trees uniquely attractive and worth planting.

The bark of the **Cork Oak** is what most people mean when referring to wine bottle corks. The tree lives over 200 years and can be first harvested at 25 years old and then every 12 to 15 years thereafter. There is no oak tree that has a more fascinating and impressive bark. It thrives in the Bay Area's Mediterranean climate.

No one can blame a person for choosing a **Crepe Myrtle** variety based on the color of its flowers. However, the real beauty of the tree comes from its silky smooth looking bark. When the tree is fully mature its bark begins to exfoliate, exposing a pastel rainbow of colors on the bark underneath. Very few trees can lose their leaves in the winter and look better.

Arbutus unedo or **Strawberry tree** has one of the most ornate trunks a tree can have. The trunk begins to twist with age as its grayish-brown bark begins to shed, exposing the virgin deep reddish-cinnamon colored bark. It is amazing how such a beautiful tree can grow in poor clay soil.

There are many varieties of **Paperbark** trees that can grow over 25 feet tall. Most people would not notice the canopy be-

Crepe Myrtle

Strawberry tree

Paperbark tree

cause their eyes would never leave the tree's trunk. These fascinating Australian trees have a white, gray, and brown bark that peels off and curls in thin layers at the edges. Multiple layers of bark build up and create a dramatic and natural art piece as the years

The Coral Bark Japanese
Maple has blazing coral-red bark.
The color intensifies in the fall
and winter in Northern
California making it a colorful
garden show piece when many
other plants are unassuming.
The color can get so intense that

it appears to glow.

"Beauty is only skin deep" is another idiom that looks beyond the apparent. This is true when all the benefits a tree provides for wildlife and the environment are examined. It is the exception when we see a tree with interesting bark.

Coral Bark Japanese Maple

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

THE ACWD CONNECTION

The Alameda County Water District, in partnership with Union Sanitary District and eight other Bay Area water and wastewater agencies, proudly sponsor the Alameda County Science Fair's "Excellence in Water Research" awards each year. On May 17, the winners from Fremont Unified School District received their certificates and cash awards during ACWD's monthly board meeting.

Vimal Selvarajan and Om Bhomkar Second Place, Junior Division "How Do Ocean Currents Affect Glaciers"

Shreya Ramachandran First Place, Senior Division "Effect of Soapnut Grey Water on the Environment-Vegetables" (year 3)

Twisha Kurlagunda
Second Place, Senior Division
"Design of a Novel Solar Water
Purification System Using Fresnel
Lenses"

Anika Mehndiratta, Arthi Jegry and Ayushi Srivastava Third Place, Senior Division "Oil Spill Clean-Up w/Organic Material"

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

Festival celebrates Asian heritage and culture

SUBMITTED BY JOHN HSIEH PHOTOS BY VICTOR CARVELLAS

Asian Americans have always played a key part in the development of the United States. From the boomtowns of the western frontier to the plantations of Hawaii, to the rough streets of Manhattan, Asian Americans were instrumental in the construction and development of our cities and states. The culture of Asian Americans is deep and vast as it spans not only over time, but also to home countries and their respective cultures.

Too often today, young Asian Americans have no real understanding of the breadth of achievement and length of history that lies behind their families and ancestors. In addition, other Americans are unaware of the unique traditions, music, and art that embody different Asian heritages.

The "Asian American Heritage Festival" presents an opportunity for all Americans to celebrate and learn the wealth of ancient art, philosophy, craftsmanship, colorful literature and folklore that have sprung from these various cultures.

The 25th annual Asian American Heritage Festival will be held Saturday, May 26 at Southern Alameda County Buddhist Church in Union City. The event celebrates Asian American and Pacific Islander Heritage Month and Older American Month with free cultural dance and music performances. This year's festival will feature over 200 local residents from Taiwan, Japan, the Philippines, Thailand, Korea, China and other Asian Pacific countries. Performances include:

- Taiko drumming from Wadaiko Newark
- Martial Arts from Sulan Kungfu and Taichi Academy
- Thai classical dancers from Wat Buddhanusorn Thai Buddhist temple in Fremont
- Song and music from Spark Quartet of Taiwanese community
- Kungfu and dance from Bluesky Education Center
 Indonesian dance from Lestari Indonesia dance group
- Chinese classical dance from Ling Wang's Dance Studio
- Yuan Ji dance from Yuan Ji Dance of America
- Taiwanese dance from Irvington Junior Taiwanese American Student Association
- Steps, Styles and Spotlights cultural dances of the Philippines
- Martial Arts from Untalan Martial Arts Center
- Line dancing from Union City Senior Center
- Yoyo from Northern California Chinese Yoyo Association
- Zumba from Maria Magsakay Zumba class

The opening ceremony will kick off the event with flag presentation and national anthem, opening messages, prayers, and speeches, as well as a recognition of seniors over 100 years old.

Refreshments and food from various cultures will also be available for purchase throughout the day.

The Asian American Heritage Festival is sponsored by The Asian American Federation of California, the Taiwanese Chamber of Commerce of San Francisco Bay Area, The Southern Alameda County Buddhist Church, and State Farm Insurance.

For more information, call John Hsieh at (510) 784-7341.

Asian American Heritage Festival
Saturday, May 26
10 a.m. – 5 p.m.
10:00 a.m. – 11:00 a.m.: Opening ceremony
11:00 a.m. – 4:50 p.m.: Dance & song performances
4:50 p.m. – 5:00 p.m.: Closing remarks
Southern Alameda County Buddhist Church
32975 Alvarado Niles Rd, Union City
(510) 784-7341 www.aafc-ca.org
Free admission

John Juarez, REALTOR® 510-673-0686

"Helping you write the next chapter in your life." $^{\mbox{\tiny "M}}$

2620 GREAT ARBOR WAY, UNION CITY, CA

Upgraded Single-Level Union City Condo

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

```
May 22, 2018
 CASTRO VALLEY | TOTAL SALES: 3
 Highest $: 9,500,000
 Median $: 850,000
 Lowest $: 650,000
 Average $: 816,667
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
4903 James Avenue
 850 000 3 1291 1954 04-13-18
 94546
 950,000 3
 1416 1954 04-13-18
4643 Proctor Road
 94546
3447 Seven Hills Road
 94546
 650,000 2
 888
 1946 04-13-18
 FREMONT | TOTAL SALES: 27
 Highest $: 1,850,000
 Median $: 1,160,000
 Lowest $: 460,000
 Average $: 1,128,907
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
4295 Argonaut Court 94536 1,400,000 4 1620 1961 04-11-18
 94536 1,228,000 3 1502 1961 04-13-18
38843 Bonnie Way
 94536 1,100,000 3 1232 1967 04-12-18
4240 Dali Street
4836 Fl Poco Com
 94536
 700,000 2 1066 1971 04-13-18
4081 Elisa Com. #13
 94536
 880,000 3 1275
 1988 04-11-18
35860 Killorglin Com.
 94536 1,160,000 3 1664
 1989 04-13-18
3651 Knollwood Ter. #311 94536
 460,000 1
 917
 1984 04-13-18
4851 Louise Court
 94536 1,405,000 3 1670
 1960 04-11-18
 94536 1,210,000 4 1704
35837 Molina Court
 1965 04-12-18
38983 Swordfish Com. 94536 1,040,000 3 1400
 1996 04-13-18
4764 Calaveras Ave.
 94538 1,330,000 4 1788 1959 04-11-18
5615 Cleveland Place
 94538
 989,000 3 1306 1967 04-11-18
4618 Hampshire Way
 94538 1,050,000 4 1955 1962 04-13-18
4667 Hampshire Way
 94538 1,070,000 4 1412 1962 04-13-18
4050 Margery Drive
 94538 1,200,000 3 1600
 1958 04-13-18
40486 Robin Street
 94538
 925,000 3 1657
 1966 04-12-18
39448 Seascape Road
 94538
 969,000 3 1200
 1963 04-12-18
 94538 1,200,000 3 1344
4827 Serra Avenue
 1959 04-13-18
 94538 1,299,500 5 2513 1963 04-12-18
4727 Wadsworth Ct.
41559 Casabella Com.
 94539 1,525,000 4 2034
 2015 04-11-18
 94539 1,325,000 3 1436 1959 04-12-18
41557 Joyce Avenue
 94539 1,590,000 5 1821 1963 04-13-18
48802 Lyra Street
46290 Paseo Padre Pkwy.
 94539 1,850,000 4 2608 1974 04-13-18
 94555 1,250,000 3 1750 1968 04-13-18
34442 Bentley Place
33007 Lake Candlewood St. 94555
 825,000 2 960 1970 04-13-18
34081 MacMillan Way 94555
 500,000 3 1474 1976 04-12-18
4196 Sora Common
 94555 1,000,000 2 1405 1985 04-13-18
 HAYWARD | TOTAL SALES: 9
 Highest $: 730,000
 Median $: 618,000
 Average $: 598,722
 Lowest $: 420,000
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
20930 Gribben Avenue
 94541
 670,000 3 1454 1951 04-13-18
22237 Victory Drive
 94541
 618,000
 3
 1319 1943 04-11-18
562 Culp Avenue
 94544
 560,000 3
 952 1950 04-13-18
 700,000 3 1244 1955 04-13-18
441 Dutchess Lane
 94544
26931 Lakewood Way
 94544
 495,500 3 1621 1953 04-13-18
692 Schafer Road
 94544
 495,000 2 792 1930 04-13-18
```

21100 Gary Drive #120 94546 420,000 2 1037 1981 04-12-18 MILPITAS | TOTAL SALES: 14 Highest \$: 1,600,000 Median \$: 1,020,500 Lowest \$: 625,000 Average \$: 1,094,750 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 95035 875,000 3 1380 1965 04-17-18 1664 Blue Spruce Way 236 Casper Street 950351,200,000 3 1116 1956 04-18-18 159 Cobblestone Loop 950351,320,000 3 1951 2015 04-19-18 950351,320,000 3 1860 1983 04-23-18 446 Folsom Court

94545

94545

```
1079 Hay Court
 950351,288,000 3 1680 1981 04-23-18
 95035 800,000 3 1330 1971 04-19-18
1788 Kennedy Drive
1169 Kovanda Way
 950351,600,000 4 2097 1978 04-17-18
 95035 985,000 2 1371 2007 04-23-18
1198 Luz Del Sol Loop
1375 Nestwood Way
 950351,003,000 2 1316 2014 04-23-18
375 Oliver Street #1960 950351,020,500 3 1130 1960 04-23-18
 95035 850,000 2 1192 2005 04-17-18
67 Parc Place Drive
843 Spirit Walk
 950351,090,000 2 1353 2000 04-17-18
304 Sylvia Avenue
 95035 625,000 3 1040 1955 04-17-18
 950351,350,000 3 1833 1998 04-17-18
1028 Venus Way
```

ADDRESS ZIP SOLD FOR BDS SQFT BUILT CLOSED
6412 Buena Vista Drive #A94560 655,000 2 1031 1985 04-11-18
36935 Elm Street 94560 940,000 3 1325 1952 04-12-18
36115 Fig Tree Lane 945601,225,000 - - 04-12-18
36127 Fig Tree Lane 945601,168,000 - - 04-12-18
39935 Parada Street #B 94560 675,000 2 1301 1984 04-12-18
36348 Shorehaven Pl. 945601,150,000 4 1606 1969 04-12-18

SAN LEANDRO | TOTAL SALES: 11

Highest \$: 905,000 Median \$: 610,000 Lowest \$: 530,000 Average \$: 667,000 ZIP SOLD FOR BDS SQFT BUILT CLOSED **ADDRESS** 94577 530,000 2 984 1942 04-11-18 1007 Arthur Avenue 1000 Begier Avenue 94577 905,000 2 2024 1945 04-12-18 580,000 3 1028 1951 04-11-18 1769 Eveleth Avenue 94577 640 Oakes Boulevard 94577 828,000 2 1516 1938 04-11-18 1455 San Jose Street 94577 800,000 3 1095 1953 04-11-18 688.000 4 1616 1961 04-12-18 14171 Santiago Road 94577 589 Tudor Road 94577 590,000 2 780 1948 04-12-18 15340 Churchill Street 94579 555,000 3 1178 1950 04-11-18 1339 Drake Avenue 610,000 3 1121 1951 04-13-18 94579 15012 Endicott Street 94579 550,000 2 821 1949 04-13-18 94579 701,000 3 1114 1950 04-11-18 1306 Trojan Avenue

SAN LORENZO | TOTAL SALES: 7

Highest \$: 860,000 Median \$: 670,000
Lowest \$: 520,000 Average \$: 681,857
7IP SOLD FOR BDS SOFT BUILT

ADDRESS ZIP SOLD FOR BDS SQFT BUILT CLOSED 94580 520,000 4 1354 1951 04-12-18 684 Empire Street 16417 Peshel Court 94580 860,000 4 2180 1949 04-11-18 15587 Sharon Street 94580 653,000 2 833 1947 04-13-18 16053 Via Cordoba 94580 721,000 3 1534 1950 04-12-18 1233 Via Lucas 94580 670,000 3 1050 1951 04-11-18 1188 Via Manzanas 94580 719,000 3 1594 1950 04-13-18 1279 Via Nube 94580 630,000 3 1043 1950 04-12-18

UNION CITY | TOTAL SALES: 7

Highest \$: 1,500,000 Median \$: 1,025,000 Lowest \$: 480,000 Average \$: 948,429 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 33039 Alicante Terrace #6294587700,000 3 1344 1997 04-13-18 4130 Asimuth Circle 94587 480,000 3 1214 1974 04-12-18 2517 California Court 945871,500,000 5 2976 1999 04-12-18 4925 Colusa Street 945871,025,000 3 1268 1980 04-12-18 32412 Edith Way 945871.089.000 4 1480 1972 04-12-18 953 J Street 94587 735,000 -- 04-11-18

Home Sales Report

Professor, students hope to unearth and remold history

SUBMITTED BY KIMBERLY HAWKINS

904 Jean Way

25758 Scripps Street

Cal State East Bay Professor Albert Gonzalez has long-been fascinated by the community aspect of the "enjarrando" or "mudding" days in Taos, New Mexico where he worked for several years. And now, he's bringing that tradition to the East Bay with a scientific twist. Gonzalez and several of his archeology undergraduates are studying the physical and chemical properties of adobe bricks in hopes of gleaning information that will allow archaeologists to differentiate between adobe used to build walls versus ovens. The distinction may seem obvious, but as Gonzalez points out, when you're digging for dirt, in dirt, it can all start to look the same.

"They end up buried like all the other artifacts, and we have to make them out from the dirt around them, but the tricky part is they're made of dirt too," he said. "You run your trowel over adobe, and it feels like dirt so it takes specialists to know what to look for or you'll just dig through walls."

Once the research is concluded, the team will design and build a life-size adobe brick oven at Peralta Hacienda Historical Park in Oakland which Gonzalez hopes will draw the community to a Taos-style enjarrando event.

In Taos, Gonzalez said, families often have a designated person

who can find the type of dirt needed to build adobe, simply by feel. But at Cal State East Bay, there's more science (and students) involved. On a recent day in the lab, undergraduate student Hai Vo was bent over a beehive-shaped structure built using bricks without straw. He carefully spread mortar between them, building up the oven layer by layer.

730,000 4 1618 1951 04-12-18

700,000 3 1181 1959 04-12-18

Vo is a biology major and never planned on working in archeology. But after taking a class with Gonzalez and starting to work on the bricks project, he decided to pursue a graduate degree in archeology. "I was just interested in this and wanted to learn more, and now I'm directing the construction of the second oven," Vo said. Gonzalez says the two degrees should have a natural crossover and serve him well given the importance of soil science in archaeology.

In addition to the work happening in the university's archaeology lab, Gonzalez has developed a flourishing partnership with Peralta. The park is the only six acres of what's left of an original 44,800-acre 1820 land grant rancho spanning what would become eight cities stretching from Albany to San Leandro. And at one point it was home to adobes. But in the 1890s, a group of Boy Scouts took down one of the remaining adobe structures, moved the bricks and used them to build a scout hut at nearby Dimond

Park. All that remains of the hut is four walls — three made of wood and one of adobe.

4557 Ojai Loop

Now, 122 years later, Peralta wants the wall back. In the coming year, the historic park will be working with Gonzalez, his students and the public to move the wall from Dimond Park back to Peralta. Gonzalez's team will excavate the bricks, and the park will hold a competition for local artists to use them in a

newly-designed installation. Once the bricks are moved and testing of the ovens at Cal State East Bay is complete, Gonzalez also hopes to build a full-size brick oven at the park with the goal of holding enjarrando-style yearly events celebrating the East Bay's rich and storied adobe history.

945871,110,000 3 1681 1984 04-13-18

The Cal State East Bay C.E. Smith Museum of Anthropology is hosting an "Acorns, Adobes and archaeology: Sifting Through the East Bay's Past" exhibit. The museum, located on campus at 25800 Carlos Bee Blvd., Hayward, is open 11 a.m. to 5 p.m. weekdays through June 5. Admission is to the museum is free, and parking on campus is \$10 per day or \$2 per hour. For more information visit their website at

www.class.csueastbay.edu/anthropologymuseum/.

Hidden treasures

SUBMITTED BY OLIVE HYDE GALLERY

To celebrate the diverse, artistic talents in the Bay Area, the Hidden Treasures, Local Talent exhibition, running through June 9, features new to experienced Californian artists who specialize in various types of artmaking. This bi-annual exhibit at the Olive Hyde Art Gallery is a completely open call show, featuring art-makers around the bay and in our community. Participating Artists:

Patricia Moran, Giorgiani Mathey, Randy Garber, Durba Sen, Emi Tabuchi, Mary Sullivan, Sandra Clark, Thomas Cory, Shone Chacko, Mamta Kumar, Prajakta Mahajan, Anshoo Tikoo Zutshi, Don Ramie, Barbara Cronin, Robyn Leimer, Mitch Neto, Vasanthi Victor, Barbara Schlein, Jeff Ishikawa, James O'-Donnell, Mingchien Liang, Kiyoko Penso, Seema Gupta, Susan Helmer, Grace Rankin, Bhavna Misra, Deborah May Adams, Hetal Anjaria, Peter Langenbach, Maureen Langenbach, Dmitry Grudsky, and Vanessa Cudmore.

Olive Hyde Art Gallery is located right off Mission Blvd. in Fremont, directly across the street from Mission San Jose.

Hidden Treasures Local Talent Through Saturday, Jun 9 Thursday – Sunday: 12:00 noon – 5:00 p.m. Olive Hyde Art Gallery 123 Washington Blvd, Fremont Free

Memorial Day: Remembering those who sacrificed all

In the wake of the Civil War (1861-1865) the heavy loss of life weighed heavily upon the American psyche. In the aftermath, a movement under the leadership of women's groups expanded on the Southern tradition of Decoration Days, local events in which communities payed homage to their lost loved ones by decorating their graves.

Both the 1865 assassination of Lincoln and the loss of 600,000 soldiers in the Civil War, precipitated remembrance ceremonies across the reunited country. 1865 also saw the federal government's creation of the first national military cemeteries. In 1868, the Grand Army of the Republic, an organization of Union veterans founded in Decatur, Illinois, formally established Decoration Day.

By 1882, "Decoration Day" was also known as "Memorial Day," but that was still not the most common name for it until Memorial Day became the official name in 1967. In 1968, Congress passed the Uniform Monday Holiday Act, moving four holidays, including Memorial Day, from their traditional dates to a Monday in order to create a convenient three-day weekend. Memorial Day moved from its traditional May 30 date to the last Monday in May.

Castro Valley:

The Castro Valley VFW will stage its sixth annual Memorial

Day commemoration at the Castro Valley Veterans Memorial, located at Castro Valley Community Center. Currently, the memorial displays the names of 23 Castro Valley natives who were killed in action.

> Veterans Memorial's **Memorial Day Event** Monday, May 28 9 a.m. Castro Valley Veterans Memorial 3683 Quail Avenue Castro Valley Free

Fremont:

Cedar Lawn Cemetery and Lima Family Milpitas Fremont Mortuary will once again partner with American Legion 837 to honor those who have served and sacrificed. Local community leaders and elected officials and veteran's organizations will come together for the event, which will feature a wreath ceremony performed by Boy Scout Troop 47, performance of Taps, presentation of colors, the Scouts band, and a free barbecue lunch.

Lima Family **Milpitas-Fremont Mortuary** Monday, May 28 10 a.m. Cedar Lawn Memorial Park 48800 Warm Springs Blvd, **Fremont** (408) 263-2868 www.LimaFamilyCedarLawn.com Free

Ardenwood Farm

Celebrate the holiday with an admission-free day of fun! Help

with farm chores, ride the train, and tour the Victorian farmhouse. Taste some farm-baked cookies from our outdoor wood stove, try your skills at some old-time games and visit with the goats, sheep, chickens and bunnies.

Memorial Day Free Day

Monday, May 28 10 a.m. - 4 p.m. **Ardenwood Historic Farm** 34600 Ardenwood Blvd, Fremont (510) 544-2797 www.ebparks.org

Coyote Hills

Free

Drop by the Coyote Hills Visitor Center. The park turns 50 this year and the staff is presenting a three-day mini-series of history. Saturday is all about salt harvesting; Sunday is on wildlife stewardship over the years, and Monday will feature Bev Ortiz and Ohlone volunteers who will talk about the long Ohlone presence in the Coyote Hills area.

Coyote Hills History

Celebration Saturday, May 26, 1 p.m. History of Salt harvesting Sunday, May 27, 2 p.m. Wildlife Biologist Dave Riensche Monday, May 28, 1 – 4 p.m. Ohlone panel with Bev Ortiz **Coyote Hills** 8000 Patterson Ranch Rd, **Fremont** (510) 544-3220 www.ebparks.org

Parking: \$5

Hayward:

Lone Tree Cemetery invites all to their 115th Annual Memorial Day event. There will be a special guest speaker. Many councilmembers, the mayor, and other elected officials are expected to attend. There will be a helicopter flyover, complementary juice and doughnuts in the morning, and BBQ in the afternoon. Music will be provided by the Hayward Municipal Band.

Lone Tree Cemetery Memorial **Day Event** Monday, May 28 11:00 a.m. **Lone Tree Cemetery** 24591 Fairview Ave, Hayward (510) 582-1274 www.lonetreecemetery.com

Free The Chapel of the Chimes

Cemetery will once again partner up with Castro Valley VFW to stage an hour-long Memorial Day service. There will be a special guest speaker, along with the Marine Corps Color Guard, bagpipers, and hot dogs for attendees.

Memorial Day Service Monday, May 28 2 p.m. Chapel of the Chimes Cemetery 32992 Mission Blvd, Hayward (510) 471-3363 http://hayward.chapelofthechi mes.com/ Free

Milpitas:

Milpitas will celebrate those who have made the ultimate

sacrifice at Civic Center Veterans Plaza. There will be a presentation of the colors by Knights of Columbus, 21-Gun Salute, and Remembrance Chair. Refreshments will be made available.

Memorial Day Ceremony Monday, May 28 9 a.m. – 11 a.m. Civic Center Veterans Plaza 457 E. Calaveras Blvd, Milpitas (408) 586-3210 https://www.eventbrite.com/e/ memorial-day-ceremony-tickets-42542169775 Free

Sunol:

The Niles Canyon Railway invites community members to come out and ride the rails this Memorial Day. They are honoring service men and women by offering a free ride to active and former military personnel.

Memorial Day Train Rides

Sunday, May 27 10:30 a.m., 12:30p.m. & 2:30 p.m. Niles Canyon Railway Sunol Station 6 Kilkare Rd, Sunol 11:20 a.m. & 1:20 p.m. Niles Canyon Railway, Niles Station 37029 Mission Blvd, Fremont (510) 996-8420 www.ncry.org Tickets: \$8 - \$14; military personnel ride free May 27

Graduation

Ceremonies

High school and college seniors are about to move their tassels and toss graduation caps as the school year comes to a close and they move on to the next chapter in life. Best wishes to all graduates as they embark upon new endeavors! The following is a list of college and high school graduation ceremonies scheduled in the greater Tri-City area:

College Graduations:

CSU East Bay College of Science Friday, Jun 8

5:00 p.m. College of Letters, Arts, and Social Sciences Saturday, Jun 9 10:00 a.m. College of Business and Economics, College of Education and Allied Studies Sunday, Jun 10 10:00 a.m. Hayward Campus, Pioneer Stadium 25800 Carlos Bee Blvd, Hayward

CSU East Bay Concord Campus Ceremony

Saturday, Jun 9 6:00 p.m. **Boatwright Sports Complex** 800 Alberta Way at Campus Dr, Concord

Chabot College Friday, May 25

1st session: 4:00 p.m. – 5:30 p.m. 2nd session: 6:30 p.m. - 8:00 p.m. Chabot College, Performing Arts Center 25555 Hesperian Blvd, Hayward

DeVry University Friday, Jun 8

11:00 a.m. – 1:00 p.m. Chabot College 25555 Hesperian Blvd, Hayward

Life Chiropractic College West

Friday, Jun 15 6:00 p.m. Standard Process Assembly Hall Life Chiropractic College West 25001 Industrial Blvd, Hayward?

Northwestern **Polytechnic University**

Saturday, Jun 2 8:00 a.m. (Doors close at 9:00 a.m.) **Grand Ballroom** DoubleTree by Hilton Hotel Newark/Fremont

39900 Balentine Dr, Newark

High School Graduations:

Castro Valley:

School Thursday, Jun 7 6:00 p.m. Trojan Stadium 19400 Santa Maria Ave,

Castro Valley High

Castro Valley **Fremont:**

School

American High School

Thursday, Jun 14 7:00 p.m. Tak Fudenna Stadium 38442 Fremont Blvd, Fremont

California School for the Deaf

Friday, Jun 1 2:30 p.m. Large Gym 39350 Gallaudet Dr, Fremont

Circle of Independent Learning (COIL) Charter

Tuesday, Jun 12 7:00 p.m. Fremont Adult School, Multipurpose Room 4700 Calaveras Ave, Fremont

Fremont Adult School/Continuing Ed ESL Ceremonies

Wednesday, Jun 6 Session 1: 9:30 a.m. – 12 noon Session 2: 7:30 p.m. - 9:00 p.m. Fremont Adult School, Multipurpose Room 4700 Calaveras Ave, Fremont

Fremont Christian School

Saturday, Jun 2 10:00 a.m. Harbor Light Sanctuary 4760 Thornton Ave, Fremont

Irvington High School

Thursday, Jun 14 3:00 p.m. Tak Fudenna Stadium 38442 Fremont Blvd, Fremont

John F. Kennedy **High School**

Wednesday, Jun 13 7:30 p.m. Tak Fudenna Stadium 38442 Fremont Blvd, Fremont

Mission San Jose High School

Thursday, Jun 14 10:00 a.m. Tak Fudenna Stadium 38442 Fremont Blvd, Fremont

Robertson High School Tuesday, Jun 12

5:00 p.m. At school site 4455 Seneca Park Ave, Fremont

Washington High School

Wednesday, Jun 13 3:00 p.m. Tak Fudenna Stadium 38442 Fremont Blvd, Fremont?

Hayward:

Conley-Caraballo High School Monday, Jun 11

6:00 p.m. At school site 541 Blanche St, Hayward

East Bay Arts High School

Wednesday, Jun 13 7:30 p.m. At school site 20450 Royal Ave, Hayward

Hayward High School

Tuesday, Jun 12 5:30 p.m. CSU East Bay, University Stadium 25800 Carlos Bee Blvd, Hayward

Moreau Catholic High School

Sunday, May 27 10:00 a.m. Paramount Theatre 2025 Broadway, Oakland

Mt. Eden High School

Thursday, Jun 14 5:30 p.m. At the school 2300 Panama St, Hayward

Royal Sunset High School

Wednesday Jun 13 5:30 p.m. At school site 20450 Royal Ave, Hayward

Tennyson High School Wednesday, Jun 13

6:00 p.m. On campus 27035 Whitman Street, Hayward

Milpitas:

Calaveras Hills High School

Thursday, Jun 7 6:30 p.m. Milpitas High School Theater 1285 Escuela Pkwy, Milpitas

Milpitas High School Friday, Jun 8 6:00 p.m. School football field 1285 Escuela Pkwy, Milpitas

Newark:

Newark Memorial High School

Saturday, Jun 16 9:00 a.m. Cougar Stadium

San Leandro/ San Lorenzo:

Arroyo High School

Wednesday, Jun 13 6:00 p.m. On the field 25555 Hesperian Blvd, Hayward

Lincoln Alternative Education Center

Monday, Jun 4 2:00 p.m. Arts Education Center. San Leandro High School 2250 Bancroft Ave, San Leandro

San Leandro High School

Thursday, Jun 7 12:30 p.m. Burrell Field 2200 Bancroft Ave, San Leandro San Leandro

San Lorenzo High School

Wednesday, Jun 13 6:00 p.m. Paramount Theatre 2025 Broadway, Oakland

Union City:

James Logan High School

Saturday, Jun 16 9:00 a.m. On the field 1800 H St, Union City

Union City Christian Academy

Wednesday, Jun 13 7:00 p.m. At school site 33700 Alvarado-Niles Rd, Union City

Summer travel season in record numbers

SUBMITTED BY MICHAEL BLASKY

Memorial Day weekend is right around the corner, and Californians are expected to kick off the unofficial start of summer in record numbers. According to AAA's first travel forecast of the summer, nearly 5.2 million Californians are projected to travel over the upcoming three-day weekend. This is an increase of 5.3 percent from last year and the highest number on record for the holiday. AAA projects that 41.5 million Americans will travel nationwide, nearly 5 percent more than last year and the most in more than a dozen years.

For those traveling by car, INRIX, a global transportation analytics company, in collaboration with AAA, predicts drivers will experience the greatest amount of congestion on Thursday, May 24 and Friday, May 25 in the late afternoon as commuters leave work early and mix with holiday travelers. Several major U.S. metros, including Los Angeles and San Francisco, could experience double the travel times compared to a normal trip.

The 88 percent of travelers choosing to drive will pay the most expensive Memorial Day gas prices since 2014. California gas prices are nearly 70 cents higher compared to last year, due to expensive crude oil, record gasoline demand, and shrinking global supply.

Travelers can expect some relief in their wallets when paying for car rentals and most mid-range hotels. According to AAA's Leisure Travel Index, the average daily cost of a car rental this Memorial Day is the lowest rate in the past four years and 11 percent cheaper than last year at an average at \$59. Travelers will also save on AAA Three Diamond hotels, which are trending 14 percent less expensive than last year, with an average rate of \$186 nightly.

Before setting out for Memorial Day, download the free AAA Mobile app. Travelers can use the app to map a route, find the lowest gas prices, make travel arrangements, access exclusive member discounts, request roadside assistance and more. Learn more at www.AAA.com/mobile.

Fremont Art Association subject of presentation

GRACE RANKIN TO SPEAK AT MUSEUM OF LOCAL HISTORY SUBMITTED BY AL MINARD

Washington Township
Historical Society is proud and
honored to have Grace Rankin,
historian of the Fremont Art
Association (FAA) talk about
herself and the FAA on Monday,
May 28 at the Washington
Township Historical Society
bi-monthly meeting. Next year,
the Fremont Art Association next
will celebrate 60 years of
providing art classes, shows,

training, and exhibitions.

Grace Rankin worked nearly 20 years as a registered nurse at Washington Hospital. During that time, she became interested in art and began painting, eventually joining the FAA to get lessons and exhibit her work. After retirement, she traveled around the country with her husband in their motor home, stopping along the way to visit art museums. Grace doesn't take herself too seriously: "The only thing you have to do to become an artist," she says, "is to do some

art work and then call yourself an artist."

The Fremont Art Association next year will celebrate 60-years of continuous operation as an artist organization. The FAA first met in people's homes and then in small community centers then outgrew that and moved into a gallery next to Bronco Billy's in Niles, then a few years ago Bronco Billy moved them out and they moved to their current gallery at 37697 Niles Boulevard.

The FAA held art shows first at Glenmoor gardens, then at the

Hub. The City took over the Art & Wine, moving it to Paseo Padre where it reappears each year as the Fremont Festival of the Arts, one of California's largest art and wine festivals.

The Association has also provided art classes to students at Parkmont and Olivera School, offering art scholarships to deserving students. Currently, the rear of the art gallery serves as a classroom for artists young and old to learn and improve their skills.

Don't miss this educational

and entertaining opportunity to learn about the Fremont Art Association and Grace Rankin. Be sure to check out the FAA's website at www.FremontArtAssociation.org or find them on Facebook.

Meeting with Grace Rankin
Monday May 28
7:15 p.m.
Washington Township Museum
of Local History
190 Anza St, Fremont
This is a FREE event;
refreshments after the meeting

Introduction to Tarot board game

SUBMITTED BY NATHAN SILVA

Tarot, anyone? Might you have a nagging question or issue? Join practical-mystic, Amber Jayanti to play this fun-filled, educational tarot board game designed to open participants both to problem solving and learning the basics of the Qabalistic Tarot's Ageless Wisdom.

Amber Jayanti is the founder of the International School for Tarot & Qabalah Study in 1975, and author of, 'Living the Qabalistic Tarot,' 'Tarot For Dummies,' and 'Principles of Qabalah.' She has been living, studying, writing about, consulting with, and teaching these subjects for more than 40 years. Her spare time is dedicated to socio-political activism.

Introduction to Tarot
Saturday, Jun 2
2:00 p.m. – 5:00 p.m.
Beginners only, group size limited to nine
Castro Valley Library
3600 Norbridge Ave., Castro Valley
For more information or to register:
(510) 667-7900 or www.aclibrary.org
Free

(ASL interpreter for any event with at least seven working days' notice)

New teacher joins Summer Art Camp

Brandy Deirlin Tompkins joins Sun Gallery Summer Art Camp teachers.

SUBMITTED BY DORSI DIAZ

Every year something magical happens at the Sun Gallery summer turns into a creative adventure for over 70 kids at the gallery's annual Summer Art Camp. This year the gallery is excited to have a new teacher on board, Brandy Deirlin Tompkins. Teachers are specially selected each year for their areas of expertise in certain subjects and themes. Tompkins, a long-time artist and animal and pet lover, will kick off camp this year with her "Pets and Animal Week," June 18 – 22.

"I grew up in San Diego and traveled to the San Joaquin Valley to a very small town named Springville. Every month my family visited a beautiful ranch where there were horses to ride, rivers and lakes to swim in and other animals and nature all around," says Tompkins. "I was born an artist and an animal lover my family would tell you. Starting in preschool I remember making apple dolls, being on a pottery wheel and making plastic plates with my own drawings on them that I cherish today."

"With the love of being an artist, I teach others. For the love of animals, I became a pet portrait artist and for the artist I

have become, I am an art teacher today," says Tompkins. "I teach at the Green Forest Art studio in Union City, the Sun Gallery in Hayward, and recently started to work for the Hayward Chamber of Commerce teaching adults to paint."

In addition to Tompkins class, the gallery will also have other week-specific themes with talented teachers Jessica Ringlein Doerr (mixed media), Sara Doerr (anime, cartooning, manga), Henry Call (music, art), Richard Silveira (STEAM science, art, history), Christine Bender (recycled art, mixed media), Darrien Cabreana and Johnny Hargrove (drama, performing arts), Laurie Costa (carnival arts), plus Sun Gallery's Saturday Free Family Art teacher Linda Lens (book-making and illustration).

Sun Gallery's art camp runs for nine weeks and offers full weeks and half-day weeks with limited drop in days. Through the end of May the gallery is offering a "buy two weeks and get the third week free" promotion for kids that "just can't get enough art in one week."

A limited number of scholarships are also available for families that would love to send their art-loving child to camp but are financially unable to. For scholarship information, call the gallery at (510) 581-4050.

For more information or to sign up, visit www.sungallery.org.

Summer Art Camp Monday, Jun 18 – Friday, Aug 17 9 a.m. – 3 p.m.

Sun Gallery 1015 E St, Hayward (510) 581-4050 www.sungallery.org Fee: \$275 full session, \$150 half day, \$65 one day drop in

Artful Steps to artistic growth on display

SUBMITTED BY DAVIS STREET

The Stepping Stones Growth Center of the Davis Street Family Resource Center, a nonprofit social services agency for children with special needs, is proud to announce its Annual Spring Art Show at the San Leandro Main Library on Wednesday, May 30 from 6 p.m. to 8 p.m. The theme of the evening is 'Artful Steps.' This delightful exhibition of youth art is sure to inspire. Please join us for hors d'oeuvres, crafts, and more!

Artful Steps
Wednesday, May 30
6 p.m.– 8 p.m.
San Leandro Main Library, Karp/Estudillo Rm
300 Estudillo Ave, San Leandro
For more information: Missy Brooks at
(510) 567 – 2621
mbrooks@steppingstonesgrowth.org
www.steppingstonesgrowth.org

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Children's Mental Health Awareness Day Art Competition

To celebrate the National Children's Mental Health Awareness Day on May 10, 2018, the City of Fremont Human Services Department, Youth and Family Services Division in partnership with Fremont Unified School District, and with support from Kaiser Permanente hosted an inaugural FUSD Student Art competition with the theme of 'Sharing Feelings and Hope.' Seventy submissions were received from FUSD students. With the help of a five-person judging panel made up of City Human Relations commissioners, local parent and community leaders, and a professional artist/designer, five winners, six runners-up, and 21 honorable mentions were selected for recognition and awards.

The work of these students was displayed at an art exhibition and celebration event at the Fremont Family Resource Center on May 10. Mayor Lily Mei and FUSD Board of Education Student Member Zuhair Imaduddin gave out prizes and acknowledged the students.

All submitted artwork will be posted on the Youth and Family Services' Instagram page at www.Instagram.com/FremontYouthWellness, as well as some submissions on the City website at www.Fremont.gov/YFSEvents and on the FRC Facebook page www.Facebook.com/Fremont-FRC. Original student artwork will also be displayed at the Fremont Family Resource Center, Youth and Family Services Division, and Fremont Unified School District as well as other community locations through the end of the school year.

For more information, contact Annie Bailey or Joyce Lim at Fremont Youth and Family Services at (510) 574-2100.

Summer Camps at California Nursery Historical Park

New this summer, Fremont Recreation will offer five camp options for youth ages 7 to 12 years at the 20-acre California Nursery Historical Park. Campers will learn and experience the history, flora, and fauna of the park through fact and fantasy fun. Camps will be held outside under the shady tree canopies. Each camp will run from 9 a.m. to 3 p.m. with afternoon extended care available for an additional fee.

Camp options include a different focus each week:

Birds, Bugs, and Burrowing Animals (June 18-22): Focus on animals/insects living in the park

Robin Hood's Garden (June 25-29): Focus on the Boxed Tree Forest

California History and Horticulture (July 9-13): Highlighting the importance of Niles horticulture

Alice's Wonderland (July 16-20): Learning about the beautiful rose garden

Niles All Around Us! (July 23-27): Learning about what Niles offers

With five fun and educational options from which to choose, you may want to register for them all! To register, visit www.RegeRec.com.

Free Bicycle Skills Classes

Bike East Bay will be hosting two Bicycle Safety Education classes in June at the Fremont Main Library. The two-hour classes are intended for bicyclists of any skill level. Learn basic rules of the road, how to equip your bicycle, fit your helmet, take a bike on transit, and avoid crashes by riding predictably, visibly, and communicating with other road users by your actions and signals. No bike required. Participants receive a free reflective vest. Advance registration is requested on Bike East Bay's website (below).

Saturday, June 9
10:30 a.m. - 12:30 p.m.
Fremont Main Library, Fukaya
Room A
2400 Stevenson Blvd.
Register for the June 9
Fremont class at
https://bikeeastbay.org/civicrm/eve
nt/info?reset=1&id=1227

Tuesday, June 19
6:30 p.m.- 8:30 p.m.
Fremont Main Library, Fukaya
Room A
2400 Stevenson Blvd.
Register for the June 19
Fremont class at https://bi-keeastbay.org/civicrm/event/inf

o?reset=1&id=1228.

Fremont Budget Hearing Dates

The City of Fremont's proposed operating budget for the next fiscal year, which runs July 1, 2018 through June 30, 2019, was presented to the City Council at their regularly scheduled Council meeting on May 15. The first public hearing to comment will be held on June 5, and the second hearing and adoption is on June 12. Both public hearings are part of the Council meeting and will begin at 7 p.m. in the Council Chambers, 3300 Capitol Ave., Building A. To view the proposed operating budget visit www.Fremont.gov/1819ProposedOperatingBudget.

Vote-by-Mail Box in Front of Fremont City Hall

Vote by mail voters who do not want to mail in their ballot can drop their voted ballots off, in the Vote-by-Mail box, in front of Fremont City Hall, located at 3300 Capitol Ave., as well as other drop-off sites throughout Alameda County. If using the Vote-by-Mail Box, please keep in mind that ballots do not need postage if dropping off; the box closes at 8 p.m. on Election Day; and remember to sign the back of the envelope. For a list of drop-off sites throughout Alameda County visit www.acgov.org/rov/maps/ballotdropbox_map.htm.

Spend an Afternoon with Us!

Discover the true lake experience by boat with Central Park's boat rentals. Paddle boats are available on weekends and holidays through August, 12 p.m. - 5 p.m. Starting in mid-June through approximately mid-August, boats will be available daily. The paddle boat is easy to operate and is a favorite family-oriented activity. Paddle boats can accommodate up to four people and can be rented for \$12 per 30 minutes. Sailing camps for youth ages 9 to 13 are available (sailboats provided). For more information about paddle boat rentals, boat regulations, and sailing camps, visit www.Fremont.gov/Boating, email centralpark@fremont.gov, or call (510) 790-5541.

Curbside Container Set-out

Do you help with household chores? Maybe its your job to take out the garbage, recycle, and organics each week? Here are a few helpful reminders for cart set-out.

- Set out carts before 6 a.m. on your collection day
- Lids closed with wheels against the curb
- Place carts 2 feet apart to provide enough space for the driver to service

Proud sponsor of Kid Scoop

Kid Scoop Together: Symbols of Service Do the math to discover which emblem represents each branch

 $25 = \frac{\text{Department of}}{\text{the A}}$ the Air Force

of the United States military.

 $= \frac{\text{United States}}{\text{Coast Guard}}$

 $27 = \frac{Department of}{the N}$ the Navy

Department of the Army

United States Marine Corps

Standards Link: Civics: Know how various symbols are used to depict Americans' shared values.

The noun gratitude means being thankful and showing appreciation for a kindness.

Jenna showed **gratitude** for her birthday gifts by sending out cards of thanks.

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

fighting in World War II. Pearl Harbor visitors boat Talk Like a Sailor Parts of a ship have particular names. If you know the names, you can talk about ships like a sailor! Use the code below to label the diagram at right. stem: the back end of a ship undersea remains of the USS Arizone **bow:** the front of a ship port side: the left side of a starboard side: the right side of a ship or boat **turret:** on a batteship, a smokestack rotating platform for large guns USS Arizona Memorial

Battleship *Missouri*

ship or boat

Not far from the USS Arizona Memorial, the Battleship Missouri is open for . Aboard this ship, Japan and the United States and their

Allies signed_ World War II.

Gen. MacArthur signs papers ending World War II aboard the USS Missouri

General Douglas MacArthur led the ceremony and he was the last person to the "Instruments of Surrender." He concluded the ceremony by saying: "Let us pray that be now restored to the _, and that God will preserve it always. These proceedings are closed!" And with those words, World War II was officially over.

Congress declared Memorial Day a national holiday to remember the people who died in American wars. It is observed on the last Monday in May. What year did Memorial Day officially begin? Color in the even-numbered squares to reveal the answer.

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

The Little Fish with a BIG Name

In the tropical waters of Hawaii, a huge variety of colorful fish live among the coral reefs. The reef triggerfish isn't humuhumunukunukuapua'a! You pronounce it:

Graph It! Color a space on this graph for each fish you count. Which fish appears most?

Patriotic Collage. Standards Link: Language Arts: Identify synonyms in reading.

n 1958, President Dwight Eisenhower signed a law that started fundraising for the USS Arizona Memorial. Their goal was to raise \$500,000, but only \$155,000 had been raised by 1960. A rock and roll legend solved the problem.

He held a concert in Hawaii that raised over \$60,000. But the concert raised more than money – it made people across the country aware of the USS Arizona and the drive to build a memorial. Donations started coming in and the full \$500,000 was raised by September, 1961.

Circle every other letter to reveal this rock legend's name:

OEGLMVTICSYPNRKEBSVLUESY Standards Link: Reading Comprehension: Follow simple written directions

Kid Scoop

Find the words by looking up, **MEMORIAL** down, backwards, forwards, **MISSOURI** sideways and diagonally. ARIZONA **HARBOR** HAWAII

PEARL

OCEAN

ELVIS

PEACE

MONEY

SHIP

NAVY

SUNK

WARS

CREW

LIRUOSSIMO NAHAWAIIAP TIIAOPNAIL PEARRREHKL YLMIOBSARE EVMZWMOACW NIAOOAERRE OSUNKPRMIR MANAECOSLC

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

FROM THE COOP LESSON LIBRARY

Memory Game

Ask a friend to study a picture in the newspaper for one minute. Then cover the picture and have your friend write down as many details as they can remember. Now reverse roles and you try.

Standards Link: Reading Comprehension: Follow simple written directions.

Our debt to the heroic men and valiant women in the service of our country can never be repaid. They have earned our undying gratitude. America will never forget their sacrifices.

- PRESIDENT HARRY S. TRUMAN

Write a paragraph about what you remember most about this school year.

Fremont Think Fremont

Students Successfully Complete Fremont Green Challenge Competition

In the seven weeks leading up to Earth Day 2018, more than 50 youth 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 first met in February at the kick-off Sustainability Dinner, hosted in partnership with StopWaste, where they

learned about the importance of consumption habits and organized teams from there. Students then engaged community members on the Challenge and the many ways households can reduce their impact without sacrificing their lifestyle or wallet.

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 p.m. For more information about this effort, visit www.Fremont.gov/FGCCompetitionResults.

The City is pleased to partner with FUSD students who are passionate about sustainability and motivated to take climate action into their own hands. With the help of these students, Fremont will become a healthier and greener community!

Irvington BART Station 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/IrvingtonBART.

Free Green

Calls for **Fremont** Residents

House

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. – 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.

Schedule a Free Bulky Goods Pickup

Fremont residents of single-family homes with individual curbside service are eligible for two free on-call bulky goods pickups annually. Items collected include large appliances, microwave ovens, furniture, and electronic waste such as computers and televisions. No hazardous materials like car batteries, pesticides, and paint, or construction and demolition debris like concrete, dirt, and roofing, will be accepted. Call Republic Services for details and to schedule a Bulky Goods appointment.

Fremont residents may also opt to drop off their electronic waste at two locations at no charge:

- Republic Services E-Cycling Center allows residents to bring up to eight items (computer components, portable TVs, DVD players, etc.) on each visit, up to two visits per year. Bring a photo ID and a current garbage or utility bill as proof of residency.
- The Household Hazardous Waste drop-off facility inside the Fremont Recycling and Transfer Station is the public disposal site for electronics and other materials. Residents can bring up to 125 pounds of electronic waste per visit. For more information, call Republic Services at

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 which has offered quality services to Tri-City children for many years. They provide a warm, inviting atmosphere and stimulating, age-appropriate activities.

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

Fremont.gov

FREMONT UNIFIED SCHOOL DISTRICT IS NOW HIRING

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

Applicants must pass a Department of background check and Drug Test

QUESTIONS:

Human Resources 510-659-2545

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

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

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

** Ask about our Special Package Pricing

Dr. Eric Okamoto, M.D.

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

CALL TODAY

510 794-4640 686 Mowry Ave. | Fremont

Continued from page 1

Coyote Hills: treasure and teacher for 50 years

"There are so many people that come here, and that's a wonderful thing," says Gomez. "But, obviously, the more people, the more impact. All the little things that people do add up."

The little things can also add up on the positive side. For instance, creating natural gardens with native plants is a good way to support some of our wild neighbors. People can learn how to make a nature garden in their backyard (or balcony) at the upcoming Bird and Butterfly Festival on Sunday, June 3. There will also be special talks, nature crafts for kids, and a celebration of the park's 50th anniversary with special exhibits and cake.

Tule elk once roamed Coyote Hills. Condors soared, and the bay was home to plentiful fish, and even sea otters. Those populations will likely never return, but the park is looking to the future and finding ways to provide a rich environment for the current wild residents. Dozens of nest boxes attract Tree Swallows: every spring the boxes are full of new chicks. The park's ability to expand on similar programs was recently augmented when heirs of the Patterson family donated

nearly 300 acres of land in 2014, valued at \$10M. The land was the largest remaining parcel of developable open space within Fremont.

A conceptual site plan for the expansion approved in February includes

habitat restoration, urban agriculture, and public access improvements, such as relocating the park entrance closer to Paseo Padre Parkway to develop a more prominent entry point to the park.

Whatever the final result, it will contrast greatly with attitudes of 50 years ago. In her research of the park's history, Gomez came across plans submitted by an outside developer back in the 1960s. "It had a golf course, a boat launch, a swimming lagoon, and all sorts of built amenities. Even in the dedication of the park, there was a mention—almost an apology—that the

park is 'virtually useless marshland' whose value will rise as it gets developed."

In addition to the Butterfly & Bird Festival there will be a History Celebration May 26 through May 28. "We're giving a little history mini-series," says Gomez. "We're talking about salt harvesting on Saturday. Sunday is all about wildlife stewardship at the park over the years, with one of the district's wildlife biologists, Dave "Doc Quack" Riensche, and on Monday Bev Ortiz, cultural services coordinator and founder of the Ohlone Gathering, and a panel of Ohlone will talk about their involvement with park."

Coyote Hills History
Celebration
Saturday, May 26 – Monday,
May 28
1 p.m. – 4 p.m.

May 26, 1:00 – 1:30 p.m.: History of salt harvesting May 27, 2:00 p.m. – 3:00 p.m.: Wildlife stewardship May 28, 1:00 p.m. – 4:00 p.m.: Ohlone panel

Coyote Hills Regional Park 8000 Patterson Ranch Rd, Fremont www.ebparks.org/parks/coyote_hills/ (510) 544-3220 Free admission Parking: \$5

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 through advacacy, education, philanthropy and research https://ifremont-ca.aauw.net/. AdJWorg

AAUW FREMONT PRESENTS

RAISING AWARENESS ABOUT...

≣SUICIDE WELLNESS EX EXECUTIVE EXEC PSYCHOLOGICAL HEALTH DENGESSION A CHINICAL HEALTH DENGESSION A CHINICAL HEALTH DENGESSION AND THE PROPERTY OF THE PROPERTY OF

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 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

interpreter will be provided for this program if requested at least 7 days in advance. oice 510-745-1401 or TDD |888| 663-0660

all library programs are FREE www.aclibrary.org

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.

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

CONTINUING **EVENTS**

Feb 26 - June 20

Spring Exhibit

Monday – Friday, 9 a.m. – 4 p.m. Photography, watercolors, oils and

Hayward Chamber of Commerce 22561 Main St., Hayward (510) 538-2787 www.haywardartscouncil.org

Saturday, Mar 10 - Sunday, Oct 28

Loyal Americans: Japanese American Imprisonment During WWII

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

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

Art IS Education Exhibition

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

Friday, May 25 – Friday, Jul 27 **First Impressions**

Monday - Friday: 9 a.m. - 5 p.m. Variety of media from 15 artists John O'Lague Galleria Hayward City Hall 777 B St., Hayward (510) 538-2787 www.haywardartscouncil.org

Friday, Apr 6 - Saturday, Jun 2 #ClimateChange: An Unfolding **Emergency**

Friday – Sunday: 11 a.m. – 5 p.m. Artist Reception Saturday, Apr 14 1 p.m. -4 p.m. 20 artists respond to climate change Sun Gallery 1015 E St, Hayward

Fridays, May 4 - Oct 26

Downtown Street Eats

(510) 581-4050

www.SunGallery.org

4:30 p.m. - 9:00 p.m. Food trucks, beer, and wine Downtown Fremont Capitol Ave. Between Fremont Blvd. & State St., Fremont www.fremontstreeteats.com

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

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

www.globalwomenpower.com

Thursday, May 11 - Sunday,

Hidden Treasures, Local Talent

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

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

Thursday, May 11 - Sunday, Jun 9

All In The Timing

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

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

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

M, T, W, Th, Sun Ilam-10pm 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 and Drinks Bar Only

At the

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

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

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

We Deliver CATERING

510-713-1854

www.smokingpigbbq.net 3340 Mowry Ave., Fremont

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

VISA

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

510-538-1536

Penelope is a sweet 5 years young girl with unique and striking markings on her fur. She's not a jumper and prefers beds that are low to the ground and big soft pillows to lay on. She has a friendly

disposition and is looking for a family with a lot of love to give. Info: Hayward Animal Shelter. (510) 293-7200.

Officer Hopps is a sweet and easy going bunny who likes to be brushed and loves fresh greens and hay. She's litter box trained and social. She has gorgeous brown fur with white paws and nose and huge brown eyes. She's

looking for an indoor home whereshe can be with her new family and be part of all the activity. Info: Hayward Animal Shelter. (510) 293-7200.

Hayward Animal Shelter

ENRICH YOUR LIFE - BECOME A VOLUNTEER!

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

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

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 www.pcfma.com

Irvington Farmers' Market Sundays

9 a.m. - 2 p.m.

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

Niles Farmer's Market

Saturdays 9 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market Saturdays

9 a.m. - 1 p.m.

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

South Hayward Glad Tidings Saturdays

9 a.m. - 3 p.m.

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

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

Making a difference, one survivor at a time.

FREE

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

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

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

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

Companionship • Stress Relief • Therapeutic Presence • Free Transportation Assistance

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

ProgramAssistant@DriversForSurvivors.org

www.DriversForSurvivors.org

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

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

Saturday, May 26 - Saturday, Jul 7

The Magic of Collaboration

Thursday – Saturday, 11 a.m. - 3 p.m. Reception: Saturday, May 26 from 1-3pm Art from an array of collaborators Adobe Art Center 20395 San Miguel Ave., Castro Valley (510) 881-6735 www.AdobeGallery.org

THIS WEEK

Tuesday, May 22

Made In Hayward College Fair

5:00 p.m. – 7:00 p.m. Meet reps from local colleges Hayward City Hall 777 B St., Hayward (510) 208-0410

Tuesday, May 22

Math Science Nucleus Presents: The Ice Age in California

7:00 p.m. - 8:00 p.m. Children's program in Fukaya Room Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421

Wednesday, May 23

Alameda County Early Learning Spring Symposium

8:30 a.m. - 3:00 p.m. Learn about Pre-K - 3rd Grade teaching strategies Alameda County Office of Education 313 West Winton Avenue, Hayward (510) 887-0152

Wednesday, May 23

Irvington BART Community Meeting

7:00 p.m. Updates on the new station Fremont Main Library Fukaya Room A 2400 Stevenson Blvd., Fremont (510) 574-2063 (510) 745-1421

Wednesday, May 23

Ohlone College Scholarship **Awards Reception**

4 - 6 p.m. Congratulate this year's recipients

43600 Mission Blvd., Fremont (510) 659-6031

www.smithcenter.com Wednesday, May 23

Art Workshop for Adults R

5:30 p.m. - 7:30 p.m. Watercolor with local artist Naghmeh

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

Thursday, May 24

Alameda County Computer Science Fair R

10:00 a.m. - 2:00 p.m. Showcase for coding creations Cal State East Bay 25800 Carlos Bee Blvd., Hayward http://csfair.acoe.org

Thursday, May 24

Poles for Balance/Maintaining Mobility \$R

11 a.m. - 3 p.m. Easy-to-learn pole techniques. Coyote Hills 8000 Patterson Ranch Road, Fremont (510) 544-3220 www.ebparks.org

BINGO

Fraternal Order Of Eagles 1139

Thursday is - BINGO

Doors open 4pm Games Start 6:30pm

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

PART TIME/ Tuesday only Newspaper Delivery Person

WANTED

Contact Tri-City Voice 510-494-1999

Thursday, May 24

Spring Expo - Open House

6 - 8 p.m. Students showcase projects Mission San Jose High School 41717 Palm Ave., Fremont (510) 657-3600 nlarosa@fremont.k12.ca.us

Thursday, May 24

Truth Thursdays 5 - 9 p.m.

Food, games, live entertainment San Leandro Tech Campus 1600 Alvarado St., San Leandro (510) 281-0703 www.downtownsanleandro.com

Thursday, May 24

Art & Wine Night \$R

6:30 pm Experiment with mixed media India Community Center 525 Los Coches Street, Milpitas

Thursday, May 24

(408) 934-1130

www.indiacc.org

Asian American Pacific Islander Heritage Month

7:00 p.m. - 8:00 p.m. Performance of Balinese dance and

San Leandro Main Library 300 Estudillo Ave., San Leandro (510) 577-3971 (510) 577-3986

Thursday, May 24

Art Reception

5 - 7 p.m. Variety of art; food and drinks Hayward Chamber of Commerce 22561 Main St., Hayward (510) 537-2424 (510) 538-2787

Friday, May 25

8:30 a.m.

Latino Business Roundtable Meeting

Networking, meet other small busi-

Sherman L. Balch Pavilion - St. Rose Hospital 27190 Calaroga Ave., Hayward

Friday, May 25

www.hayward.org

Live Music

9 p.m. The Blue Four featuring Chris James & Patrick Rynne

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

Friday, May 25 **Meditation Class**

2:30 p.m. -4:30 p.m. Relieve stress and anxiety, increase energy and vitality

Union City City Hall 34009 Alvarado-Niles Road, Union

(510) 471-3232 www.falundafa.org

Friday, May 25

Groovy Judy

9:00 p.m. - 1:00 a.m. Hendrix-inspired funk rock Mojo Lounge 3714 Peralta Blvd., Fremont (510) 739-1028 www.drmojoband.com

Saturday, May 26

Nature Yoga - R

10:00 a.m. - 11:30 a.m. Enjoy short hike and yoga outdoors. Bring a mat SF Bay Wildlife Refuge - Don Edwards 1 Marshlands Rd., Fremont (510) 792-0222 x476 http://donedwardsyoga.eventbrite.com

Saturday, May 26

Find that Fox - R

2:00 p.m. - 3:30 p.m. Search for the presence of wildlife SF Bay Wildlife Refuge - Don Edwards 1 Marshlands Rd., Fremont (510) 792-0222 http://donedwardsfox.eventbrite.com

Saturday, May 26

Stilt Walkers \$

2 - 3 p.m. Improve your balance Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, May 26

Rope Making and Hay Hoisting

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

Saturday, May 26

Live Music

9 p.m. Paula Harris & the Beasts of Blues Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 www.smokingpigbbq.net

Saturday, May 26 **Canine Capers Dog Walk - R**

9 a.m. - 11 a.m. Enjoy open spaces with your dog. Ages 8+ Garin Regional Park 1320 Garin Ave., Hayward (510) 582-2206 (888) 327-2757

Saturday, May 26 **Itsy Bitsy Spider \$**

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

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. 11am -11pm

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 22

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

Wednesday, May 23

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

Thursday, May 24

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, 4190 Gemini Dr., UNION CITY 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

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 (408) 293-2326 x3060

Wednesday, May 16

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

Saturday, May 26

25th Asian American Heritage Festival \$

10 a.m. - 5 p.m. Taiko drumming, music, cultural dances and food

Southern Alameda County Buddhist Church 32975 Alvarado Niles Rd., Union City

(510) 471-2581

www.aafc-ca.org

Saturday, May 26 Rabbit Rendezvous \$ 1 - 1:30 p.m. Interact with bunnies Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797

Saturday, May 26

www.ebparks.org

Annual Iftar Dinner R

7:00 p.m. - 9:00 p.m. Dinner for unity and reflection Baitul Baseer Mosque 926 Evans Rd, Milpitas (408) 460-0485 (408) 490-0693

Saturday, May 26 - Monday, May 28

Coyote Hills 50th Anniversary Celebration

1 - 4 p.m. Demos, tours, talks, and special

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

exhibits

Saturday, May 26

Burger & Brew Fest

11 a.m. - 5 p.m. Beer, food trucks, vendors, entertainment

Downtown Fremont Capitol Ave. Between Paseo Padre & State, Fremont http://www.burgerandbrewfest.com/

Saturday, May 26

Courtney Kolb Magic Show

1 - 2:.30 p.m. Free family-themed magic show Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464 www.aclibrary.org

Saturday, May 26

Iwo Jima and the Photo that **Changed America**

2 - 4:30 p.m. Film and panel discussion San Leandro Main Library 300 Estudillo Ave., San Leandro

Saturday, May 26

(510) 577-3971

Fremont Area Writers Meeting

Poet, Artist, and Blogger Martha Clark Scala DeVry University Campus

6600 Dumbarton Cir., Fremont (510) 791-8639 www.marthaclarkscala.com

Saturday, May 26 **Dixie Dominus Traditional Jazz**

Band 7:00 p.m.

Fremont Christian School students play jazz standards, pop, and show tunes

Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004 www.fremontcoffee.com

Saturday, May 26

Wonderful Wetlands

1 - 2 p.m.

Learn about benefits of salt marshes on guided one-mile walk

SF Bay Wildlife Refuge - Don Edwards

1 Marshlands Rd., Fremont (510) 792-0222 x476

Saturday, May 26 **Comedy Shorts Night \$**

7:30 p.m. "Work", "Looking for Sally", "Coney Island", "Putting Pants on Phillip" Niles Essanay Theater 37417 Niles Blvd, Fremont

Sunday, May 27

(510) 494-1411

Victorian Table Top Games \$

2 - 3 p.m. Play tops and Jacob's Ladder

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

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 I-2 treatments a year.

Coupon for \$500

towards full face

Freeze or Melt Stubborn Fat with 6 Different Lasers

 Lose 2-5" in one treatment Lose 5-25"

in 12 treatments Shrink

your stomach fat, love handles. & double chin

\$500 coupon

FREE CONSULTATION

510-744-1582 or 510-793-2277

Renewmdwellness.com

210 Fremont Hub Courtyard, Fremont

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

Sunday, May 27

Birds in the Garden

8:00 a.m. - 9:30 a.m. Stroll the garden in search of migratory birds. No admission fee for early morning program

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

Sunday, May 27

SF Bay Area Myanmar Thingyan **Festival**

10:00 a.m. - 3:00 p.m.Food, booths, cultural performance, water play Kennedy Park

(415) 377-7966 www.onemyanmarcommunity.org/SF

1333 Decoto Rd., Union City

Thingyan2018

Sunday, May 27 Hens Lay Eggs \$

10:30 a.m. - 11:00 a.m. Gather eggs, hear stories Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, May 27

Ohlone Village Site Tour

10 a.m. - Noon Half-mile walk. Learn about Ohlone culture.

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

Sunday, May 27

Mission Peak Wind Symphony

7:30 p.m. "Winter Blossoms", "Godzilla Eats Las Vegas", "Free Running" Reed L. Buffington Visual and Performing Arts Center 25555 Hesperian Blvd., Hayward (510) 723-6830 www.missionpeakwinds.org

Monday, May 28

Memorial Day Free Day 10 a.m. - 4 p.m. Ride the train, tour Victorian house, visit farm animals Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Monday, May 28

Annika Fehling Trio \$R Swedish group

Mudpuddle 37433 Niles Blvd., Fremont (510) 794-9935 info@michaelmcnevin.com

Monday, May 28

Washington Township Historical Society Meeting

7:15 p.m. Learn about Fremont Art Association with historian Grace Rankin Washington Township Historical Society

190 Anza St., Fremont www.FremontArtAssociation.org

Tuesday, May 29 **AAUW Raising Awareness About Mental Health**

7 - 8:30 p.m. Panelists present different perspectives Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Pop, Blues/Rock, Jazz & Classical Guitar **Guitar Classes** Professional Qualified Teacher Richard Kendrick M.A. Beginning through Advanced Training Any Age FREE LESSON With One Month Sign Up - New Students Only **Great Group Discounts** www.rwkendrickguitarjr.com Morning & Evening Sessions

Mission San Jose School of Guitar

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

152 Anza St., Fremont rwkendrickjr@yahoo.com

Tri-City F.U.N.

F - Fremont

U - Union City

N -- Newark

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

Mission Peak Winds

On May 27 the Mission Peak Wind Symphony (MPWS) closes its season by hosting a spring concert featuring an eclectic selection of music ranging from a commissioned modern piece by composer Xi Wang - 'Winter Blossom: In memory of Steven Stucky' - to the raucous thriller, 'Godzilla Eats Las Vegas' by Eric Whitacre. Travis Nasatir conducts.

MPWS is proud to welcome guest performance of the Horner Junior High Symphonic Band directed by Mr. Paul Lorigan to open the concert.

High school wind and percussion musicians willing to immerse themselves in challenging repertoire and share their passion for music with their peers form the membership of this stellar

group. The organization provides rehearsal and performance opportunities for dedicated students in 8th through 12th grades.

> **MPWS Spring Concert** Sunday, May 27 7:00 p.m. Doors open 7:30 p.m. Performance begins

Chabot College Buffington Center for the Performing Arts 25555 Hesperian Blvd., Hayward www.missionpeakwinds.org Free admission

FALLEN

SUBMITTED BY PAUL COUCHOT

Well I'm back, fellas. It's been awhile. Hello. Anybody home? Don't you sad sacks recognize me? Why do you all just lay there? Can't you give me a "yo" or at least look over? Why are you guys just milling around here? Oh, I get it. You're waiting for mail call. Gentlemen, it's not going to happen, so get up and get your butts moving. There's a whole world out there.

Hey, somebody make a move! Anybody! Listen. You hear the bugle. Reveille. "You gotta get up, you gotta get up..." Move! White glove inspection in five minutes! Ok, then, no weekend passes for any of you.

You, Bill. Have you forgotten those top-down summer drives with your sweetheart's long, auburn hair flowing in the breeze? She's as pretty as ever.

Your Mom's keeping your mitt and ball tightly wrapped in the closet, Tim, - just as you left them. Start warming up or you're not taking the mound.

Old Spotty is at the gate, Bob – every day. The mangy critter's just waiting for another walk with you.

Jim, your lovely bride misses those precious moments. What are you waiting for, Man!

There you are, Left Feet Lenny. Bet you still can't march worth a damn. Nobody marches in civilian life.

You here with these dogfaces, Lieutenant? Half of "em" can't throw a decent salute.

Those chores around the farm are getting to your Dad, Walt. He slumps a bit and walks slower to the house. Could use a hand I think.

Bones, why aren't you in a corner rolling those worn out dice - your fist full of greenbacks?

Rick, you Saturday night charmer, still have those pictures bulging in your wallet? Never believed you dated half those girls.

Smell the apple pie with all that cinnamon, Charlie? Gramma's home baking it. There's a warm slice just waiting.

Hi, John. The kids wonder about you all the time. They're into Little League now. Could use a good coach. She thinks of you too.

Wake up, Luke, and tell me one of your lame jokes. I don't mind if I heard it ten times before.

Slick, you're always two steps ahead of the MPs. Time to bug out, Buddy.

What's happening here, Top!? You've taken these guys to hell and back! This is no place for 'em! Stir 'em up! Move 'em out!

Well! What about it, boys!

What's a matter with you grunts! I'm talking to you! Are those stone crosses too heavy to lift? Are the Stars of David too big to put aside? Get up you ancient youths, you weary soldiers! Get up you men of honor, you noble souls! Fall in! Form ranks! Would that you could march once more - to home.

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

Salinese d

SUBMITTED BY MARY LEE BARR

In celebration of Asian American Pacific Islander Heritage Month, the San Leandro Public Library will be hosting a performance of Balinese dance and music by the Gadung Kasturi performers. The event will take place on Thursday evening, May 24.

Established in 2007 in California as a non-profit organization, the Gadung Kasturi Balinese Dance and Music Company is committed to preserve, promote and develop the traditional dance and music of Bali, Indonesia, through live performance, workshops, classes, lectures and publications.

Balinese dance is a very ancient dance tradition that is part of the religious and artistic expression among the Balinese people of Bali island, Indonesia. Balinese dance is dynamic, angular and intensely expressive. Balinese dancers express the stories of dance-drama through the gestures of fingers, hands, head and eyes.

> Gadung Kasturi Balinese Dance Thursday, May 24 7:00 p.m. - 8:00 p.m.San Leandro Main Library 300 Estudillo Ave, San Leandro. (510) 577-3971 Free

Memorial service for Castro Valley teen slain 24 years ago

SUBMITTED BY THE JENNY LIN FOUNDATION

At the 24th anniversary of the loss of Jenny Lin, her family is hosting a memorial service on Friday, May 25 at the Castro Valley Library to honor the teenage girl. Following the 6:15 p.m. ceremony there will be a 7 p.m. candlelight walk through downtown Castro Valley to remind the public about the unsolved murder and to raise awareness about child safety. Everyone is invited to share this special occasion.

A young, talented musician and a straight-A student, Jenny was murdered in her home on May 27, 1994, at the age of 14. This brutal death devastated her family and shocked the community. Jenny's parents, John and Mei-lian Lin, vowed to continue working with the police until the case is solved, to carry on Jenny's dreams, and to extend her life in a unique fashion.

For more than 20 years, the Jenny Lin Foundation has offered music scholarships and free music programs to the community each summer, and has organized numerous safety fairs, workshops and contests to raise awareness of child safety issues and to improve safety knowledge and precautions for parents and children.

Last spring, the Foundation embarked on a safety book project in collaboration with the Castro Valley Library. Titles covering a wide range of safetyrelated topics were added to the library's book collection. The project was extended to the libraries in San Lorenzo and Union City last fall, and the Foundation is looking to add more Alameda County Library branches in the future.

To date, there is still no arrest or conviction related to Jenny's murder. However, her family is hopeful that through continuous police effort and public help, this senseless, horrifying case will soon be solved. The recent arrest of the Golden State Killer for crimes committed 40 years ago boosts the family's hope that one day the killer will be caught. A \$100,000 reward for information leading to the conviction of Jenny's murderer is available. Anyone with information can call the Alameda County Sheriff's Department at (510) 667-7721 or the toll-free hotline at (855) 4-JENNY-LIN.

Memorial Service for Jennifer Han-chi Lin Friday, May 25 6:15 p.m. - Reception 7:00 p.m. - Ceremony Castro Valley Library 3600 Norbridge Ave.

www.jennylinfoundation.org

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

Business Analyst in Fremont, CA, business process modeling & strategic planning, gather business requirement, functional & financial data analysis. Fax resume 510-790-2538 HR, E-Base Technologies, Inc.

The unconscious, subconscious or reactive mind underlies and enslaves Man. It's the source of yournightmares, unreasonable fears, upsets and any insecurity

GET RID OF YOUR REACTIVE MIND **BUY AND READ**

Dianetics

The Modern Science of Mental health

by L. Ron Hubbard PRICE: \$25

Church of Scientology 1865 Lundy Ave. San Jose, ČA 95131 408-383-9400 stevenscreek@scientology.net www.scientology-sanjose.org

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

Motivated Team Player

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

VARROW San Leandro

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 **Action**

Lic # 803409 - Insured

www.abovetherestpatio.com

New Haven Unified updates

Annual Summer Sports Camps

The James Logan Athletic Department proudly announces it is sponsoring its 32nd Annual Summer Sports Camps. Sports Camps, an athletic program for students in Grades K - 12, affords local students the opportunity to choose from a wide variety of sports programs. All of these programs are held at James Logan High School. Transportation is not provided for students. To sign up online, visit http://www.jameslogan.org/summercamp/ No confirmation of enrollment will be sent. Students are to report directly to their

camp location on the first day. **Logan Athletes declare**

Congratulations to the fifteen Logan seniors who signed their

collegiate declarations for next year to the following schools: Kenneth Amaral - Holy Names University - Soccer

Alex Childs- Smith - Wartburg College - Track & Field Hannah Hall - University of

Miami - Track & Field

Oscar Lepe - California State University, Bakersfield - Baseball

Vanessa Mejia - Santa Clara University - Soccer

Aaron Perez - SF State University - Wrestling

Ruben Raygoza - Dominican University - Soccer

Camille Rodriguez - Sonoma State - Softball

Emily Sandoval - Menlo College - Wrestling

Zinet Siddiqi - Notre Dame De Namur - Soccer

Tatiana Toleafoa - California State University, Fullerton -Volleyball

Jannae Torres - Fresno State -Swimming

Kobe Tran - BYU - Tennis Aundria Vargas - University of Sioux Falls - Soccer

Cassandra Wenn - California State University, Stanislaus -

AES Teacher Wins Reading Association Award

The Alameda County Reading Association (ACRA) is happy to announce the winner of its Sybil Hoffman Young Leader Award. This year's awardee is Lauren Miceli. She is a 4th grade teacher at Alvarado Elementary. If you would like to attend the dinner celebration contact Kathy Langham at kathylangham@comcast.net

As part of National Police Week, the Union City Police Department has sponsored a UCPD Poster Contest. Twelve New Haven elementary school students have been chosen as

finalists for this event. Finalists and their families will be invited to enjoy with a pizza party at William Cann Civic Center Park. The finalists will enjoy a K9 demonstration and then a tour the police department. Their artwork will be on display at the police department.

Pioneer Elementary Sahar Gausi

Allison Taing Elaizah Puebla Marcos Jung Gianna Oliva Ciara Bie Natalie Tang Elena Trinh

Guy Emanuele Elementary

Valeria Navarro

Kitayama Elementary

Trinity Liu

Delaine Eastin Elementary Sylvia Mai

Olivia Mai

This past weekend, the badminton mixed doubles team of Tony Liuzhou and Jessica Fan took first place at the NCS Championships! This earned the pair the right to represent James Logan at the Northern California Regional tournament.

In an effort to bring greater recognition of the achievements of African American students within the district, the District African American Advisory, in conjunction with the New Haven Unified School District, will hold its African American Recognition and Graduation Ceremony on Saturday, June 2, 2018, at 2:00 p.m., at the James Logan High School Pavilion. The ceremony will recognize students who are promoting from 5th to 6th grade, from 8th to 9th grade, and all African American students graduating from James Logan High School, Conley-Caraballo High School, and Decoto School for Independent Studies.

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)

Teri Johnson – Coach Extraordinaire

SUBMITTED BY JAMES WILLIAMS ATHLETIC DIRECTOR JAMES LOGAN HIGH SCHOOL

Teri Johnson isn't a legend just because she's still coaching. In her 33 years of coaching, Johnson is among the top coaches in the Nation for career victories- a winning percentage of .806 - 669 wins, 121 loses.

Teaching and coaching at James Logan High School since 1985, Johnson has built Logan Softball into one of the most competitive programs in the North Coast section. She is one of the most respected coaches in the State, with many accomplishments to supplement 20 League Championships, five North coast section titles, 24 trips to the North Coast section tournament, 31 softball scholarships and coaching an Olympian.

In 2010 Johnson was named the California Coach of the Year, an accolade only four other coaches in the Bay area have received. Last year, Johnson continued her success and went on to lead the Colts to a 26-3 record in her 11th straight 21-win season. For the 2016-17 season Coach Johnson was named California Fastpitch Softball Coach of the year by the National Federation of State High School Associations.

Johnson is sought out by softball coaches around the area to assist with clinics and coaching advice, often leading to her delivering instructional clinics. She is particularly known for hitting techniques, team fielding drills and squad motivational preparation.

She loves teaching the game and taking her girls on fun team bonding excursions. Johnson enjoys the work and is able to communicate with her players, using an encouraging but firm style.

Through her coaching, Johnson teaches sportsmanship, builds teams, and instills positive work ethics both on and off the

field. Her mottos of leaving everything you have on the field so you can say you gave it your all and playing with heart help her players focus on what is important in Logan Softball.

A parent was quoted as saying, "She doesn't just [teach] athletic skills. [Instead] she instills confidence and promotes teamwork [among her players]. She gives of herself personally, [offering] a shoulder to lean on and an ear to listen."

Coach Johnson isn't just a softball coach but works to teach her players about life. Her support of the girls is evident in their achievements. Her records speak for themselves.

Girls Softball

Colts bid a powerful farewell to a local sports icon

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The game between Newark Memorial's Cougars and James Logan's Colts (Union City)

was the most important league game of 2018 for both teams - the winner would claim the Mission Valley Athletic League crown. But before the battle on the field began, a moment was shared by all to say goodbye to venerable Colts Coach Teri Johnson who mentored her

team for the last time. With a record and list of achievements that will stand the test of time, her players gave her a going away present by starting a scoring barrage in the second inning with the first run of the game, following with five more in the fifth and another in the seventh. Although the Cougars fought back with a run in the fourth inning, there wasn't much they could do against a determined Colts squad. Final score: James Logan 7, Newark Memorial 1.

Boys Volleyball

A team of destiny

ARTICLE AND PHOTOS BY MIKE HEIGHTCHEW

It was clear form the first day of the 2018 Volleyball season that the Irvington Vikings (Fremont) were destined for greatness. With dominance the greater Tri-City area hasn't seen for many years, Vikings preeminence on the court was evident as they rolled over Mission Valley Athletic League competition; the dream of a North Coast Section crown became a definite possibility. Even when faced with unfavorable games that appeared to doom them to also ran status, they always seemed to dig deep for and unlock an irresistible will to win... and they did!

The dream became a reality on May 17th as the final test against the powerful Amador Valley Dons put them to the test. Blazing speed and power appeared to stun the Vikings as they battled for the crown. But the dream was alive as the Irvington squad hardened their defense and sharpened a powerful counter-offense. After losing the first game (20-25), the Vikings won the next two (25-23, 25-21) but lost a close, potentially heart-breaking game four (23-25). The stage was set for an intense fifth, and tiebreaker that would finish the tale of a Viking juggernaut season.

In a local rendition of every dramatic sports movie from Hoosiers to Miracle on Ice, the Vikings overcame all obstacles to pull out an amazing 15-12 victory and bring home the North Coast Section Volleyball title. A delirious team, coaches and fans were overcome with emotion as the final point was entered into the record books and the Irvington Vikings wrote a page in history.

Congratulations – a season well done!

Join the 20th Annual Frank Sisk Golf Tournament 'fore' the kids

SUBMITTED BY SHIRLEY SISK

The League of Volunteers (LOV) is holding its annual tournament on Friday, June 29 at the Poppy Ridge Golf Course. The event supports LOV's summer programs. LOV provides six weeks of free supervised recreation, including a breakfast snack, lunch, crafts, games, sports, special surprise guests, and more for Tri-City youth ages 5-12. Last year 510 children registered and had a wonderful summer!

Get together a foursome or join men and women like yourself who love the game and want to support LOV. You can play for as low as \$149 each if you register as a foursome. Registration fees include a box lunch, green fees, cart, range balls, tee prizes, a fabulous dinner, and a fun evening filled with awards and great prizes.

This is scramble format, scratchers and hackers welcome. The putting contest begins at 11:30 a.m. Registration and tee prizes are also at 11:30 a.m. with a 1 p.m. shotgun tee off. There are awards for the 1st, 2nd and 3rd place teams as well as closest to the pin and long drive for both men and women. You will also enjoy fun contests on the course including 4 hole-in-one opportunities with the big prize being a golf vacation in Myrtle Beach!

LOV is proud to have former All Pro Oakland Raider Lincoln Kennedy as honorary chair again this year. Kennedy will spend the afternoon and evening in support of LOV's free Summer Recreation for kids. Lincoln was with the Raiders from 1996 to 2003 and was named to two consecutive Pro Bowls (3 career) and anchored the offensive line in Super Bowl XXXVII. He is currently providing color commentary and studio analysis for college football with Pac -12 Network and Oakland Raiders football games with The Oakland Raiders Radio Network.

Don't play golf? Come enjoy the evening's festivities for only \$45.

Sponsorships are still available. For information or to register for golf (or for dinner only) call LOV at (510) 793-5683. All credit cards accepted. Or you can register online at our golf website or our main website at www.lov.org.

LOV Golf Tournament Friday, Jun 29 11:30 a.m.

Poppy Ridge Golf Course
4280 Greenville Rd, Livermore
For more information:
Shirley Sisk (510)793-5683
Register: www.lovgolf.org or www.lov.org
Golf starting at \$149
Dinner only \$45

Lacrosse

Spartans sparkle in tournament

SUBMITTED BY SHERRI ROHDE

Northern California Junior Lacrosse Association tournament U14 play in Petaluma on May 19th matched the Fremont Spartans against two brand new Nor Cal opponents, the Walnut Creek Warriors White and the Granite Bay Grizzlies. Game one against the Warriors was a dynamic and closely matched challenge. Tied up 5-5, with 6 seconds left in regulation play, the Spartans came together strong and brought in the winning goal with a full team effort. After an all-too-short 10-minute rest, the Spartans hit the field again for game two and dominated the Grizzlies in a 6-1 victory.

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.

Cougars Report

SUBMITTED BY TIMOTHY HESS

Senior Student-Athlete College Night was held May 16th to recognize our college American Eagles (Fremont) JV squad on Friday afternoon. The JV Champions finished 17-4 overall, and 13-1 in the MVAL. Congrats again to all of the players and coaching staff.

Softball

Congratulations to our Newark Memorial 1st team all-leaguers - Vivi Gamez, Lexi Sao, Jojo Campusano, Janisa Rojo, Athletic League Track & Field Championship Finals on May 12, the Varsity Boys placed third and the Varsity Girls placed fifth. Chance Hefter placed second overall for the Varsity Boys discus. Ariana Pereira placed fourth overall for Varsity Girls shot put. Damiughn Bradley Jr. placed ninth in the shot put. Iza Cruz placed fifth for the Frosh Girls

Cougars' student-athletes committed to college level athletics recognized at College Night

bound student-athletes who have committed to participate in athletics and to thank those who have helped them along the way.

Baseball

The Newark Memorial Cougars varsity baseball team earned a co-championship with Washington Huskies (Fremont) and John F. Kennedy Titans (Fremont) atop the Mission Valley Athletic League (MVAL) with a 10-9 win over American Eagles (Fremont) on May 18th. It took a 2-run surge in the top of the 7th inning to complete the victory.

Congratulations to the Cougars JV baseball team on capturing the MVAL JV championship with their 8-4 home win against the

and 2nd team all-league - Haylee Nelson AND MVAL Softball League MVP – Vivi Gamez

VP – VIVI Gan Basketball

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 NCS D2 semifinals, and then to the Division 2 NorCals. Haylee averaged 23.6 points per game (707 points) this season and finished with 2,018 career points. Congratulations Haylee!

Track & FieldAt the 2018 Mission Valley

shot put. Jaelen Craft won league in both the 110 and 300-meter hurdles, and Alexis Surrell won league in the 100, 200 and 400-meter dashes. Surrell set the all-time MVAL record in the 400 with a finishing time of 55.27. Surrell and Craft will compete at North Coast Section and will be joined by the following Cougar athletes who also qualified: Joaquin Cordova (110 hurdles) Angel Martinez (1 mile) Kiana Aquino (300 hurdles) Adonis Prince (High Jump) Josh Billmann (Triple Jump) Chance Hefter (Shot Put, Discus) Ariana Pereira (Shot Put, Discus) Damiughn Bradley (Shot Put)

Barnett Voted to All-CCAA Men's Golf Team

Golf

SUBMITTED BY STEPHEN CONNOLLY

Cal State East Bay junior Will Barnett has been named to the 2017-18 All-California Collegiate Athletic Association (CCAA) Men's Golf Team as an honorable mention selection, the conference office announced April 26, 2018. A native of Australia, Barnett joined the Pioneers after spending one year each at College of the Canyons and San Jose State. He represents CSUEB on this year's

All-CCAA Team after turning in outstanding performances throughout his first season in Hayward.

Barnett posted a pair of top-10 finishes during his junior campaign and led the Pioneers with a 75.18 scoring average in 10 tournaments. He placed 25th individually at CCAA Championships last week with a 54-hole total of 226 (+10), helping CSUEB notch a seventh-place finish and come within just a few strokes of advancing to the medal round.

Park It

By NED MACKAY

Memorial Day in the Regional Parks

Memorial Day, the unofficial start of summer, is almost here, and there are lots of activities scheduled for that weekend in the East Bay Regional Parks. If you're considering camping, all available regional park campsites have been booked for weeks. But the good news is that there are plenty of day trip possibilities. Several regional parks plan special Memorial Day events. Let's take it from south to north:

Memorial Day will be admission free at Ardenwood Historic Farm in Fremont. From 10 a.m. to 4 p.m. on Monday, May 28, visitors can help with farm chores, ride the train, tour the Patterson House, taste farm-baked cookies from an outdoor wood stove, compete in old-time games on the lawn, and visit with the farm animals.

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

Nearby at Coyote Hills Regional Park, there's a 50th anniversary history celebration planned from 1 to 4 p.m. on Saturday, Sunday and Monday, May 26 through 28.

Activities will include hands-on demonstrations, tours, talks about the park's history, and a new exhibit. Coyote Hills has a reconstructed Native American village site dating back 2,000 years.

The park is located at the end of Patterson Ranch Road off Paseo Padre Parkway. Parking fee is \$5 per vehicle. Call (510) 544-3220.

Crab Cove Visitor Center in Alameda will host Memorial Day Open House from 10 a.m. to 4 p.m. on Monday, May 28. You can take a self-guided history walk any time, using a guide available at the front desk. Organized activities will include nature crafts, a program on the park's military history from 11 to 11:30 a.m., Memorial Day memories from 2 to 3 p.m., and fish feeding at the visitor center aquarium from 3 to 3:30 p.m.

Crab Cove is at the end of McKay Avenue off Alameda's Central Avenue. Parking costs \$5 per vehicle. For information, call (510) 544-3187.

At Black Diamond Mines Regional Preserve in Antioch, tours through the Hazel-Atlas Mine will be offered on a first-come, first-served basis at 11 a.m., noon, 1 p.m., 2 p.m. and 3 p.m. on Memorial Day Monday, May 28. Tickets will be available at the Greathouse Visitor Center. Children must be seven years or older and parent participation is required. The fee is \$5 per person.

Black Diamond Mines is at the end of Somersville Road, 3.5 miles south of Highway 4. The parking fee is \$5 per vehicle. Call (888) 327-2757, ext. 2750 for information.

Also, on Memorial Day weekend, there's a Coastal Conservation Celebration from 2 p.m. to 3 p.m. Saturday, May 26 at Tilden Nature Area near Berkeley. Interpretive student aide Brianna Contaxis-Tucker will lead a celebration of the birthday of Rachel Carson, who was an activist, conservation scientist and author. Create an edible food chain and learn about local animals.

Meet at Tilden's Environmental Education Center, which is at the north end of Central Park Drive. Call (510) 544-2233 for information.

Another good bet is a walk along the paved George Miller Trail between Port Costa and Martinez from 9:30 a.m. to noon on Saturday, May 26, led by naturalist Kevin Dixon. It's an easy stroll with beautiful views of Carquinez Strait. Meet Kevin at the Port Costa Staging Area, which is reached from Highway 4 via McEwen Drive and Carquinez Scenic Drive. For information, call (888) 327-2757, ext. 2750.

In general, regional parks and swim areas will be open on Memorial Day, with picnic tables available first-come, first-served. It's best to arrive early to assure a table. You can also spread a blanket on lawn areas. Portable barbecues are okay on lawns, but not in tall dry grass, for obvious reasons. Please dispose of coals only in the concrete receptacles provided for that purpose.

There have been occasional swim area closures due to algae blooms. Before heading out, check the park district website, www.ebparks.org, for any park closures. For a safe and enjoyable holiday, please cooperate with any and all instructions from rangers, lifeguards, firefighters and police.

This is just a partial list of what's going on in the regional parks on Memorial Day weekend. For more, check out the district website, www.ebparks.org

Fremont Christian Warriors win championship

Baseball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Fremont Christian Warriors won the Bay Counties League Championship on May 18th for their tenth convective year in a row by beat the Making Waves Academy (Richmond, CA), 16-1 with an impressive hitting performance and stellar defense. Warrior dominance is expected in the future as they continue to field strong teams on the diamond.

NMHS alumni news

SUBMITTED BY TIMOTHY HESS

Former Newark Memorial softball standout Sydnee Strong (Class of 2015) is a junior outfielder for Sacramento State University, and for the first time since 2008, the Hornets (31-18) are advancing to the NCAA Tournament, taking on host UCLA (50-4). Sydnee recently hit a grand slam in a huge win over Montana in the Big Sky Tournament. Congrats Sydnee and good luck to you and your Sacramento State teammates in the NCAA Tournament. We are proud of you!

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).

Hayward City Council

May 15, 2018

Presentation:

- Proclamation Declaring May 13-19 as National Police Week in Hayward, and May 15 as Peace Officers' Memorial Day
- Environmental Sustainability Awards Presentation

Public Comments:

Ms. Wynn Greich talked

• Review and comments on the FY 2018 - 2019 CDBG Biennial Fund Projects underway and approve a resolution authorizing the reallocation of \$1.9M of unspent CDBG program funds to the following eligible projects in FY 2019: 1. Provide CDBG funds as Measure A1 match for pre-development and site acquisition costs to qualified developers in the amount of \$800,000; 2. Execute a contract with non-profit housing agency to manage the Housing Rehabilitation Loan Program in the

Proclamation Declaring May 13-19 as National Police Week in Hayward, and May 15 as Peace Officers' Memorial Day. L-R: Mayor Halliday, Chief Mark Koller

about the hazards of electricity

- Mr. Jim Drake complained about the lack of public safety
- Ms. Diane Fagalde asked for
- a Kelly Moore store in Hayward • Ms. Rosalinda Whitney asked for more funding for
- Spectrum lunch program • Ms. Lacei Amodei spoke on behalf of the Hayward Collective
- Mr. Thomas Birt asked that the grass be cut near Bunker Hill
- Blvd • Mr. Charlie Peters reported on clean air initiatives from the
- VW settlement • Ms. Allyson Clark of Berkeley Farms asked for sidewalk repairs
- Ms. Pam Russo thanked council for approving funding for Mia's Playground

Consent Calendar:

- Authorization to extend professional services contract with Maze & Associates for annual audit services
- Approve construction of wheelchair ramps by the Metropolitan Transportation Commission
- Road Repair and Accountability Act (RRAA) FY19 Pavement Rehabilitation Project - approval of project list Motion passed 7-0.

Items Removed from Consent Calendar:

 Rezoning of certain properties in connection with General Plan amendment, zone change and vesting tentative map for the SoHay Mixed Use Development

Motion passed 6-1 (Nay:

Marquez) • Approve resolution in support of Proposition 69 to preserve transportation funding and oppose efforts to repeal the Road Repair and Accountability Act (SB-1). Mayor Halliday and council stressed importance of SB-1 for local transportation.

Motion passed 7-0

Legislative Business:

 Resolve to form the Downtown Hayward Community Benefit District by issuing ballots for proposed district property owners to vote on. Motion, with amendment to provide guidance to the City's representative on the Board, passed 5-0 (Recusal: Marquez, Salinas)

 Accept the final design of La Vista Park and adopt a resolution appropriating \$1.5 million for use of community center funds for the construction of La Vista

Motion, with amendment that the amount for the Community Center not be a loan, passed 7-0

amount of \$100,000; and 3. Execute a contract with St. Rose Hospital for equipment and related purchases for Clinical Laboratory renovations in the amount of \$1,000,000.

Motion passed 6-0 (Recusal: Zermeno)

• Introduce an ordinance that will allow for electronic and paperless filing of California Fair Political Practices Commission (FPPC) campaign disclosure statements. It is recommended that filers participate through an "opt-in" approach which will give filers a choice of filing electronically or continue with paper filing. Filers opting to file electronically will not need to turn in a wet signed paper copy.

Motion passed 7-0

Work Session:

• Council provided comments on the FY 2019 Operating Budget, reviewed follow-up items from the Saturday, April 28, 2018 budget work session, and discussed the proposed use of general fund reserves to present a balanced FY 2019 Operating Budget.

City Manager's **Comments:**

• Tip A Cop on Thursday, May 17 from 6-9 pm at Applebee's in Hayward.

Council Reports:

- Councilmember Marquez announced the 5th Annual Tennyson All American Festival to be held at Mt. Eden Mansion on Saturday June 30th from 10 am - 3 pm
- Councilmember Marquez encouraged young people to apply to the youth commission deadline is Friday May 25th.
- Councilmember Zermeno invited everyone to the Rowell Ranch Rodeo, May 18-20, the biggest fundraiser for the Hayward Rotary.
- Councilmember Lamnin announced that the Hayward Coalition for Healthy Youth will be holding an event called "Vision for a Better Future" Saturday May 19 from 11 am – 3 pm at Tennyson Park.
- Mayor Halliday was pleased

with city-wide cleanup event on May 12 and Community Resource Fair. Mayor Barbara Halliday Aye Sara Lamnin Aye Francisco Zermeno Aye, 1 Recusal Marvin Peixoto Aye Al Mendall Aye Elisa Marquez Aye,

Aye, 1 Recusal

1 Nay, 1 Recusal

Mark Salinas

TAKES FROM SILICON VALLEY EAST

Guiding Your Business to Success: Advice from Five CEOs

SUBMITTED BY KIM MARSHALL

Last week, Fremont's small business workshop series concluded with an interactive panel discussion among five successful CEOs. While their companies are distributed across various industries, they shared many common threads throughout the lively discussion, including a heartfelt desire to offer advice to new business owners.

Here are some key takeaways from the discussion:

Many of the CEOs started small — in their garage with a few dollars, some equipment, and an idea. They struggled to engage the next customer or secure funding, but through determination and persistence they quickly outgrew the garage. Benjie Craig, CEO of Jemby Electric, shared how he had worked in the industry for many years before finally deciding to take a risk and start his own business. He was able to land a big client, and within six months he hired two employees; most importantly, he could do things the way he wanted them done.

All of the CEOs shared the importance of creating relationships and building trust with customers in growing a successful business. Nirav Shah, CEO of Velocitum Software, said that establishing strong relationships requires listening to your customers to find out what they want and need. Listen to create a loop for honest feedback—both good and bad then take the feedback and use it for continuous improvement. Talking and listening to customers makes them happy and more willing to continue working with you.

The panelists also shared how they use creativity to find new customers and keep the business growing. Dorian Webb, moderator of the panel and CEO of Dorian Webb Lifestyle, knew that she wanted to target celebrity clients with her unique, semiprecious jewelry and Venetian glass housewares. But she had to think creatively to determine how to reach those clients. Finally, Dorian realized that she could get the celebrities to try her products by working with their stylists.

Another piece of advice covered diversifying offerings to keep your business relevant. For example, Pam Isom, CEO of ICE Safety Solutions, shared that the company saves money on employee travel costs and national outreach by offering virtual reality training.

Pivoting or repositioning a business can also be an effective means of keeping it healthy. Donna Novitsky, CEO of Yiftee, said it was important for the company to pivot from consumer-focused to merchant-focused, which not only included getting the board of directors on the same page, but also getting employees to work together to engage new customers.

The CEOs ended the session by sharing final words of wisdom. Nirav advised, "Don't be afraid to take that first step." Pam shared the acronym HOPE: "Happy, opportunity, profitability, excellence." Donna quoted Winston Churchill, saying "Success is the ability to go from one failure to another without losing your enthusiasm." Benjie said simply, "Be passionate, remember your goals, and work through the challenges."

Budget subcommittee approves Cap and Trade Plan

SUBMITTED BY JEFF BARBOSA

The Senate budget subcommittee that oversees California's programs to fight climate change approved a \$2.8 billion Cap and Trade Expenditure Plan this afternoon with the largest blocks of money going to local air districts to reduce air pollution, forest health and fire prevention, freight and heavy duty vehicle incentives and clean vehicle rebates. The proposal now goes before the full Senate Budget and Fiscal Review Committee.

"This plan continues California's strong commitment to curb greenhouse gas emissions and sustain our global leadership in combating climate change," said Senator Bob Wieckowski, the chair of the Senate Budget and Fiscal Review Subcommittee 2 that oversees Resources, Environmental Protection, Energy and Transportation. "By providing substantial assistance to local air districts to reduce pollution, and investing in fire prevention activities, we can improve the health and safety of Californians and reduce harmful impacts on those with heart and lung diseases."

The expenditure plan includes \$1.4 billion of discretionary spending. The Senate version increases funds to local air districts by \$60 million above Governor Brown's proposed 2018-2019 budget. It also increases funding for forest health and fire prevention to \$250 million, compared to the Governor's proposal for \$207 million.

Other increases occurred in climate and energy research. The Senate's Cap and Trade plan calls for \$55 million to the Office of Planning and Research, including up to \$5 million to fund innovation hubs. The T ransformative Climate Communities program would receive \$80 million to fund development and infrastructure projects that achieve health, environmental and economic benefits to the state's most disadvantaged communities. The Governor proposed funding the program at \$25 million.

Besides the Cap and Trade Expenditure Plan, the committee also approved budgeting \$25 million for San Francisco Bay wetlands restoration. In June 2016, voters in the nine-county Bay Area region approved Measure AA to invest \$500 million over 20 years to restore and protect San Francisco Bay. But the total cost of protecting the bay is substantially more, and in the absence of available federal funding, the \$25 million in state funds is needed to accelerate critical climate adaptation work.

"The San Francisco Bay is an incredible natural resource and we must be as proactive as possible in adapting to our changing climate and making the bay more resilient to sea level rise," said Wieckowski.

OPINION

WILLIAM MARSHAK

Many have already received their Primary Election ballots by mail and some may have cast their vote already. But, for those who have reserved judgement until a later date or will wait to go to the polls on June 5th, Tri-City Voice has provided another source of candidate information. In this issue, statements of incumbents and aspirants for local and regional offices alike are printed for your inspection. ALL candidates for these offices, even those unopposed, were contacted and given an opportunity - at no cost to them - to reach out to you, our readers, explain their positions and ask for your vote. Whether incumbent or hopeful challenger, each was treated in the same manner. We asked those contacted to respect our deadlines and, for the most part, our request was honored. We were unable to accommodate late requests.

Those that appear in this issue responded to our invitation in a timely

It's Time!

manner. We have printed their information for each office without prejudice or favoritism. It is up to you, the voters, to decide whether to cast your vote in their direction. Although many offices are partisan and candidates declare party affiliations, this factor should carry limited influence since policy positions and character of candidates must be paramount. This is a pivotal moment when you are given the right – and the obligation - to let candidates know that their constituents are important to their tenure. Our commitment to the process does not end there... continued scrutiny and evaluation is even more important than an initial vote.

Some believe that public input is restricted to an occasional trip to the ballot box and, from that point on, elected officials should have free rein to do as they please with a public mandate in their pocket. Not so! Success at the ballot box is only the beginning; it entitles an elected official to nothing but a place in the governing process. They are asked to exercise their best judgement and represent a high moral standard for their constituents.

Currently, we are witnessing a dichotomy of attitudes in our nation. The laissez faire response toward national mismanagement, corruption and ineptitude is inconsistent with the public's right to expect the best of those elected to protect and preserve our families and way of life. The phrase,

"the best and brightest" is often used to describe those in public life, but while we all fall short of perfection, there is no reason to accept this as desirable. On the other hand, many individuals and organizations – of all ages, ethnicities and creeds - have coalesced in recent months to remind us that we can aspire to our better selves; raise our ethical and practical bar of behavior to a high standard, especially for those elected to represent us. Guarantees and expectations of those using party affiliations, cronyism and backroom deals for advancement should be exposed and denigrated, not rewarded.

So, the onus is on us. Even for those too busy with the continuous challenges of life to take notice of day-to-day political shenanigans, it is, at the very least, time to reflect on your personal values and make your voice heard. We have seen many instances where the difference of just a handful of votes can make a difference. Will these include yours?

It's Time!

William Manball

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

Teachers honored for excellence

SUBMITTED BY ALAMEDA COUNTY OFFICE OF EDUCATION

Educator George Hoss has been named the Alameda County Office of Education (ACOE) 2018-19 Teacher of the Year. Hoss is one of 19 honoree teachers from districts across the county. Hoss has been with the Alameda County Office of Education for 22 years and has spent the last 10 years teaching at Butler Academic Center, the ACOE-run educational program for youth detained in Alameda County's Juvenile Justice Center.

"The best part of my job is seeing students become more mature and confident in their abilities," Hoss said. "I get a lot of satisfaction seeing my students graduate from high school and taking responsibility for their own education. Student success is at the top of my list."

A commitment to student success is the common thread that connects all the county honorees, who were selected and announced in their individual districts throughout the spring with activities continuing through the fall. Alameda County Superintendent of Schools L. Karen Monroe kicks off the season with classroom visits to each district teacher, leading to the culminating Teacher of the Year Awards in October.

"It is among my favorite duties to visit classrooms around the county to honor our Teacher of the Year recipients. It enables me to see first-hand the incredible work of our county's well-deserving honorees," Monroe said. "I am especially excited to celebrate ACOE's own George Hoss and witness the incredible work he does to support some of the county's most vulnerable youth. I look forward to celebrating all of the honorees at the fall event."

Each year, school districts nominate deserving teachers to receive the award, who then move into the pool for countywide honors. Fourteen of Alameda County's 18 districts and each of the county's three Regional Occupational Programs (ROP) participated in honoring teachers for the 2018-19 award.

noring teachers for the 2018-19 award. Here are the Alameda County Teachers of the Year for 2018-19:

- George Hoss, Alameda County Office of Education
- Mary Otieku, Alameda USD
- Barbara Andersen, Castro Valley USD
- Catherine Brown, Dublin USDMichelle Stephens, Eden Area ROF
- Tiffany Johnson, Emery USD
- Sherea Westra, Fremont USD
- Kyle Howard, Hayward USD Elizabeth Perez, Livermore USD
- Dhana Uppula, Mission Valley ROP
- Legratta Banks, New Haven USDTimothy Hess, Newark USD
- Cassandra Chen, Oakland USD
- Micaela Morse, Oakland USD
- Jah-Yee Woo, Oakland USD
- Arlene Simpelo, Pleasanton USD
- Joanna Chapman, San Leandro USD Ann Villegas, San Lorenzo USD
- Kelly Mogilefsky, Tri-Valley ROP

The annual Teacher of the Year award ceremony, hosted by ACOE, is set for Thursday, Oct. 4 at the Castro Valley Center for the Arts. Tickets will go on sale in September. For more information on the event or sponsorship opportunities contact Michelle Smith McDonald at communications@acoe.org.

www.realtytrain.com Broker

LIFE CORNERSTONES

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

Birth Marriage Obituaries

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

Robert Joel Melgoza
RESIDENT OF FREMONT
May 3, 1971 – May 17, 2018

Barry Joseph Turcer RESIDENT OF FREMONT September 8, 1955 – May 16, 2018

Lawrence Alvin Vincent, Jr. RESIDENT OF FREMONTJune 18, 1932 – May 12, 2018

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

Harry Leland Bjerkhoel RESIDENT OF NAPA July 31, 1932 – May 9, 2018

Verna Dean Spickler
RESIDENT OF FREMONT
December 5, 1930 – May 9, 2018

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

David Wiley RESIDENT OF FREMONTMarch 20, 1954 – May 15, 2018

Ernestine Mejia RESIDENT OF FREMONT May 2, 1951 – May 12, 2018

Sister Judith Reagan

Resident of Fremont April 17, 1942 – May 11, 2018

Jean McDaniel RESIDENT OF FREMONTFebruary 4, 1922 – May 10, 2018

Ernesto Baca RESIDENT OF FREMONTFebruary 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 FREMONTJuly 25, 1943 – May 5, 2018

Roberto Perez RESIDENT OF FREMONTAugust 20, 1979 – May 2, 2018

Rameswari Bakshi RESIDENT OF NEWARK September 8, 1923 – April 26, 2018

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 Funerals Available COMPARE OUR PRICES 510-494-1984

5800 Thornton Ave., Newark, CA 94560 CA. FD #2085

Obituary

Alwin G. Dolino

Resident of Hayward

September 18, 1950 - May 11, 2018

Alwin G. Dolino, 67, of Hayward, California, passed away, Friday, May 11, 2018. He died peacefully at his daughter home Arabella.

Alwin was born in Cabitoonan, Toledo City, Cebu Philippines, on September 18, 1950. His father Filimon Dolino and Mother Lucy Guittard Dolino. Alwin was survived by his devoted wife of 42 years Ester B. Dolino, daughters Arabella Salas, Consuelo Dolino, sons Robert Silos and Alwin Dolino, Jr. Loving sisters Joy Santor and Margie Dublin. Beloved grandparent to 5 grandchildren with one on the way. Also survived by many nieces and nephews.

He was in the transportation business for over 15 years, but his

true passion was fishing. Alwin will be greatly missed by all.

A Memorial service will be held Friday, May 25, 2018 at 11:00 AM, Corpus Christi Church 37891 2nd Street, Fremont.

Fremont Chapel of the Roses 510-797-1900

Obituary

Lawrence Alvin Vincent, Jr.

Resident of Fremont

June 18, 1932 – May 12, 2018

With heavy hearts we announce the passing of Lawrence Alvin Vincent Jr. Larry left this life on Saturday May 12, 2018 due to complications of age.

Lawrence Alvin Vincent, Jr.,was a 58 year resident of Fremont. He was born in Salt Lake City, June 18, 1932, to Gerradina Johanna Elzinga and Lawrence Alvin Vincent.

Larry is predeceased by spouse Anna Gaylene Vincent, survived

by; Brother, Gerald (Joanne) and sister, Gerri (Bill) Gray; Children, Kerry Thomas (David), Leisa Jarman (Craig), Jay Vincent (DeAnn); 15 Grandchildren and 13 Great Grandchildren.

Please see http://www.fremontchapeloftheroses.com/obituaries/Lawrence-Vincent-Jr/

Fremont Chapel of the Roses 510-797-1900

Obituary

Barry Joseph Turcer

September 8, 1955 – May 16, 2018

Resident of Fremont

Born in Biloxi MS, on September 8, 1955. Passed away in Hayward CA on May 16, 2018 from heart disease. Survived by wife of 23 years, Rae Ann Turcer; Mother, Patricia Babbitt of MA, daughters Kristin and Karri, grandchildren Joseph, Katlyn and Tessa; step daughter Alex Mierzwa; sisters Sharon Sibley, Sheryl Woodford, Paula Walker and Patricia Smith; brother John Turcer; many nieces and nephews and lots of friends. Honorably discharged from the US Navy in 1980 and served on the USS Saratoga. Product service engineer for Varian Oncology for 16 years, a jack of all trades with skills and knowledge to repair almost anything. He travelled the globe for both the Navy and for Varian, making friends everywhere he went. Barry loved

the outdoors and enjoyed fishing, hunting and camping. He loved music and playing the guitar.

Memorial Service will be held at 11:00am, Tuesday, May 29, 2018 at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont.

Fremont Memorial Chapel 510-793-8900

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

Obituary

Frank J. Dominguez 1952-2018

Frank J. Dominguez a resident of Union City, passed away at the age of 65. He is survived by his loving wife of 45 years, Patricia, his beloved daughters, Elena and Rebecca

and precious grandchildren, Gabriel, Michaela and Gabrielle. He is also survived by his parents Salvador F. Dominguez and Guadalupe Fuentes and siblings Sal Jr., George, Yolanda, Jose, Lupe, Brenda and Christina. Frank was a U.S. Postal employee for 32 years. He will always be remembered by his outgoing personality and the friendly smile on his face. A Vigil Service will be held on Sunday May 20th at Santos-Robinson Mortuary 160 Estudillo Ave. San Leandro beginning at 3:00PM. A Funeral Mass will be held on Monday May 21st at St Anne Catholic Church 32223 Cabello St. Union City, beginning at 12 noon. Burial will be private.

Obituary

Catherine Juliette Dunn

Resident of Newark Feb. 3, 1955 - May 8, 2018

Cathy died peacefully at home on May 8th surrounded by her family. Cathy was born and raised in San Francisco where she attended Lowell High School, City College of San Francisco and San Francisco State University. She married Michael Dunn in 1978 and moved to Newark in 1984 where she raised her 4 children. Cathy taught preschool and was a day care provider. She loved doing needlepoint craft projects, collecting cookie jars, and buying unique purses. She enjoyed serving in her church, especially organizing fun fellowship activities and meals. Cathy is survived by her husband Mike; her children Eric Dunn (wife Sandra), Mark Dunn, Carl Dunn and Lisa Dunn; her brother David Cassens (wife Caroline) of Arvada, CO; her sister Penny Brooks (husband Mike) of Blandford, England; her beloved sis Marijana Wallace of San Mateo; her brother-in-law Richard Dunn of Phoenix; and her cousins Don Goff (wife

Lisa) of New York and Margi Ely (husband Mike) of Walnut Creek. A memorial service will be held on Saturday May 26, 2018 at 11AM at First Baptist Church, 6320 Dairy Ave., Newark, followed by a luncheon in the fellowship hall. Donations are requested in lieu of flowers to K-LOVE radio station and Samaritans Purse.

> **Tri-City Cremation** & Funeral Service 510-494-1984 Newark, CA

Obituary

Douglas Allan Like

Resident of Milpitas

January 5, 1947 – Apr. 18, 2018

Douglas Allan Like was born on January 5, 1947 in the Village of Madeline, MN. He graduated from Boystown Nebraska in 1966 and joined the Navy soon after, receiving an Honorable discharge after completing four years and serving in Vietnam. In 1972 he married Marcella Garcia and had two children. He went on to work as a Chemical Operator for Chevron for 26 years, retiring at the age of 50.

Douglas enjoyed spending time with his family, friends and longtime companion, Carlota

Ritz, through the remainder of his life, joining the Lord at the age of 71.

He is survived by his brothers: David Like, Richard Like, Russell Like, Duwayne Like and Curtis Like, two daughters and their families: Theresa Like and Christine and Devon Nicholason, and ten grandchildren: Raymond Fuentes and wife, Nataly, Ehliana Gallardo, Joseph Nicholson, Damian Pavlis, Alexis Boger, Angelica Heille, Neveah Jarman, James Jarman, Mya Jarman, and Devon Nicholson, One Great grandchild: Theralina Hasse. He is also survived by his ex-wife Marcella Ingerson and longtime companion, Carlota Ritz.He was proceeded in death by his parents Ralph and Theresa Like.

He will always be remembered for the kind, caring, and loving man that he was. He always went out of his way yo help anyone in need, finding the good in everybody he met, and making friends everywhere he went. He has touched the lives of so many and will be truly missed.

Obituary

Robert Joel Melgoza

Resident of Fremont

May 3, 1971 – May 17, 2017

Robert was born on May 3, 1971, and entered into rest on May 17, 2018 in Fremont, CA. at the age of 47. Predeceased by his father Joel D. Melgoza. He was a loving husband to Renee

Melgoza of Fremont. Devoted father to Ashlee Moore of Ceres, Robert Melgoza of Modesto, Jordan Kinnaman of Fremont. Cherished Papa to 8 grandchildren and loving son to Elsie Melgoza. Dear brother to Joel Melgoza, Kathy Ledesma, Terrie Morrison, Lorrie Fernandez, Carl Melgoza, David Melgoza, and Lisa Melgoza. Loving uncle to many nieces and nephews.

Robert worked at Tesla and also was a former NUMMI employee. He enjoyed riding his Harley with his brothers, barbecuing, and cooking, but most importantly he loved to spend time with his grandchildren and his Pugs.

Visitation will be held from 5-8 PM on Friday, May 25 with a Funeral Service at 6:30 PM, Fremont Chapel of the Roses, 1940 Peralta Blvd. Fremont.

Fremont Chapel of the Roses 510-797-1900

Obituary

John Davenport de Ridder

June 30, 1934 - March 28, 2018 Resident of Newark

John Davenport de Ridder was born in Oakland, CA on June 30, 1934. He was the only child of John and Harriet de Ridder. At the age of 9 he lost his father and was then raised by his mother, along with many aunts, uncles, and cousins (whom he considered the brothers and sisters he never had). Many weekends and vacations were spent with them and he loved every minute of it. Growing up with a single parent was difficult, but John and his mother managed very well. His mother remarried while John was in high school to Carroll Myers. After high school, he joined the US Army, trained at Ft. Lewis, Texas, and arrived in Korea a week after the war concluded. He was very proud of his service and remained in the military for most of his life: first with the Army, later as a reservist with the California Air National Guard, and finally with the Air

In 1963, at a friend's party, John met Patricia Cavanaugh. They got engaged after surviving an upside-down Porsche 356 Super 90 (a result of the salesman's exuberance during a test drive) and were subsequently married in March of 1964. Although he spent a majority of his life in California in and around the Bay Area, opportunity called to work for the Boeing Aircraft Company so he and his family lived in Auburn, WA from 1966 to 1971. After he was laid off, the family moved

Force Reserves. He retired in 1995.

back to CA to be near John's recently widowed mother. From the late 1970's until the base closed, he worked as a Pneudraulics Mechanic for the Alameda Naval Air Re-work Facility. He and his family have lived in Newark, CA since 1975.

John was not an extraordinary person to the outside world. If you asked him if he thought he'd made a difference in the world, he probably would have shrugged his shoulders and said, "not particularly." He'd have been wrong. To those who knew and loved him, he was an affably natured person who always loved to talk. He was quiet and warm, and he loved to share and show appreciation. He had a big heart. He made the world a nicer place

John had a great many loves in his life. Planes, trains, automobiles, and the occasional boat or two were all high on the list. Anyone who has visited a car or plane museum with John will attest to the fact that he knew more about the history on display than the people who worked there. He was a member of two traditional jazz societies in the Bay Area and the Native Sons of the Golden West. John loved history, old comedy movies, music (particularly Dixieland Jazz), reading (he had a substantial library filled with all his favorite subjects), and of course a good meal. He was the original geek, as a lover of all gadgets. Most of all though, beyond everything else, he loved his family and friends. Family, to him, was the best part of it all. He relished every minute he spent with them, as they did with him.

John left us at age 83 on the sunny afternoon of March 28, 2018. The world is a little less friendly without him in it. His beaming smile will be sorely missed. He is survived by his wife of 54 years, Patty, two sons Jon and William, and daughter Samantha (mar. Rushmi Malaviarachchi).

Memorial Mass will be Tuesday, June 5, 2018, 10:30AM at St. Edward's Catholic Church, 5788 Thornton Ave, Newark.

Fremont Chapel of the Roses 510-797-1900

Obituary

young boy, family affectionately

called him "Buddy". Harry and

Minnesota. In 1989, he and his

wife, JoAnn, moved to Barryessa

Highlands, Napa, after Harry's

retirement as Superintendent of

46 years, JoAnn Estelle Estensen

Bjerkhoel, his son, Leland, step-

daughter, Sheryl, and step-son,

Steve. Harry had already lost a

the beloved grandfather to 5

grandchildren Christine, Alissa,

Dayna, Jamie and Brandon and

Kaylee, Savannah, Everly; a loving

7 great-grandchildren Doug,

Karena, Kaitlynne, Bronson,

son, Wayne, and daughter, Myrna,

who are loved and missed. He was

Harry is survived by his wife of

Construction with Peralta

Development Company in

the East Bay.

his young family relocated to

tired of harsh winters in

Harry Leland Bjerkhoel

July 31, 1932 - May 9, 2018

Resident of Napa

Harry was born in Roseau, brother to Dennis, Warren, Minnesota on July 31, 1932, and Kenney, Barbara, Waunda, passed away at home on May 9, Marilyn and Suzie. 2018, surrounded by loved ones. Harry was very proud of his His passing followed a very Norwegian heritage and was very unexpected diagnosis, and short, yet valiant, battle with cancer. As a

active with the Sons of Norway Nordahl Grieg Lodge in Los Gatos. He was President of the Lodge in 1980, Co-Chairman for 20 years for the annual Lutefisk California in 1960 after growing Dinner fundraiser, and President of the Recreation Board for Camp Norge in Alta, CA. for 8 years, where he was instrumental in building state of the art Heritage Hall.

Harry was much loved for his musical talents and played the accordion at various events and family gatherings throughout his life. He frequently played as a band with his brothers, sons and grandchildren who played guitar, piano, clarinet, saxophone, flute or trumpet. Harry and his wife enjoyed extensive traveling overseas and in their RV, their Napa Seniors Bowling League for 29 years, and boating and fishing on Lake Barryessa.

Memorial Service 11:00am, Friday, May 25, 2018 at Fremont

Chapel of the Roses, 1940 Peralta Blvd., Fremont. Internment at Cedar Lawn Cemetery at 2:00pm, 48800 Warm Springs Blvd., Fremont.

A Celebration of Life will be held on July 29th, at Nordahl Grieg Lodge.

Donations in memory of Harry can be made to: Camp Norge, Alta, CA., Love Your Lodge Fund, Nordahl Grieg Lodge, Los Gatos, CA., The Sons of Norway Foundation, Minneapolis, MN., or a Hospice Organization.

Fremont Chapel of the Roses 510-797-1900

Bond sale nets local agencies more than \$8 million

SUBMITTED BY TERESA MEYER

Proceeds from a recent bond sale will save the City of San Leandro and various other local public agencies about \$8.1 million in interest rates and refinancing costs. The bonds were issued by the successor to the city's redevelopment agency. To prepare for the sale, Standard & Poor's upgraded the agencies' rating to AA, which is among the highest ratings in California.

As part of the 2011 state budget agreement, the California State Legislature dissolved each of California's more than 400 redevelopment agencies, which had been used to finance economic development projects throughout communities across the state. Since that time, local governments who previously oversaw redevelopment agencies have been working to "unwind" the associated debt that had been accumulated by former agencies.

The San Leandro City Council authorized the sale of \$19,060,000 in Tax Allocation Refunding Bonds to take advantage of lower interest rates during April. This was done by refinancing outstanding debt obligations from the city's former redevelopment agency after city staff estimated the sale would achieve approximately \$7.8 million in savings. City staff charged with finalizing the bond sale successfully harnessed Standard and

Poor's enhanced credit rating and associated lower interest rates, boosting the total refinancing savings to \$8.1 million based on a 3.18 percent interest cost.

Here are the local public agencies that will share savings generated from the bond sale:

- City of San Leandro, \$593,243
- School Districts, \$3,697,611
- Alameda County, \$1,706,590 • Special Districts, \$2,129,174

The combined savings for all agencies is \$8,126,618. San Leandro's share of the savings will directly benefit the city's General Fund, which is used to finance most of the city's day-to-day services and operations.

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.

Phony masseur arrested

SUBMITTED BY
CMDR. ISAAC BENABOU,
SAN LEANDRO PD

On Saturday, May 12th, 2018, an Oakland man was arrested for inappropriately touching and groping a female customer at the SK Foot Massage in San Leandro. The man, 61 yr-old Baokai Song was detained at the location a short time after the incident occurred. SK Foot Massage is located at 215 Estudillo Ave #100 in San Leandro and is a licensed Massage business open to the public.

The incident occurred when the adult female victim went to the establishment and paid for a 30-minute body and 30-minute foot massage. The female customer went into a private room and received a 30-minute body massage from a certified female masseuse, who also happened to be the owner of the business. Once the female masseuse finished giving the customer her 30-minute body massage, she (the owner) asked her brother, an uncertified,

unlicensed, non-employee to provide the customer with the 30-minute foot massage. This transition did not alarm the customer as she felt this was routine practice.

During the foot massage, the suspect began slowly touching other parts of the female customer's body beyond her feet. The customer became uncomfortable and drew concern. The suspect became even more aggressive and started touching the customer's breasts and private area. The female customer immediately tried to end the service, but the suspect attempted to escort the customer back to the massage table. The female victim again stood up and exited the room after dressing.

The female customer went home and called 9-1-1 and reported the incident to the San Leandro Police Department. Officers responded to the business along with the victim, and she identified the man who sexually assaulted her.

Baokai Song, a contractor by trade, was arrested and taken to SLPD Jail. Detectives immediately began investigating the incident over the following days and on Tuesday, May 15th, the case was presented to the Alameda County District Attorney. After review of the case, Song was charged with a misdemeanor sexual battery offense. Due to the charge being a misdemeanor, Song was released from custody with a pending court date.

"The San Leandro Police Department does not tolerate this type of activity within our massage establishments," said Police Lieutenant Isaac Benabou. "We take steps to ensure that massage businesses within San Leandro are operating under the law and require that all Massage Therapists are certified through the California Massage Therapy Council."

The San Leandro Police Department, by order of the Chief, has immediately ordered the business SK Foot Spa to cease and desist operation pending review of their business license in light of this incident. As of this news release the business is closed indefinitely.

Currently, there are
17 licensed massage businesses in
San Leandro and must all abide
by strict codes of conduct. All
Massage Therapists working
within San Leandro must be
certified through The California
Massage Therapy Council,
known as "CAMTC." This
organization trains, regulates and
certifies massage therapists in
California.

Ride share driver charged with sexual assault

SUBMITTED BY FREMONT POLICE DEPARTMENT

A 24-year-old Fremont man, working as a Lyft driver is in custody and charged with three counts of sexually assaulting an intoxicated passenger.

On April 8
Jaswanthreddy Baireddy was driving a rented Hyundai
Elantra while driving for
Lyft and picked up a female passenger in Oakland and drove her to an address in Berkeley.
When the woman's friend was not at the address, Baireddy offered to drive the victim home. Instead, he drove to Fremont, first stopping at a fastfood restaurant, and then taking the woman to his home in the 38000 block of Camden Street.

Baireddy escorted the victim inside his home and offered her marijuana, then directed her upstairs. Next, he told the

victim he was too tired to drive and suggested she lay down and then he sexually assaulted her. Eventually, Baireddy drove the victim to her home in Oakland.

The woman sought medical care and contacted local law enforcement. However, when the crime was found to have potentially occurred in Fremont, investigators from the Fremont Police Department's Crimes Against Persons Unit took over the investigation. Baireddy was contacted and provided a statement to investigators.

Based on the statements by the victim and Baireddy, along with physical evidence, Baireddy was arrested.

On May 4, the Alameda County District Attorney's office charged Baireddy with three counts of sexual assault including rape where the victim was unconscious. Baireddy remains in Alameda County custody without bail while awaiting a court date. Meanwhile, investigators are asking anyone with information about the case to contact Det. C. Tang at (510) 790-6900 or via email at ctang@fremont.gov.

Police release photos of chain-snatch robbery suspect

SUBMITTED BY THE FREMONT POLICE DEPARTMENT

A recent spree of chain-snatch robberies targeting women wearing gold chain necklaces, has prompted police in Fremont to ask the public for help in identifying the robbers. Detectives have released a series of surveillance photos from a chain-snatch incident that occurred on May 8 when a woman was robbed of her gold chain in the 4100 block of Alder Ave, near Oliveira Elementary School.

In all, police investigating six chain snatch robberies that have occurred in Fremont since the beginning of May. Some of the incidents have turned violent, in which the victims have sustained injuries. Of the six crimes, police believe two are related, because the suspects specifically targeted female victims walking around elementary schools at or around pick-up time.

Here is a summary of the six incidents police are actively investigating:

Friday, May 4

• At 10:20 a.m. a female victim was out for a walk with her husband in the 32700 block of Lake Mead Drive. While they were walking, an unknown suspect ran up from behind and ripped a gold chain from the woman's neck. The suspect was described as a white male, 30-35 years old, 6-feet-tall, with a medium build. He was wearing a white T-shirt, blue jeans, and a white cap.

Sunday, May 6

• At 4:39 p.m. a suspect approached a female while she was pumping gas in the 39900 block of Fremont Boulevard. The suspect approached the victim and attempted to pull a gold necklace from her neck. As the victim tried to hold on to her necklace, the suspect pulled her through the gas station until the she fell to the ground. He then reached down to grab the necklace and struck the victim in her face causing serious injuries. High quality video was obtained from the gas station and detectives are actively investigating this case. The video is not being released at this time because of the ongoing investigation.

Monday, May 7

• At 6:10 p.m. a female reported that while completing a private party sales transaction through Facebook messenger, a suspect robbed her of her gold chain when she answered the door at her residence in the 36600 block of Fremont Boulevard. The suspect was described as a dark-skinned South Asian Indian male, wearing a black baseball cap and wearing black clothing. There are no active leads in this case.

Tuesday, May 8

• At 1:40 p.m. an unknown suspect robbed a woman of her gold chain in the 4100 block of Alder Avenue, near Oliveira Elementary

School. The incident was captured on private video surveillance. During the incident, the victim was pulled to the ground and sustained scratches, bruises and other injuries to her body because of the violence inflicted by the suspect. The suspect is described as a black man in his 20s, between 5-feet-8 and 5-feet-10-inches tall, with a thin build, wearing a black baseball hat, grey hooded zip-up sweatshirt over black shirt, light grey sweatpants, black and white Jordan shoes.

Friday, May 11

• At 7:29 p.m. a victim leaving a grocery store in the 39100 block of Argonaut Way was robbed of her gold chain. The suspects were described as a black male man with a dark complexion, 20-years-old, about 5-feet-7-inches tall, with a thin build, and wearing a black hoodie with a Nike logo across the front, faded light blue jeans and black high-top shoes. A female associate was described as a black woman with a dark complexion, 20-yearsold, 5-feet-2-inches tall, with a medium build, black hair in a high bun, last seen wearing a black hoodie, faded blue jeans, tan shoes and carrying a multi-color backpack.

Wednesday, May 16

• At 1:40 p.m. a woman was pushing a baby stroller and walking her child home from Patterson Elementary School. An unknown male approached the victim around Gibraltar and Cabrillo Drives. The male pushed the woman onto the ground and held her down as he pulled a gold chain off her neck. The victim sustained scratches and lacerations. A crossing guard came to her aid and the suspect ran to a vehicle (silver or grey 4-door sedan) parked nearby. The car took off at a high rate of speed. The suspect was described as a Hispanic male in his early 20, between 5-feet-8 and 5-feet-11-inches tall, with short black hair, a mustache, and wearing a dark green jacket and blue jeans.

a dark green jacket and blue jeans.
Anyone with information about these crimes is asked to contact
Crimes Against Persons Detective
Brent Butcher at Bbutcher@fremont.gov or call (510) 790-6900.
Anonymous tips can also be sent by sending a text to
TIP FREMONTPD followed by a message to 888-777. Tips also can be sent via the web at https://local.nixle.com/tip/alert/621

Newark Police Log

SUBMITTED BY
CAPTAIN CHOMNAN LOTH,
NEWARK PD

Friday, May 11

- At 5:18 p.m. Officer Herbert responded to a disturbance call on the 37900 block of Cedar Boulevard. A 50-year-old transient male was contacted and later arrested on suspicion of trespassing and battery. The man was booked into the Fremont Jail.
- At 3:12 a.m. officers responded to the 6000 block of Lafayette Avenue on a report of a hit and run accident. Officer Taylor located the suspect vehicle on Jonathan Drive. The driver, a 31-year-old transient

male, was arrested on suspicion of hit and run, driving under the influence, battery on a peace officer and obstructing a police officer. The suspect was booked into the Santa Rita Jail.

Monday, May 14

• At 11:43 a.m. officers conducted a probation search on the 37800 block of Birch St. Officer Pacheco contacted and arrested a 26-year-old Fremont woman and a 56-year-old Newark man on suspicion of possessing drug paraphernalia. A 38-year-old Newark man and a 44-year-old Fremont woman also were arrested on suspicion of possessing drug paraphernalia and a controlled substance. The arrestees were issued citations and released at the scene.

Tuesday, May 15

• At 1:15 p.m. Officer Rivas contacted and later arrested a 42-year-old Union City man on suspicion of being under the

influence of a controlled substance and possessing a controlled substance during a traffic stop on Newark Boulevard at Civic Terrace. The man was booked into Santa Rita jail.

Wednesday, May 16

- At 1:13 a.m. Officer Palacio responded to a disturbance on the 8300 block of Juniper Avenue where he encountered a heavily intoxicated 57-year-old Newark man. The suspect was deemed too intoxicated to care for himself and was taken to Santa Rita jail.
- At 6:58 p.m. Officer
 Damewood and Field Training
 Officer Smith investigated an
 embezzled rental vehicle from a
 resident on the 6100 block of
 Thornton Avenue. The victim
 had listed their vehicle for rent
 on a web app. The suspect, a
 24 -year-old Vallejo woman,
 rented the car and failed to
 return it.

BART Police Log

SUBMITTED BY LES MENSINGER

Saturday, May 12
• At 8:02 a.m. a man identified by police as Donald Vincent Adams, 58, of Oakland was detained at the Bay Fair station in San Leandro on suspicion of fare evasion. He initially falsely identified himself as his brother, but was later correctly identified and found to have an outstanding felony arrest warrant. He was taken into custody and

booked into Santa Rita jail. **Sunday, May 13**

• At 9:29 a.m. a suspect identified by police as Olisa M. Ruelas, 48, of Antioch, was arrested at the Hayward station on suspicion of possessing drug paraphernalia

and on an outside warrant. Wednesday, May 16

- At 8:20 p.m. a man identified as Arturo Rodriguez, 35, of Hayward was arrested at the Hayward station on suspicion of making threats and disturbing the peace.
- At 8:30 p.m. a man identified by police as Michael Washington, 43, of San Francisco, was arrested at

the San Leandro station on suspicion of petty theft. He was booked into Santa Rita jail.

• At 8:40 p.m. a hard object was thrown at a train approaching the Warm Springs/South Fremont station. The object hit and shattered a train window. There were no injuries, and the train was taken out of service.

Thursday, May 17

• At 7:38 p.m. a victim reported the theft of his red, Sprint 7-speed bicycle from the Union City station. The bicycle was secured to a bike rack with a cable lock and was taken some time between 10 a.m. and 7:30 p.m. The bike's value is estimated is \$129.

PUBLIC NOTICES

BULK SALES

NOTICE TO CREDITORS OF BULK SALE (SECS 6104, 6105 U.C.C.) Escrow No. FSBC-0271800892
Notice is hereby given to the Creditors of: SABFM, INC, Seller(s), whose business address(es) is: 5168 MOWRY AVE, FREMONT, CA 94538, that a bulk transfer is about to be made to: MSMK, LLC, Buyer(s), whose business(es) address is: 5168 MOWRY AVE, FREMONT, CA 94538.

MOWRY AVE, FREMONT, CA 94538. The property to be transferred is located at: 5168 MOWRY AVE, FREMONT, CA 94538. Said property is described in general as: ALL STOCK IN TRADE, FIXTURES, EQUIPMENT, GOODWILL AND OTHER PROPERTY of that business known as: ANANADA BHAVAN and located at: 5168 MOWRY AVE, FREMONT, CA 94538

located at: 5168 MOWRY AVE, FREMONT, CA 94538
The bulk transfer is intended to be consummated at the office of: FIDELITY NATIONAL TITLE COMPANY, 2099 GATEWAY PL, STE 500, SAN JOSE, CA 95110. The bulk transfer will be consummated on or after JUNE 8, 2018.
This bulk transfer is subject to Section 6106.2 of the California Commercial Code. If Section 2010 Section 6106.2 of the California Commercial Code. If Section 2010 Section 6106.2 of the California Company Code. If Section 2010 Section 6106.2 of the California Company Code of Section 6106.2 of the California Company Code of California California Code of California Califo

NONE Date: MAY 17, 2018 LA2028405 TRI-CITY VOICE 5/22/18

CNS-3135318#

NOTICE OF BULK SALE (subject to Com. C. 6106.2)

The following definitions and designations shall apply in this Notice without regard to number or

apply in this Notice without regard to fridinger of gender:

SELLER: Peninsula CA Ventures
39957 Mission Blvd., Fremont, CA 94539

BUYER: Jariyaporn Samran
39957 Mission Blvd., Fremont, CA 94539

BUSINESS: ICE3 CREAMERY (certain assets)
39957 Mission Blvd., Fremont, CA 94539

DATE OF CONSUMMATION: June 8, 2018

LAST DAY TO FILE CLAIMS: June 7, 2018

ESCROW HOLDER: WILLIAM DUNN ESCROW, INC., 1350 Dell Avenue, Suite 204, Campbell, CA 95008

Notice is hereby given that Seller intends to

INC., 1330 Dell Avenue, Suite 204, Campbell, CA 95008
Notice is hereby given that Seller intends to make a bulk sale of the assets of the above described Business to Buyer including all stock in trade, furniture, and equipment used in said Business, to be consummated at the office of the Escrow Holder at the time of consummation or thereafter. Creditors of the Seller may file claims with the Escrow Holder on or before the last day to file claims stated above. This sale is subject to California Commercial Code 6106.2. Seller has used the following other business names and addresses within the last three years so far as known to Buyer: None Jariyapom Samran

Jariyaporn Samran BY: WILLIAM DUNN ESCROW, INC. Agent for Buyer - Susan Berry, Pres. 5/22/18

CNS-3134968#

CIVIL

ORDER TO SHOW CAUSE

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG18904521
Superior Court of California, County of Alameda
Petition of: Alfonso Perez Ceja aka Alfonso Perez
for Change of Name
TO ALL INTERESTED PERSONS:

Petitioner Alfonso Perez Ceja aka Alfonso Perez filed a petition with scourt for a decree changing names as follows: Alfonso Perez Ceja aka Alfonso Perez to Alfonso

Perez 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 pm, Dept.: 24

The address of the court is 1221 Oak St., Oakland, CA
A copy of this Order to Show Cause shall be

Oakland, CA
A copy of this Order to Show Cause shall be
published at least once each week for four
successive weeks prior to the date set for hearing
on the petition in the following newspaper of on the petition in the following newspaper of general circulation, printed in this county: What's Happening's Tri-City Voice Date: May 11, 2018 Morris Jacobson

Judge of the Superior Court 5/22, 5/29, 6/5, 6/12/18

CNS-3134529#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG18903904 Superior Court of California, County of Alameda Petition of: Karen Arellano Barcarse for Change

of Name TO ALL INTERESTED PERSONS: Petitioner Karen Arellano Barcarse filed a petition with this court for a decree changing names as follows:

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:

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
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:

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
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 the includes the reasons for the objection at least two includes the reasons for the objection at least two

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

Presiding Judge of the Superior Court 5/15, 5/22, 5/29, 6/5/18

CNS-3132410#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG18902643 Superior Court of California, County of Alameda Petition of: Duane Thomas Barlow for Chang

Petitioner Duane Thomas Barlow filed a petition with this court for a decree changing names as

Duane Thomas Barlow to Duane Thomas Milla

follows:
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
Presiding Judge of the Superior Court 5/8, 5/15, 5/22, 5/29/18

CNS-3129064#

CNS-3129064#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG18902638
Superior Court of California, County of Alameda
Petition of: Allison Mary Millar for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Allison Mary Millar filed a petition with
this court for a decree changing names as follows:
Allison Mary Millar to Allison Mary Millar Barlow
The Court orders that all persons interested in
this matter appear before this court at the hearing
indicated below to show cause, if any, why the
petition for change of name should not be granted.
Any person objecting to the name changes
described above must file a written objection that
includes the reasons for the objection at least two
court days before the matter is scheduled to be
heard and must appear at the hearing to show
cause why the petition should not be granted. If
no written objection is timely filed, the court may
grant the petition without a hearing.
Notice of Hearing:
Date: 6/15/18, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak Street, 3rd
Floor, Oakland, CA
A copy of this Order to Show Cause shall be
published at least once each week for four
successive weeks prior to the date set for hearing
on the petition in the following newspaper of
general circulation, printed in this county: Tri-City

on the petition in the following newspaper of general circulation, printed in this county: Tri-City

Date: Apr 27 2018 Morris D. Jacobson Presiding Judge of the Superior Court 5/8, 5/15, 5/22, 5/29/18

CNS-3129058#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 544965
Fictitious Business Name(s):
Dhillon Transport, 33105 Mission Blvd. Apt.
A109, Union City, CA 94587, County of Alameda
Registrant(s):

A109, Union City, CA 94967, County of Alember Registrant(s):
Ampitpal Singh, 33105 Mission Blvd. Apt. A107, Union City, CA 94587
Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on 0.6.14.18

declare that all information in this statemen

05-14-18. 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/ Ampitpal Singh, Owner This statement was filed with the County Clerk of Alameda County on May 14, 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). 5/22, 5/29, 6/5, 6/12/18

CNS-3134628#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 544917-18
Fictitious Business Name(s):

1. SQP Products, 2. Square Pulse Products,
507 Maar Place, Fremont, CA 94536, County
of Alameda

of Alameda Registrant(s): Shelly Midori Miyasato, 507 Maar Place Fremont, CA 94536

CA 94536 Howard Edelson, 507 Maar Place, Fremont, CA 94536 Business conducted by: Married Couple The registrant began to transact business using the fictitious business name(s) listed above on 5/21/2003.

the fictitious business name(s) listed above on 5/21/2003.

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

S/s/ Lawrence H Edelson, Founder
This statement was filed with the County Clerk of Alameda County on May 11, 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).

S/22, 5/29, 6/5, 6/12/18

CNS-3134537#

FICTITIOUS BUSINESS NAME STATEMENT File No. 544606

Fictitious Business Name(s): Highland Arts, 1780 Highland Blvd., Hayward, CA 94542, County of Alameda . Brunner, 1780 Highland Blvd., Hayward

CA 94542

CA 94942 Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on 3/26/2018. declare that all information in this statement

3/26/2018.

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/ Lisa G. Brunner, Owner
This statement was filed with the County Clerk of Alameda County on May 3, 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).

5/22, 5/29, 6/5, 6/12/18

CNS-3134533#

FICTITIOUS BUSINESS NAME STATEMENT File No. 544803 Fictitious Business Name(s):

Fictitious Business Name(s):
Gaters, 3846 Mowry Ave, Fremont, CA 94538,
County of Alameda
Registrant(s):
Maha Jamal Kasim, 5430 Matthew Terrace,
Fremont, CA 94555
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

8/08/2008.

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Maha Kasim, Owner
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.

The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

5/22, 5/29, 6/5, 6/12/18

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 544804
Fictitious Business Name(s):
Gaters, 2083 Newpark Mall Road, Newark, CA
94550, County of Alameda
Registrant(s):
Maha Jamal Kasim, 5430 Matthew Terrace,
Fremont, CA 94555
Business conducted by: an Individual
The registrant began to transact business using

The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement

N/A.
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Isi Maha Kasim, Owner
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.

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).

5/22, 5/29, 6/5, 6/12/18

CNS-3133236#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 544405
Fictitious Business Name(s):
Mission Electronic Materials, 43025 Paseo
Padre Pkwy, Fremont, CA 94539, County of
Alameda

Alameda Registrant(s):
Chunbin Zhang, 43025 Paseo Padre Pkwy, 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

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Chunbin Zhang
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).

5/15, 5/22, 5/29, 6/5/18

CNS-3132780#

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

wyndnam 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 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)

This statement was nieu with sub-division (a) 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 the residence address of a registered owner. A new fictitious business name statement must be

the residence adurtes of a registered owner. The 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-3132413#

FICTITIOUS BUSINESS NAME STATEMENT File No. 544780 Fictitious Business Name(s):

Newark Dental Care, 6189 Jarvis Ave., Newark, CA 94560, County of Alameda

CA 94560, County of Alameda 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

that all information in this statement

03-25-2009

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ 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.

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

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.

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 14411 et seq., Business and Professions Code). 5/8, 5/15, 5/22, 5/29/18

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

Ruben Benjamin, 1233 Stanhope Ln, Hayward, CA 94545 Isabel Benjamin, 1233 Stanhope Ln, Hayward CA 94545

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].)
Is/ Ruben Benjamin, Isabel Benjamin
This statement was filed with the County Clerk of
Alameda County on May 2, 2018
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
ew fictitious business name statement must be
filed before the expiration.
The filing of this statement does not of itself Business conducted by: Married Couple

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

5/8, 5/15, 5/22, 5/29/18

CNS-3130075#

FICTITIOUS BUSINESS NAME STATEMENT File No. 544535 Fictitious Business Name(s):

Fremont STEM, 43505 Mission Blvd, Fremont, CA 94539, County of Alameda Registrant(s):

EDUMAX, Inc., 40963 Olmstead Terr, Fremont,

CA 94538: California

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
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/ 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.

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. 544523

Fictitious Business Name(s):

J Toms, 4193 Tanager Common, Fremont, CA 94555, County of Alameda

94935, Columbro of Nameda 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

I declare that all information in this statement

of Ziro I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Jasmin Thompkins
This statement was filed with the County Clerk of Alameda County on May 2, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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):
Sukhveer Kaur Saluja, 34768 Hemet Common,
Fremont. CA 94555

Fremont, CA 94555

Registrant(s).
Sukhveer Kaur Saluja, 34768 Hemet Common, Fremont, CA 94555
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
Is 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 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):

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 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/S Sumanjit Singh Punia
This statement was filed with the County Clerk of Alameda County on April 26, 2018

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the festence address of a registered owner. A new fictitious business name statement must be

filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/8, 5/15, 5/22, 5/29/18

FICTITIOUS BUSINESS NAME STATEMENT

File No. 544466
Fictitious Business Name(s):
Young Guns Trucking, 36802 Ruschin Dr.,
Newark, CA 94560, County of Alameda Registrant(s): Gagandeep Singh, 36802 Ruschin Dr., Newark, CA 94560

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on 05/01/18

declare that all information in this statement

Usi/01/18

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 misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Gagandeep Singh, Owner

This statement was filed with the County Clerk of Alameda County on May 1, 2018

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county 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). 5/8, 5/15, 5/22, 5/29/18

CNS-3129018#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 544468
Fictitious Business Name(s):
Nijjar Freightlines, 39422 Stratton Cmn,
Fremont, CA 94538, County of Alameda
Registrant(s):
Fnu Akash, 39422 Stratton Cmn, Fremont, CA
94538

Harinder Kaur, 39422 Stratton Cmn, Fremont,

Fnu Akash, 39422 Stratton Cmn, Fremont, CA 94538
Harinder Kaur, 39422 Stratton Cmn, Fremont, CA 94538
Business conducted by: Co-Partners
The registrant began to transact business using the fictitious business name(s) listed above on NIA I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
Is/ Fnu Akash, Partner
This statement was filed with the County Clerk of Alameda County on May 1, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county 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 17415, 5/22, 5/29/18)

CNS-3129017#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 544385
Fictitious Business Name(s):
Santosh Services Inc dba The UPS Store
#1640, 40087 Mission Blvd, Fremont, CA
94539, County of Alameda; Mailing Address:
41409 Timber Creek Ter, Fremont, CA 94539
Registrant(s):

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].)
Is/ 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.

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 NIA I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Varinderjit Dhaliwal, Owner This statement was filed with the County Clerk of Alameda County on April 30, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except. as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be 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-3129011#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 544249
Fictitious Business Name(s):
Mark Kelly Consulting, 1570 Gilbert Pl.,
Fremont, CA 94536, County of Alameda
Registrant(s):

Mark Kelly Consulting, 1570 Gilbert PI., Fremont, CA 94536, County of Alameda Registrant(s):
Mark Kelly, 1570 Gilbert PI., Fremont, CA 94536 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ 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 inviolation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/8, 5/15, 5/22, 5/29/18

CNS-3127534#

FICTITIOUS BUSINESS NAME STATEMENT

TO ALL INTERESTED PERSONS:

PUBLIC NOTICES

File No. 544148 iicitiious Business Name(s): iidelity Flooring, Inc., 6147 Thornton Ave #D, lewark, CA 94560, County of Alameda

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 [81,000].) /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

CNS-3126524#

FICTITIOUS BUSINESS NAME STATEMENT File No. 544276

Fictitious Business Name(s): SCRIBE 24, 2546 CLYMER LN, FREMONT, CA

Registrant(s): SAARIM ZAFAR, 2546 CLYMER LN, FREMONT, 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].)
/s/ SAARIM ZAFAR, DIRECTOR/ PARTNER GENERAL

SAARIM ZAPAR, 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 see Business and Professions Code)

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/1, 5/8, 5/15, 5/22/18

CNS-3126520#

GOVERNMENT

CITY OF FREMONT

CITY OF FREMONT
PUBLIC HEARING
Notice is hereby given that the City of Fremont
City Council will hold a public hearing to consider
the following proposals. Said public hearing will be
held at 7:00 p.m., Tuesday, June 5, 2018, Council
Chambers, 3300 Capitol Ave., Bldg. A, Fremont,
CA, at which time all interested parties may attend
and be heard: VACATION OF A PORTION OF MISSION FALLS

COURT
Conduct a public hearing (for which Notices were Published and Posted) and adopt a resolution to vacate a portion of Mission Falls Court – 47289 and 47320 Mission Falls Court – PLN2018-00175. FIRST PUBLIC HEARING ON FY 2018/19 PROPOSED OPERATING BUDGET First Public Hearing (Published Notice) on FY 2018/19 Proposed Operating Budget If you challenge any decision of the City Council in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the City Council at, or prior to, the public hearing.

SUSAN GAUTHIER, CITY CLERK 5/22/18

5/22/18

CNS-3134746#

CITY OF FREMONT
SUMMARY OF ADOPTED ORDINANCE NO.
14-2018

AN ORDINANCE OF THE CITY OF
FREMONT REZONING A 0.79-ACRE SITE
FROM C-G (GENERAL COMMERCIAL)
TO R-3-18 (MULTIFAMILY RESIDENTIAL),
TO ALLOW DEVELOPMENT OF A NEW
13-UNIT RESIDENTIAL SUBDIVISION WITH
TOWNHOMES
On May 1, 2018, the Fremont City Council
introduced the above ordinance. It would rezone a
0.79-acre site located at 36341 Mission Boulevard,
from C-G (General Commercial) to R-3-18
(Multifamily Residential), to allow development
of a new 13-unit residential subdivision with
townhomes.

townhomes. This Ordinance was adopted at a regular meeting of the City of Fremont City Council held May 15, 2018, by the following vote, to wit: AYES: Mayor Mei, Vice Mayor Bacon, Councilmembers: Jones, Salwan, and Bonaccorsi NOES: None ABSENT: None RECUSED: None A certified copy of the full text of Ordinance No. 14-2018 as adopted is available for review upon

request in the office of the City Clerk, 3300 Capitol Avenue, Building A, Fremont. SUSAN GAUTHIER, CITY CLERK 5/22/18

CNS-3134718#

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 13, 2018 at which time they will be opened and read out loud in said building for:

SHINN PARK MAIN HOUSE ROOF REPLACEMENT CITY PROJECT 8393(PWC)

A MANDATORY PRE-BID CONFERENCE: A mandatory pre-bid conference is scheduled for Wednesday, May 30, 2018 at 10:30 a.m. at Shinn Park Main House, 1251 Peralta Blvd., Fremont, Ca 94536

Plans, special provisions and standard proposa Plans, special provisions and standard proposa-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 5/22, 5/29/18

CNS-3134621#

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.
Date: Tuesday, May 22nd, 2018
Time: 7:00 p.m.
Place: Union City Council Chambers
34009 Alvarado-Niles Road
Union City CA 94587

34009 Alvarádo-Niles Road Union City CA 94587
Copies of the Master Fee Schedule will be available for inspection no later than Thursday May 17, 2018 in the Office of the City Clerk, 34009 Alvarado-Niles Road, Union City.
Persons interested in the above are invited to attend the meeting to speak or offer written evidence for or against this proposal.
Published May 8, 2018 & May 22, 2018
Signed: Anna M. Brown, CMC
City Clerk

CNS-3133471#

UNION SANITARY DISTRICT

NOTICE OF FILING REPORT AND PUBLIC HEARING IN CONNECTION WITH THE COLLECTION OF FISCAL YEAR 2019 SEWER SERVICE CHARGES ON THE PROPERTY TAX ROLL

NOTICE IS HEREBY GIVEN that pursuant to Sections 5471 and 5473, et seq. of the Health and Safety Code of the State of California and Union Sanitary District Ordinance No. 31, the Board of Directors of Union Sanitary District will consider whether to collect its charges for sewer services for fiscal year 2019 on the tax roll, in the same manner as general taxes, consistent with past practices. The District has filed a written report with the Secretary of the Board of Directors describing each parcel of real property subject to the charges and the amount of the charges against that parcel for fiscal year 2019. The District's report is on file and available for public inspection at the District Offices. For reference, the charges for a single family home owner (the majority of USD's customers) are based on the adopted rate of \$407.12 for Fiscal Year 2019. All other rates for individual customers can be found by contacting the District at (510) 477-7500 or on the Districts website www.unionsanitary.ca.gov/sewerservice.htm
NOTICE IS FURTHER GIVEN that on Monday, the 25th day of June 2018, at the hour of 7:00 p.m. or as soon thereafter as the matter may be heard, at the Union Sanitary District Boardroom, 5072 Benson Road, Union City, California, in said District, the Board will hold a hearing to consider the report and whether to collect the sewer service charges for fiscal year 2019 on the property tax roll. At the hearing, the Board of Directors will hear and consider all objections or protests, if any, to the District's report. Any questions regarding the charges may be directed to Finance & Acquisition Services Coach, Laurie Brenner.
Publish dates: May 25, 2018 – Argus June 1, 2018 – Argus June 2, 2018 – Tri-City Voice May

Services Coach, Laurie Brenner.
Publish dates: May 25, 2018 – Argus June 1,
2018 – Argus May 22, 2018 – Tri-City Voice May
29, 2018 – Tri-City Voice
By order of the Board of Directors of Union
Sanitary District.
5/22, 5/29/18

CNS-3133362#

CNS-3133362# 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

CNS-3133104#

CNS-3133104#

DEPARTMENT OF HOMELAND SECURITY FEDERAL EMERGENCY MANAGEMENT AGENCY Proposed Flood Hazard Determinations for Alameda County, California and Incorporated Areas

The Department of Homeland Security's Federal Emergency Management Agency has issued a preliminary Flood Insurance Rate Map (FIRM), and where applicable, Flood Insurance Study (FIS) report, reflecting proposed flood hazard determinations within Alameda County, California

and Incorporated Areas. These flood hazard determinations may include the addition or modification of Base Flood Elevations, base flood depths, Special Flood Hazard Area boundaries or zone designations, or the regulatory floodway. Technical information or comments are solicited on the proposed flood hazard determinations shown on the preliminary FIRM and/or FIS report for Alameda County, California and Incorporated Areas. These flood hazard determinations are the basis for the floodplain management measures that your community is required to either adopt or show evidence of being already in effect in order to qualify or remain qualified for participation in the National Flood Insurance Program. However, before these determinations are effective for floodplain management purposes, you will be provided an opportunity to appeal the proposed information. For information on the statutory 90-day period provided for appeals, as well as a complete listing of the communities affected and the locations where copies of the FIRM are available for review, please visit FEMA's website at www.fema.gov/plan/prevent/flnm/bfe, or call the FEMA Map Information eXchange (FMIX) toll free at 1-877-FEMA MAP (1-877-336-2627).

CNS-3132544#

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-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 proposa 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 5/15, 5/22/18

CNS-3131657#

NOTICE OF PUBLIC HEARING
NOTICE IS HEREBY GIVEN that a public hearing will be held by the City Council of the City of Union City for the purpose of considering 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 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, 34099

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.

City Hall is accessible by Union City Transit lines.

correspondence delivered at, or prior to the 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.
//S:/ Anna M. Brown, CMC
City Clerk, City of Union City Posted: May 15, 2018
Published: May 15, 2018 & May 22, 2018
5/22/18

CNS-3131084#

PROBATE

NOTICE OF PETITION TO ADMINISTER
ESTATE OF:
ALLAN DAVID WAGNER
CASE NO. RP17871276
To all heirs, beneficiaries, creditors, contingent
creditors, and persons who may otherwise be
interested in the WILL or estate, or both of ALLAN
DAVID WAGNER.

DAVID WAGNER.

A PETITION FOR PROBATE has been filed by DIANA MARIE QUINTANA in the Superior Court of California, County of ALAMEDA.

THE PETITION FOR PROBATE requests that DIANA MARIE QUINTANA be appointed as personal representative to administer the estate of the decedent.

of the decedent.
THE PETITION requests authority to administer the estate under the Independent Administration of Estates Act with limited authority. (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 as follows: 06/20/18 at 9:31AM in Dept. 202 located at 2120 MARTIN LUTHER KING JR. WAY, BERKELEY, CA 94704

IF YOU OBJECT to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

IF YOU ARE A CREDITOR or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

YOU MAY EXAMINE the file kept by the court.

to consult with an attorney knowledgeaule in California law.
YOU MAY EXAMINE the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.
Attorney for Petitioner
LINDA M. VARGA - SBN 149988
HENRY J. MORAVEC - SBN 149989
MORAVEC, VARGA & MOONEY
2233 HUNTINGTON DRIVE, STE 17
SAN MARINO CA 91108
5/22, 5/29, 6/5/18
CNS-3135013#

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-Seldenbear proprieted as period

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 december of the Independent Administration of Estates Act. (This authority will allow the personal december of the Independent Administration of the Independent Independe Estates Act. (I'm autnority 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 a regarded upless an interested person files be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on June 11 2018 at 9:31am in Dept. 202 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.

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.

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 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 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 Prob Petitioner/Attorney for Petitioner: Ruben Sundeen, SUNDEEN & SALINAS, 428 - 13th Street, 8th Floor, Oakland, CA 94612, Telephone: (510) 663-

9240 5/8, 5/15, 5/22/18

CNS-3129556#

PUBLIC AUCTION/SALES

Notice is hereby given pursuant to California Self Storage Act, Business and Professions Code 21700-21716. Three Sixty Storage Center, 6649 Central Avenue, Newark, California in Alameda County, will for the purpose of satisfying lien for storage, on the premises where said property has been stored, SELL at PUBLIC AUCTION on June 11, 2018 at 12:00 PM, the contents of storage spaces named below, which consists of personal property including but not limited to, household furniture, clothing, tools, toys, appliances, stereo equipment, televisions, miscellaneous boxes of household goods and unknown contents. Maraisha L. Anderson

Timothy A. Clyne
Nancy B. Anaya
Adriana S. Lomba
Yolanda M. Dias
Auctioneer Johr Auctioneer John Cardoza, Bond #5860870, Ph.(209) 667-5797 Sale subject to Pn.(209) 667-5797
Sale subject to cancellation in the event of settlement between owner and obligated party.
ALL ITEMS SOLD AS IS, WHERE IS, FOR CASH ONLY.

CNS-3135083#

5/22, 5/29/18

NOTICE OF PUBLIC SALE
OF PERSONAL PROPERTY
Notice is hereby given that pursuant to the
Provisions of Chapter 10, Section 21700 at Seq.
of the Business and Professions Code of The

State of California the undersigned will Sell at public sale by competitive bidding on the 11th of June, 2018 2:30 PM, on the premises where said property has been stored, and which are located at HOLIDAY STORAGE, 43033 Osgood Road, in the city Of Fremont, County of Alameda, State of California (510-657-9596), the goods, chattels, or personal property described below. In the matter of:
SP 67 CATHY VERRELLI
SP 64 ALEJANDRO MAILLE
SP 13 STEVEN LA
SP 124 JONATHAN FOLTZ
Misc. household items and furniture.
JOHN CARDOZA,
AUCTIONEER, Agent for Owner
Purchase must be made with CASH ONLY and paid for at the time of purchase. All purchased goods are sold AS IS and must be removed at the time of sale. Sale subject to prior cancellation in the event of settlement between owner and obligated party.
5/22, 5/29/18

CNS-3134016#

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 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 head, but without covenant or warranty expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): Estellita P. Viray, an unmarried woman Recorded: 8/1/2006 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, 1/25 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 Parcel No.: 087-0033-067 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property you should also be aware that the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that ma the Trustee, the Beneficiary, the Beneficiary's Agent, or the Beneficiary's Attorney. If you have previously been discharged through bankruptoy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. Date: Quality Loan Service Corporation 411 Ivy Street San Diego, CA 92101 619-645-7711 For NON SALE information only 619-645-7711 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#

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Thursday, May 10

- Officer Sun stopped a male bicyclist near Posada Way and Montecito Drive. During a search, two bags containing a white crystal-like substance, suspected to be methamphetamine, were found in the suspect's shoe. He was arrested on suspicion of possessing methamphetamine.
- Community Service Officer Schwartz investigated a commercial burglary on Osgood Road that occurred between 5:35 and 5:38 a.m. The business was burglarized a month ago and stolen keys may have been used to gain entry this time. Taken was a laptop computer and cash. Two non-descript males could be seen in video surveillance entering the business and an associated vehicle seen may be a white 4-door sedan.

Friday, May 11

- At 4:00 p.m. officers were dispatched to the shoreline of Coyote Hills Preserve after a person walking along the shoreline spotted a person's dead body. With the assistance of a drone from the Fremont Fire Department and a helicopter from East Bay Regional Parks, the body was found north of the Dumbarton Bridge. The East Bay Regional airship "Eagle 7" provided police investigators access to the area. With the assistance of an air boat from the Menlo Park Fire Department the body was recovered. Deputies from the Alameda County Coroner's Office responded and took possession of the boy. No immediate determination could be made regarding the identity or cause of death. An investigation is continuing.
- Officer Catassi was sent to investigate a strong-arm robbery by two suspects at the Safeway store at the Fremont Hub shopping center on Mowry Avenue. The first suspect was described as a black man in his 20s, standing about 5-feet-7inches tall, wearing a black

- hoodie with a Nike logo, faded light blue jeans and black high-top shoes. The second suspect was described as a black woman between 20 and 30-yearsold, with a high bun in her hair, wearing a black hoodie and holding a backpack.
- A caller reported a person was passed out behind the steering wheel at a stop light on Stevenson Boulevard at Blacow Road. The driver awoke and drove off while officers were on the way. The caller followed the vehicle until it stopped again on Coco Palm Drive and Blacow Road. Officers contacted the 46-year-old driver and determined he had too much to drink. The driver was booked into the Fremont jail.

Saturday, May 12

 A suspect reportedly stole a couple of projectors from the Fry's Electronics store on Auto Mall Parkway at Osgood Road and threatened employees when they tried to stop them. The suspect was described as a black man in his 20s, wearing a grey shirt and blue pants. He jumped into the passenger seat of a silver Honda Accord.

• Officers were dispatched to a local hospital on the report a male calling for help from a pay phone. When they arrived, officers found a male waving a shovel and throwing large rocks at paramedics. The male was detained and determined to be on a searchable probation. He was arrested on suspicion of assault with a deadly weapon.

Sunday, May 13

• At 1:04 a.m. Officer Dennis conducted a traffic stop at the 7-Eleven on Decoto Road. He contacted a 35-year-old man who was on Alameda County Post Release Community Supervision for gun violations and assault with a deadly weapon. Dennis conducted a search and recovered a handgun that had the serial numbers tampered with. Dennis arrested the man on suspicion of unlawful gun possession, firearm serial number tampering, violating county parole. The suspect was booked at the Fremont jail.

Monday, May 14

• At 5:52 p.m. officers respond to a reported carjacking incident that occurred during an argument between a male and female in the 3500 block

Monmouth Place. While the two are arguing, the 20-year-old male jumped into a vehicle belonging to the female and drove off. He returned to argue some more, then left again before police arrived. He drove around the block and ran inside a residence on Philadelphia Place. He exited the house when officers arrived and was arrested on suspicion of carjacking.

Tuesday, May 15 At about 5:07 p.m. a

25-year-old man riding a bicycle westbound on Stevenson Boulevard over the I-880 overpass was struck from behind by a vehicle. The driver did not stop to check on the welfare of the bicyclist who sustained serious injuries and was later taken to a trauma center. Police describe the vehicle as a dark colored 2003-2007 Toyota Highlander with damage to the right front headlight and fog lamp. Police are asking anyone with information about the vehicle or driver to call Anyone who knows Traffic Investigator Jesse Hartman at Jhartman@fremont.gov or call

(510) 790-6760.

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

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

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

Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont www.fremontcoinclub.org

Established 1971

All are welcome, come join us 510-792-1511

TRI-CITY **DEMOCRATIC FORUM MEETING Every Third Wednesday**

7:00 pm Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560 http://www.tricitydems.com/

American Assoc. of

University Women

Fremont Branch

Advances equity for women

and girls through advocacy,

education, philanthropy,

and research.

to join or for more information:

fremont-ca.aauw.net

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

American Business Women's Assoc.

ABWA-Pathfinder Chap.

provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. DoubleTree 39900 Balentine Dr, Newark (Fremont): 6:30-9:00 pm Call Harriet 510-793-7465 www.abwa-pathfinder.org

Young Eagles Hayward Airport Various Saturdays www.vaa29.org Email for more information

\$50/Year 510-494-1999 tricityvoice@aol.com Payment is for one posting only. Any change will be con-

10 lines/\$10/ 10 Weeks

sidered a new posting and Our readers can post informaincur a new fee. The "NO" List:

No commercial

or sales No personal services (escort services, dating

announcements, services

- services, etc.) • No sale items over \$100
- value
- No automobile or real estate sales • No animal sales (non-
- adoptions accepted) • No P.O. boxes unless physical address is verified by TCV

profit humane organization

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Shout out to your

community

tion including:

Garage sales

ously online.

Announcements

Group meetings

Lost and found

For the extremely low cost

of \$10 for up to 10 weeks,

your message will reach thou-

sands of friends and neighbors

every TUESDAY in the TCV

printed version and continu-

TCV has the right to reject

any posting to the Commu-

nity Bulletin Board. Payment

must be received in advance.

Activities

For sale

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

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

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

Are you having trouble controling the way you eat?

Food Addicts in Recovery Anonymous-FA WWW.foodaddicts.org FREE Meetings - Mon. 7-8:30pm Centerville Presbyterian Church 4360 Central Ave. Rm E204 Fremont Sat 8-9:30am Holy Trinity Lutheran Church 38801Blacow Rd. Fremont 510-719-8288

email: eslsbcc@gmail.com

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

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

1st Time Home Buyers Workshop Learn the process of homeownership Down Payment Assistance

A-1 Comm.

Housing Svcs

Every 3rd Sat. 10am-1pm 22693 Hesperian Blvd. #150 Hayward, CA 94541 Register: www.a1chs.org Call: 510-674-9227

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

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

510-795-0891

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

Buon Tempo Italian American Club

Family Dinners 1st Tuesday of Month at Transfiguration Church Castro Valley Everyone welcome: Members \$15/Guests \$20 5-Course dinner plus wine & dessert Reservations by prior Friday at 510-483-6929

2018 Walk to Cure **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

SPORTS COLLECTOR'S SHOW Saturday July 14 10am-3pm

Hayward Veterans Bldg. 22727 Main, Hayward Hosted by The American Legion Post 68 For more information **Edward Castillo** 510-348-7771 ercastillo@yahoo.com

Sun Gallery Summer Art Camp Starting June 18

Info: www.buontempoclub.org

Ages 6-14 9 Weeks with different theme each week. All sessions incorporate STEAM techniques Call 510-581-4050 or visit 1015 E St., Hayward Open Fri-Sun 11-5 www.sungallery.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

June 2018 Primary Election Candidates (contested)

To our readers:

Tri-City Voice published information about measures and propositions that will appear on ballots in the Greater Tri-City area in our May 8, 2018 edition. In this issue, we have reserved space for candidates for local and regional office who chose to submit a statement. All candidates were contacted and offered this opportunity at no cost to them. This is our commitment to Tri-City Voice readers and a free and

open election system to preserve our democratic system of government.

Tri-City Voice does not offer political endorsements; instead, we provide information and trust voters to make clear and honest decisions for themselves.

Whether by mail or in person at the polls on June 5th, remember to vote. Your vote counts!

William Marshak Publisher

U.S. Congress repres
15th District prefer
rejecte

Republican www.rudypetersforcongress.com rudypetersforcongress@gmail.com facebook.com/rudypetersforcongress twitter.com/PetersCongress (510) 517-2524

I am running for U.S. Congress California 15th District because, I've reached the point—or rather, our District and State are to the point—where I felt like I only had two options: leave California or stay and fight for what I know is right.

I ask the great citizens of the 15th congressional district to look at my positions on key issues. You will see I'm much more concerned with arriving at workable solutions than "beating the other side." I will bring leadership that's interested in doing the right thing—for our district, state, and nation—rather than continuing the current Washington "standard": doing absolutely nothing except engaging in polarizing partisan politics.

As a Navy veteran, intelligence expert, and entrepreneur, I have the experience to safeguard our country and focus on jobs for Americans. I am committed to a strong economy, fiscal responsibility, immigration, education, infrastructure, protecting our citizenry and affordable healthcare.

I have been endorsed by both the: Alameda County Republican Party and Contra Costa County Republican Party. Please take a moment to evaluate the incumbent; Congressman Eric Swalwell's voting record and decide if he's voting for you or his party. www.rudypetersforcongress.com.

Brendan St. John

www.brendanforcongress.com facebook.com/brendanforcongress

My name is Brendan St. John and I have resided over 20 years in Pleasanton with my wife. We are raising three teenage children, and experience many of the same struggles and challenges faced by families throughout the district. My career has been largely spent in the medical device field committed to bringing quality medical products to market that improve the lives of people living with various medical conditions.

My passionate belief is that you deserve 100% focus and commitment from your

representative. As a no party preference candidate who has rejected PAC donations I can go to Washington focused on serving you, and not the party bosses or special interests.

The #1 issue I hear throughout the district is concerns of overcrowding and the building of more high-density housing in our communities. The Association of Bay Area Governments and Sacramento's recent attempts to force these massive projects into our cities without voter approval erodes neighborhood integrity and, I believe, violates the 14th Amendment. I'm the only candidate who has pledged to work in Washington to protect our communities and fight this harmful unconstitutional overreach.

It's time for the tone to change in Washington. Partisan politics and political theater are the status quo, and YOU deserve results not rhetoric. In Congress, I'll build positive working relationships and focus on bringing funds back to our communities to help modernize aging infrastructure and address critical needs within the district. We've recently seen a trend of Federal cuts (Lawrence Livermore National Labs - \$100 million budget cut) in our district that can cost jobs and hurt the economy. I'll reverse this trend.

There are win/win compromises that were offered and rejected by our current member of congress who is placing party loyalty over your needs. 1.8 Million DACA eligible individuals, many in California and Dist. 15, depend upon Congress to work collaboratively to get a deal done in exchange for more border security and immigration reforms. Securing a DACA/Immigration reform solution will be a top priority for me in Congress. As a non-party candidate, if elected, I'll be a non-party representative... you deserve to be served.

Eric Swalwell

As your Congressman, I'm fighting for your freedom to dream – to expand your economic opportunity so you can reach for and attain a better life for yourself and your family.

I support working families because I'm from one. I was first in my family to graduate college, and I'm one of the only Members of Congress with student loan debt.

In Congress, I'm working to expand economic opportunity and income equality. To lift families, I've co-sponsored legislation that grows paychecks, guarantees women receive equal pay for equal work, takes care of our veterans, and prevents cuts to Social Security and Medicare.

As a former prosecutor, I'm committed to making our communities safe. I introduced legislation to ban assault weapons and I support background checks to buy firearms. On the House Intelligence Committee, I'm protecting our democracy and rule of law, and wrote the first legislation calling for an independent, bipartisan commission to investigate Russian interference in the 2016 election. At home, I helped create an authority to raise money to expand BART to Livermore.

Every day I work in Congress to reach across the aisle to find solutions to common problems. I founded a bipartisan group of 30 colleagues, committed to finding common ground to create jobs and cut the deficit. Two-thirds of the legislation I've supported is bipartisan.

I also lead Future Forum: young Democratic Congresspersons focused on issues important to millennials including college affordability and student loan debt, home ownership, and addressing climate change.

I believe representatives in Congress must stay connected to our communities, so I return home nearly every weekend and use technology and social media to stay constantly in touch.

I'd be honored to continue serving you. www.swalwellforcongress.com

U.S. Congress 17th District

Ro Khanna

It has been my honor to represent the people of California's 17th district in the United States Congress. I have worked across the aisle to build an economy that works for all Americans. I have done so while remaining an active voice on local issues affecting our community.

I passed my first law, the VALOR act, which makes it easier for veterans to access apprenticeship programs. To make sure all our children have the skills they need to compete in a global economy, I have also co-sponsored legislation to make public universities and community colleges debt free.

As Vice Chair of the Progressive Caucus, I have fought for equal pay for women, Medicare for All, a reduction of our foreign military entanglements, and comprehensive immigration reform. I have also introduced legislation to double the EITC for working families, helping reduce the wage gap in our country.

Locally, I have hosted monthly town halls in the district. To combat air noise from local airports, I established a roundtable with local leaders and FAA officials committed to finding a solution. To reduce traffic congestion, I have advocated for federal funding for the expansion of BART into San Jose and Santa Clara. Finally, to reduce the rising levels of anxiety among our students, I partnered with local school districts to raise awareness for youth mental health.

I have never taken campaign contributions from PACs, lobbyists or corporations. To learn more, please visit: www.rokhanna.com State Senate 10th District

Ali Sarsak

We pay very high taxes. In exchange, California promised that our kids will get the best education, small business and jobs would be vibrant, and our roads will be well-maintained. The reality is that our roads are crumbling, our schools are ranked 4th worst in the nation, small businesses are struggling, and wages are stagnant. What happened? Why can't California get it right?

Hi, my name is Ali Sarsak.
I'm running for election to
California's 10th senate district.
For decades, we've seen
California's taxes skyrocketing
and the quality of government
services declining. Do you think
it's time for a change in how we
do things? There's an old saying
you're probably familiar with,
"doing the same thing repeatedly
while expecting a different result
is the definition of insanity."

The way California does government isn't how it has to be. There are other ways. For example, we could give local communities complete control over their education programs. Maybe the reason our schools are failing is because education is not a one-size-fits-all endeavor.

The 10th district has one of the most diverse populations in the nation. Why should unelected bureaucrats in Sacramento push their one-size-fits-all education on our rich variety of cultures and needs?

California lawmakers also killed a lot of jobs by imposing hypocritical environmental regulations that do nothing to stop pollution. All they've done is export our pollution and kill jobs in California. We should have an honest environmental policy.

California is the 5th largest economy in the world. Why are our roads in such bad shape when we pay so much tax? We already have the money for our roads, but special interests have diverted those funds. I will fight to get those funds where they belong.

I'm willing to question the way lawmakers have run our state, and the solutions to our problems are simple. We need honest environmental policy, local control of schools, maintained roads, and a healthier environment for small businesses.

I hope you'll consider voting for me on June 5th. You can learn more about where I stand on issues by visiting my website, www.sarsak4senate.com.

State Assembly 25th District Bob Brunton

My core promise to you is: No Excuses - Just Solutions

The time for just talk is over, it is time for action. I have identified over 30 ways to improve our district and state without raising overall taxes. In addition, I have identified several areas of tax and fee reductions. Our state does not have an overall revenue problem it has a very bad spending problem that must be fixed.

It was not long ago that California was a special place. And in many ways, it still is, but is not the case today in respect to our state government. Almost every issue has been over politicized, and special interests protect the status quo.

I am asking for your vote to represent you in Sacramento and start fixing things. We can greatly improve our district and state without raising overall taxes and fees. In fact, we can and must decrease many of our taxes and fees. I have lived in the district for 40 years. I have started and owned several businesses, my children attended local public schools and I was an elected member of the Ohlone College Board of Trustees for 12 years. I promise that every day I will use that knowledge and experience to help our state and district. You will be treated with the respect and civility you deserve. Your voice and ideas will be heard and listened to.

The four areas that I will focus my next term are: 1. Fixing our State's Four major Fiscal problems - Taxes, Spending, Debt and Trust 2. Greatly Improving Education -California Allocates 54% of its budget on education and we are not getting our monies worth. 3. Revamping and Improving our Civil Justice System - The cost of justice costs too much, takes too long and only benefits the wealthy, this is wrong and must be changed. 4. Fixing our convoluted and

poorly coordinated transit, traffic and jobs and housing policies.

It is a big task and time for action.

Vote Bob Brunton for State Assembly - No Excuses - Just Solutions Text - 510-657-8645 www.bobbuntonforassembly.com Email bbrunton@telesissalesgroup.com

Kansen Chu

It has been a great honor to serve you as your State Assemblymember since 2014. I have served on various State Assembly Committees including: Transportation, Water and Park, Insurance, Revenue and Tax, Job and Economic Development, Labor and Employment, and chaired the State Assembly Committees on Human Services and Arts, Entertainment, Sports, Tourism and Internet Media. I am also the Chairperson on Hate Crime Select Committee.

This year, I have authored legislations to clean up our State freeways and roads, strengthen college preparatory programs for high school students, provide

more funding for our public schools, protect residents living in mobile homes, expand access to mental health services and protect seniors from financial

Besides serving on many local Boards and Commissions, I was elected twice to the San Jose City Council and the Berryessa Union School Board. Prior to being a public servant, I worked at IBM as an Electronics Engineer and owned a restaurant in San Jose. My wife and I have lived in this region for over 42 years we have two children and two grandchildren.

My purpose of becoming a public servant is to ensure our community continues to be the best place to live, to work, to raise a family, and to retire. I will continue to fighting for our values and ensure state resources come back to our community to address the housing shortage, fund our public schools, protect our neighborhoods from crime, and expand job opportunities.

I am honored to earn the endorsement of Congressman Ro Khanna, State Senator Bob Wieckowski, State Assemblymember Bill Quirk, members of State Latina Caucus, API Caucus and many local elected officials and community members.

I would be humbled to earn your support. Please vote for Kansen Chu on or before June 5. Thank You. www.Kansenchu.com

Superior Court Judge Office #11

Karen Katz

I will bring compassion and fairness to the bench. I spent thirty years in the trenches, serving the poor and the outcasts of society. I paid attention to people in our society who got no attention from society until it was time to lock them up. I provided a quality service for people who might never have had a quality service in their lives. I want to bring that quality service to the bench, not as an advocate, but as a fair and

compassionate listener and

interpreter of the law.

My thirty years as an Alameda County public defender gave me a broad perspective on the justice system. I was in court almost every day. I did jury trials; I know the stress involved for all the parties. I have empathy for everyone involved in the courts: witnesses, jurors, court staff, victims, defendants, prosecutors, police and defense attorneys. I think that the advent of the body camera worn by law enforcement is one of the greatest forces for justice in the modern age. As a veteran practitioner, I know that both sides have an important role to play. I know that the victims in criminal cases are often every bit as poor as the defendants, and often of the same race or ethnicity as well. I will not favor either side. Racism, sexism and homophobia will have no quarter in my courtroom.

I will work to establish an Alameda County restorative justice court for adults. A court case often means there has been a breakdown in the community. Court can be a place where community bonds are repaired and strengthened, instead of torn apart.

Like California's Chief Justice, I am in favor of bail reform. Pre-trial detention should be for people who are dangerous to the community, and for nobody else. I will not make inequality worse by setting an unaffordable bail for someone who is not a risk to public safety.

for misdemeanor trials.
Misdemeanor jurors should
not have to travel to the other
end of the county to serve.
Thanks for your interest!
Sincerely,
Karen Katz
Deputy Public Defender, ret.
Candidate for Superior

https://KarenKatzforJudge.com

Court Judge

I believe in local juries

Alameda County Assessor

James "Jim" Johnson

My name is Jim Johnson and I want to be your next Assessor of Alameda County.

I HAVE EXPERIENCE - I have been with the Alameda County Assessor's office for 26 years, the last 10 years in the highest civil service position in the office. I am uniquely qualified to continue the proficient, cost efficient administration of the Assessor's office. Working closely with the current Assessor Ron Thomsen I have helped decide budget matters, effectively resolved personnel issues, addressed assessment legal issues and worked with City financial officers. I am being endorsed by Assessor Thomsen because he knows I am the only qualified person for the job and that is why all the top managers in the office are actively supporting my candidacy.

No other candidate has any experience in Assessor or County administration.

WE ENROLL FAIR ASSESSMENTS - Our office has consistently received near perfect ratings each time the State has audited our performance. Our office has always been proactive in reducing property assessments during downturn years to their fair market value. In one year over 110,000 parcels were reduced by \$17 billion in assessed value thereby saving the taxpayers over \$170 million in taxes without the need to file an Assessment Appeal. We offer free informal reviews if taxpayers disagree. We are fair and equitable.

WE HAVE EXCELLENT CUSTOMER SERVICE – Our office immediately responds to thousands of phone inquiries each month, promptly answering email questions and providing an informative website. Our appraisers and exemption personnel are in the field meeting with taxpayers daily on construction, transfer and exemption issues.

INNOVATIVE
TECHNOLOGY - Our office
has twice the IT budget of
similar departments and I have
led the team in modernizing our
office for the last two decades.
This has provided me with
working knowledge of every
aspect of the office. We have
won national awards for our
innovative technology.

FUTURE GOALS Continue our imaging project,
develop more mobile apps for
our appraisers and expand our
exemptions staff to audit and
process the flood of low income
housing claims.

I respectfully ask for your vote.

Kevin D. Lopez

I am a lifelong resident of Alameda County. I was raised in Fremont and graduated from American High School. I married my high school sweetheart and we have two children together. I earned a Bachelor of Science in Business Administration/Finance from California State University, Chico. I am an alumni member of the Professional Business Fraternity of Delta Sigma Pi. I was the President of Beta Gamma Sigma, the international business honor society. I also played varsity baseball at Chico State. Out of college, I successfully owned a small business for residential appraisals, serving 7 counties throughout the Bay Area.

I am running for Assessor of Alameda County to keep a true real estate professional responsible for all appraisal and assessment activity. I have been in the Real Estate industry for the past three decades. I am the only candidate that is a state licensed appraiser. I hold a Certified General Appraiser license with the Bureau of Real Estate Appraisers from the State of California. That is the highest appraisal license issued by the State. I also possess a State Board of Equalization Advanced Certified Property Tax Appraisers Certificate.

In 1995, I joined the Alameda County Assessor's office and have served the public for the past 23 years. I am responsible for large multi-million dollar commercial and industrial projects. I have been responsible for valuing the Shipping Terminals at the Port of Oakland with their values reaching into a quarter of a billion dollars. I have appraised the major occupants at Oakland International Airport and the four Marinas of Alameda County. I have performed more than 15,000+ appraisals and assessments.

I am an active volunteer. I am currently a Board Member of and manage two Non-Profit Organizations serving the youth of Alameda County. My strong leadership skills help to organize, train and schedule our members.

Priorities:

- * Track the Real Estate market. A downturn would trigger an immediate review of all eligible property and save taxpayers hundreds to thousands of dollars.
- * Advocate for an increase in the homeowner's exemption to give needed tax relief to homeowners.
- * Develop an internship program for local youth. This could be a great opportunity to start a career and serve the public.

Fremont City Council

May 15, 2018

Consent Calendar:

- Second Reading to rezone 0.79-acre site from General Commercial to develop a 13-unit residential subdivision with townhomes.
- Call and consolidate 2018 November election.
- Award contract to Gordon N. Ball, Inc. for \$5,820,590 to build a concessions and restroom building, shade structures, sand volleyball courts, trash enclosure, picnic areas and lawn activity areas in Central Park adjacent to the Water Park.
- Award contract for Central Park Sabercat Play Area synthetic safety resurfacing project to Spectraturf, Inc. in the amount of \$352,505.
- Award contract to Bear Electrical Solutions in the amount of \$332,871.55 for 2018 Pedestrian Crossing Enhancement Project Phase I.

Proclaim Elder Abuse Awareness Month. Alameda County Deputy District Attorney Cheryl Poncini and Alameda County Adult Protective Services Supervisor Stephanie Marsili accepted the proclamation.

- Approve final map for public and private street improvements and dedication of land and public easements for 2529 Washington Boulevard.
- Repeal and replace Animals Ordinance to update regulations and procedures for keeping animals in the City.
- Authorize new service agreements with cities of Newark, San Leandro and Union City for animal sheltering services.
- Add an art fee to Master Fee Schedule for Ardenwood Technology Park Planned District.
 - Declare intention to

- establish City of Fremont Communities Facilities District No. 3 (Warm Springs). 4-0-1 (Salwan, recuse)
- Approve agreement with Ninyo & Moore, Inc. for on-call geotechnical consulting services in an amount of up to \$150,000 annually.
- Initial proceedings to vacate a portion of Mission Falls Court; set public hearing for June 5, 2018.
- Approve amendment to contract with Mad Science of the Bay Area increasing contract amount not-to-exceed \$150,000 for FY 2017-2018.

• Approve purchase order with US Foods in an amount not-to-exceed \$175,000 at Aqua Adventure Waterpark for FY 2018/19 – FY 2022/23.

Ceremonial Items:

• Proclaim Elder Abuse Awareness Month. Alameda County Deputy District Attorney Cheryl Poncini and Alameda County Adult Protective Services Supervisor Stephanie Marsili accepted the proclamation.

Scheduled Items:

• Approve a Planned District amendment to allow development of five single-family detached houses on an approximately 0.6-acre site at 33650 Beard Court in the North Fremont Planning Area. Noise, air pollution mitigation and neighborhood acceptance were discussed.

Other Business:

• Presentation of FY 2018/19 Proposed Operating Budget of \$239.5 million divided between General Fund (\$205.7 million) and Other Funds (\$123.8 million). National economy modest growth but slowing with maturing business cycle; regional economy growth is modest with high development activity. Top five revenues (Property Tax, Sales Tax, Franchise Fees, Business Tax, Hotel Occupancy Tax) show modest growth. Balanced budget with allocations to Public Safety Radio Replacement Project and contributions to pay down unfunded pension liability. Public Hearings scheduled for June 5, 2018 and June 12, 2018.

Council Referrals:

• Vice Mayor Bacon Referral to take action on East Bay Regional Park District's proposal to extend Mission Peak Stanford Staging Area hours. Council heard from public, primarily neighbors who urged council to advocate retaining current hours of operation. Council voted to send a strong statement of support to retain current hours to the park district.

Mayor Lily Mei Aye
Vice Mayor Vinnie Bacon Aye
Rick Jones Aye
Raj Salwan Aye (1 recusal)
David Bonaccorsi Aye

BART extension to S.J. web program set

SUBMITTED BY VALLEY TRANSIT AUTHORITY

Valley Transit Authority (VTA) is hosting an online informational "webinar" explaining the upcoming BART extension into Santa Clara County on Wednesday, May 23. The live program will stream from 2 p.m. to 3 p.m. and offer the public

a chance to learn more about station information, anticipated construction schedule, project elements and more.

VTA is extending the BART regional heavy rail system to Milpitas, San Jose and Santa Clara. The 16-mile extension will travel along the existing Union Pacific Railroad alignment south of the Warm Springs Station in Fremont to Milpitas

and North San Jose, and then will tunnel underneath downtown San Jose rising to street level in Santa Clara.

When completed, this fully grade-separated project will include six stations. One in Milpitas, four in San Jose and one in Santa Clara; a five-mile tunnel in downtown San Jose; and a new maintenance and storage

facility in Santa Clara

Participation is free, but online sign-ups are required by visiting www.eventbrite.com, and then typing BART Phase II Extension into the search box.

John Weed

My experience and education are ideally suited for Alameda County Assessor to help achieve lowest property taxes. For the past 8 years I have served on the Alameda County Property Tax Assessment Appeals Board, for both evaluation and legal issues. I have the in depth and unique educational background with a Law Degree, MBA-Finance, BS Civil Engineering, Graduate Research Associate-Agricultural Economics. Real Estate Broker and general contractor licenses. Colonel, United States Air Force. Longtime public servant in the positions as Trustee, Ohlone Community District & Director, and Alameda County Water District. My pledge to you: act with integrity, county services to the Tri-City area, and achieve the lowest property taxes.

More info at http://www.weedforassessor.com

Subscribe to TRI-CITY VOICE and you will always know What's Happening 510-494-1999

Alameda County District Attorney

Pamela Price

I am so proud and honored to announce that former Congressman and Mayor of Oakland Ron Dellums has endorsed me for Alameda County District Attorney. Ron Dellums has spent his career fighting against injustice in all of its forms. He knows the people of Alameda County and he understands the suffering of so many under the current DA's policies of mass incarceration and racial disparities in prosecution.

In his statement of support, he said, "I have always been proud of the long progressive tradition in Alameda County. But today, in Alameda County, there continues to exist extreme racially disparate treatment in the criminal justice system. For example, African Americans account for almost two-thirds of the County jail population, the majority of whom have not been convicted of any crimes. In addition, children continue to be prosecuted as adults. The devastation to these children from their exposure to the adult criminal justice system makes it almost impossible for them to ever recover. Children who are thrown into the adult justice system are more likely to reoffend, are often sexually assaulted, and many end up committing suicide. And most often, these children are Black and Brown children."

"Pamela Price has committed to not prosecute one child as an adult when she is District Attorney. She has pledged to set up youth courts and diversion programs. She will end the racial disparity in prosecutions and mass incarceration of Black and Brown people. These times call for courageous and transformative disruptors of systemic racial injustice. Pamela Price is exactly who we need right now as Alameda County District Attorney."

I could not be more moved than I am by the endorsement of senior statesman, Ron Dellums.

Voting has begun and ends on June 5th. It is important to bring true criminal justice reform to the Alameda County District Attorney's office. Your support will make all of the difference. Thank you, Pamela Price www.PriceForDA.com

Santa Clara **County Sheriff**

Joe La Jeunesse

I am a third-generation Santa Clara County resident, Latino-American, retired U.S. Army Major, veteran of the Iraq and Persian Gulf Wars and a Deputy Sheriff for Santa Clara County. I have been a military police Officer in Command of rebuilding police forces abroad, a Commander of U.S. troops on the California-Mexico border battling drug traffickers, an anti-terrorism officer with the U.S. Army in Germany, and the

recipient of the Bronze Star Medal and the Global War on Terrorism Medal, among others.

I am running for Sheriff to bring my experience in military and local law enforcement to the service of our residents. It is time for progressive, proactive leadership that will modernize the Sheriff's Department and strengthen its ability to protect the public. Haven't we had enough of multiple unexplained deaths, escapes, and even deputies convicted of murdering a mentally-challenged inmate in our jails? Even a blue-ribbon commission recommended stripping the sitting Sheriff of control of our jails!

Drugs and gangs are ravaging many of our communities. I know the importance of using the latest strategies and nologies available to fight crime. Technologies like ShotSpotter and patterns analysis are used in the military and abroad and should be considered here as well. Adapting to the ever-changing activities of tactics and the drug lords and other criminal cartels is essential.

I am the only candidate for Sheriff who supports issuing CCWs for legitimate self-defense (not for political payback to campaign donors) and who is opposed to the sanctuary state and city policies that unleash dangerous criminals—including violent MS-13 gang members into our communities, including our vulnerable immigrant communities.

It's time for real change, not simply cosmetic change. Replacing the current Sheriff with her own second-in-command who shares in her failures will not solve the problems we face. My platform addresses issues from jail reforms and fighting terrorism to protecting our children from mass shooters. It is available online at votejoeforsheriff.com

I would appreciate your vote on June 5.

John Hirokawa

As a parent of two and married for 28 years, I am not a career politician. I am running for Santa Clara County Sheriff to restore honesty, integrity, fairness, transparency, and public trust to the Sheriff's Office. I have over 35 years of distinguished law enforcement experience serving and protecting the people of Santa Clara County. I have the experience having needed worked in every department including jails, patrol, investigations and

administration.

As a third-generation Japanese American immigrant whose family was interned in relocation camps during World War II, I am very sensitive to the needs, fears, and concerns of diverse minority communities in Santa Clara County. Over three decades, I have built constructive relationships with internal and external stakeholders because I am willing to meet, listen, and act with integrity and fairness regarding their concerns. I will provide consistent and stable leadership as Sheriff.

I have a Bachelor's Degree in Criminal Justice from San José State University and am a graduate from the FBI National Academy. I am endorsed by over 80 individuals and organizations representing career law enforcement from across Santa Clara County, and I ask for your vote to bring the change that is necessary. www.JohnHirokawa.com

Sincerely, John Hirokawa.

Milpitas City Council

May 15, 2018

Presentations:

- Proclaim May 11-18, 2018 Affordable Housing Week; proclamation received by Mitchell Crispell from Bridge Housing.
- Proclaim May 20-26, 2018 as Public Works Week; proclamation received by Public Works Department representatives.
- Proclaim May as Older Americans Month; proclamation received by Senior Advisory commissioners.
- Commend city employees who helped plan Milpitas Elementary Olympics.

Public Forum:

• Public comment on tennis courts at Peter Gill Park. Attorney Michael Bu spoke on behalf of 60 people who say that after 15 years using three tennis courts at Peter Gill Park, they are now left with only one available court; City has given permits to allow a private Tennis Academy to use other two courts from Monday to Thursday, 4pm to 8pm. Residents would like City's support to access courts.

Consent Calendar:

- Approve out-of-state travel for Milpitas Fire Department representatives to attend required factory trips for new fire apparatus.
- Waive the second reading and adopt Ordinance relating to purchasing and contract authority.
- Adopt resolutions approving annual engineer's report, and adopt a resolution declaring its intention to levy and collect assessments for Fiscal Year 2018-2019 and provide notice of public hearing for landscaping and lighting maintenance assessment district no. 95-1, Mc-Carthy Ranch.

Milpitas City staff, who helped plan Elementary Olympics, pose with councilmembers.

Senior Advisory commissioners receive proclamation.

Armando Corpuz.

New Business:

- Received report on "Safety Summit" scheduled for June 2, 2018 in partnership with Milpitas Unified School District.
- Receive staff report concerning Santa Clara Valley Transportation Authority owned property in Milpitas.

Resolutions:

· Considering adopting resolution to authorize Housing Authority Executive Director to prepare a short-term subordination agreement of City's \$3,000,000 loan to a short term lender, LIFF Housing Preservation Fund, LLC, for Montevista Apartments.

Public Works Department representatives with councilmembers.

- Approve Annual Engineer's report, and declare intention to levy and collect assessment for Fiscal Year 2018-2019 and provide notice of public hearing for landscaping and lighting maintenance assessment district no. 98-1, Sinclair Horizon.
- Approve amendment to an agreement with Simplex Grinnell to increase contract year three compensation by \$40,000 for fire alarm and fire suppression system repairs and maintenance for an amount not to exceed \$75,868.
- Approve two agreements with County of Santa Clara for collection of AB939 implementation fees and for administration of the Countywide Household Hazardous Waste Collection Program.
- Authorize an additional payment of \$7,000 to National Academy of Athletics for Recreation Services Youth Sports Classes.
- Authorize Amendment No. 5 to the Master Services Agreement with York Insurance Group, Inc. through June 30, 2019.

Removed from Consent:

· Consider approving two requests for \$500 each, received from (1) Milpitas Historical Society towards its 2018 annual historical tour on June 23, 2018, and from (2) North Valley Milpitas Bobby Sox for its Girls Softball Tournament on June 22-24, 2018. Item was split into two motions. For Milpitas Historical Society item, Councilmember Phan was a "nay."

Public Hearing:

• Conduct a public hearing, waive first reading, and introduce Ordinance No. 198.5 regarding bingo game licensing.

Unfinished Business:

• Receive staff report concerning Planning Commission compensation. Council would like ordinance to come back on June 5th. Municipal code and compensation needs to be updated.

Reports of Officers:

• Consider request from Councilmember Phan for City Council to authorize a letter to Santa Clara County District Attorney urging action to expunge certain prior misdemeanor convictions. Council authorized letter to be signed by Police Chief

- Adopt a resolution amending Classification Plan to adjust City of Milpitas part-time temporary classifications to reflect changes in Milpitas' minimum wage ordinance no. 292.
- Adopt a resolution authorizing an exception to 180-day wait period, verifying appointment of Elizabeth Brown to serve as Interim Human Resources Director, pursuant to California Public Employees Reform Act (PEPRA) of 2013.

Mayor Rich Tran Aye Vice Mayor Marsha Grilli Aye Aye (1 nay) Anthony Phan Garry Barbadillo Aye Bob Nuñez Aye

First Impressions

SUBMITTED BY WINDA I. SHIMIZU

John O'Lague Galleria at Hayward City Hall opens "First Impressions" exhibition on Friday, May 25. "First Impressions" features a variety of media represented in 40 works by 15 members of the Allied Artists West (AAW) organization. Allied Artists West is a professional artists' group in Santa Clara County who are nationally-known artists and have received awards in prestigious exhibitions.

Sponsored by Hayward Arts Council (HAC), "First Impressions" diverse collection of techniques and approaches will be on view until Friday, July 27.

Visit www.haywardartscouncil.org for more art exhibits and events.

First Impressions
Friday, May 25 – Friday, Jul 27
Mon – Friday, 9 a.m.–5 p.m.
John O'Lague Galleria
Hayward City Hall
777 B St, Hayward
(510) 538-2787
www.haywardartscouncil.org
http://alliedartistswest.com/

Free

This week at the Smoking Pig

Paula Harris & the Beasts of Blues

The Blue Four;

SUBMITTED BY KASSIE SHREVE

A lively evening of traditional blues music featuring The Blue Four featuring Chris James & Patrick Rynne comes to the Pig on Friday, May 25.

The group, which has been playing together since 1990, proudly dedicates their musical collaboration to the high-energy sound of real, unadulterated Chicago Blues. The music starts at 9 p.m.

On Saturday, May 26, Paula Harris & the Beasts of Blues take to the stage. Their performances combine ingenious musicianship and complex arrangements with catchy hooks. The rhythm section and horns dig deep into the sound of "East Bay Grease" and are mixed with a dose of New Orleans "Swampyness" to create a modern and outside the box approach to blues. The music starts at 9 p.m.

Smoking Pig BBQ restaurant is located at 3340 Mowry Ave in Fremont. Admission is free. Come for dinner and stay for the show. For more information call (510)713-1854 or email admin@smokingpigbbq.net

SUBMITTED BY BRUCE ROBERTS

Hey, art lovers, spring has sprung! And just to prove it, the Hayward Arts Council (HAC) would like to invite you to an arts reception at the Hayward Chamber of Commerce. HAC fills the walls and halls of the chamber offices with artwork by local artists. This year's spring fling includes fabulous photography by HAC members Joanne Miller, Rosa Bazzani, L. Renee Turner, Sharon Boyd, and Patra Nesseth-Steffes.

Beautiful watercolors are presented by painters Pat Doyne, Raymundo Enriquez, and Kathy Zanger. Molly Dolly displays her oils and acrylics, while Loretta Siegel shows off her mixed media creation. Finally, there is a wall of poetry by Hayward Poet Laureate Bruce Roberts.

So, to fill your senses with something besides spring allergies, come to the Hayward

Spring Exhibit

Chamber of Commerce, Thursday, May 24. Admission is free, food and drinks will be served, and you get a chance to meet local artists and admire first hand their creative impulses. The Spring Exhibit is on display through Wednesday, June 20.

Hayward Chamber of Commerce is located at 22561 Main Street. There's a large parking lot on the A Street side, and several fine restaurants within easy walking distance. Enjoy!

Spring Exhibit
Through Wednesday,
Jun 20
Monday – Friday,
9 a.m. – 4 p.m.
Art Reception
Thursday, May 24
5 p.m. – 7 p.m.
Hayward Chamber of
Commerce
22561 Main St, Hayward
(510) 538-2787
www.haywardartscouncil.org
Free

The Magic of Collaboration

SUBMITTED BY LEAH VIRSIK

Adobe Art Gallery presents the upcoming exhibit "The Magic of Collaboration," on view Saturday, May 26 – Saturday, July 7. This exhibition showcases an array of collaborators from family members to artist collectives.

In her artist statement, eight-year-old Maddy Engelund of Maddy Daddy, a father and daughter duo, states, "It is much more exciting to collaborate then to just work by yourself. When we collaborate, we make ideas and get ideas faster than working alone."

Thanks to an introduction on the Internet, Bay Area-based artist J. M. Golding and U. K.-based artist Al Brydon explain in their artist statement that they use Holga plastic cameras and blindly swap film to create work "that reflect(s) the experience ... of each of them. Yet, none of their work replicates the experience or work of either one – each image is a third reality entirely, greater than the sum of its origins."

Participating artists include
Julie Alvarado and Madelyn
Covey, Becca Barolli and Rebecca
Frantz, J. M. Golding and
Al Brydon, Maya Kabat and Philip
Worman, Maddy Daddy, Mary V.
Marsh and Tony Bellaver,
Dawline-Jane Oni-Eseleh,
Ahran Lee and Vida Vazquez,
shift-lab, Laura Van Duren and
Kathleen King.

A reception for the artists will be held Saturday, May 26. The public is invited, and admittance is free. Come see the magic these artists create when people who think differently work together.

The Magic of Collaboration Saturday, May 26 – Saturday, Jul 7 Thursday –Saturday: 11 a.m. – 3 p.m.

> Artists' Reception Saturday, May 26 1 p.m. – 3 p.m.

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

We help you focus on the important things in life.

Eric Olsen Physician (In Training)

Alan Olsen, CPA Father and GROCO Managing Partner

Charlotte Olsen Teacher (in training)

