

Broadway West to go dark after 22 seasons

Page 20


celebrates 30 years of Music for Minors II

Page 14


Pilots take to the sky at Hayward Air Rally

Page 15

# TRI-CITY VOICE Fremont, Newark, Union City & Cooker V. III

Milpitas, San Leandro, San Lorenzo, Sunol

"Accurate, Fair & Honest"


**Search App Store for TCVnews** 

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

May 29, 2018

Vol. 16 No. 22

## KATIE TRAIN ACTIVITIES

SUBMITTED BY THE RAILROAD MUSEUM AT ARDENWOOD PHOTOS BY BRUCE MACGREGOR

Bring your little train fans to Ardenwood Historic Farm on Saturday, June 2 for our once-a-year celebration of "Katie," our little green locomotive. This event is designed for children ages six and under. We have added even more hands-on activities this year, including unlimited train rides on the Katie Train, play on our wooden train layout, Tool Time for Toddlers with tools just their size, design with Nuts and Bolts, build with jumbo waffle blocks, read train books at the Train Book Library, Beanbag

Continued on page 32


# **Cherry Festival**

SUBMITTED BY JACQUI DIAZ PHOTOS COURTESY OF THE **CHERRY FESTIVAL** 

The annual "Cherry Festival" will be held in Downtown San Leandro on Saturday, June 2, marking the 109th anniversary of this fun and exciting event. Honoring San Leandro's heritage as the

former cherry-growing capital of the region, the Cherry Festival will take place along West Estudillo Avenue with live music and entertainment, artisans, food and more.

The first cherry tree planted in the San Leandro area was at Southern Farm in 1856. So great was the cherry production that the city became known as the

Continued on page 4


## BUTTERFLY AND BIRD FESTIVAL

By Toshali Goel PHOTOS BY VICTOR CARVELLAS

For the 18th year, Coyote Hills Regional Park will be hosting their popular "Butterfly & Bird Festival," dedicated to sharing information about the habitats of our flying friends with the public. The festival will feature family activities, speakers, and entertainment with presenters including the Insect Sciences Museum, Ohlone Audubon Society, and the San Francisco Bay Bird Observatory, among others. Sulphur Creek Nature Center will bring animals, and

Continued on page 12

INDEX
Arts & Entertainment 21
Bookmobile Schedule 23
Business8

Classified	2
Community Bulletin Board 3	3
Contact Us	2
Editorial/Opinion2	2
Home & Garden1	ı

t's a date 21
Kid Scoop 18
Mind Twisters 10
Obituary30
Protective Services 33

Public Notices 3	-
Real Estate1	!
Sports2	•
Subscribe	3

# Hospital's Mobile Health Clinic Returns to Fremont

In response to the devastating North Bay fires last October, Washington Hospital lent their 36-foot mobile health clinic to the Santa Rosa Community Health Center. The SRCHC provides primary health care and health education to about 27,000 families annually.

The Washington on Wheels (WOW) van provided much needed patient care space to help replace that lost when the Vista Clinic suffered damage. "We responded to Santa Rosa's urgent call for help in their time of crisis," says Patti Coffey, the mobile health clinic manager. "Loaning the mobile health clinic to our North Bay neighbors during their time of need is another example of our steadfast commitment to providing quality health care for all, regardless of ability to pay."

After several months serving the community of Santa Rosa, the mobile health clinic is back in Fremont and preparing to once again serve Tri-City Area residents.

Now that the van is back, preparations are being made to once again provide medical care services to children, adults and seniors in the Washington Township Health Care District. The WOW van is staffed by a licensed nurse practitioner under the direction of Washington Hospital physician Steven Curran, MD, and provides an array of services, including the following:

- · Physical exams
- Health screenings for blood pressure, cholesterol and glucose levels
- Nutritional counseling and health education
- Health insurance information counseling
- Occupational medicine

While the van is undergoing a thorough cleaning and maintenance check, hiring of staff is in process. "We hope to be up and running in the very near future, resuming this vitally important community outreach to patients

who otherwise may not have access to health care," says Coffey. To check for updates on when the WOW van will be in your neighborhood, visit www.whhs.com or call please call (510) 608-6175.


The staff of the Santa Rosa Community Health Center bid a fond and grateful farewell to the Washington Hospital mobile health clinic.

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
	5/29/18	5/30/18	5/31/18	6/1/18	6/2/18	6/3/18	6/4/18
12:00 PM 12:00 AM	Inside Washington Hospital: Advanced Treatment of Aneurysms	Updated Treatments	Learn About the Signs & Symptoms of Sepsis	Mental Health Education Series:	Latest Treatment Options for Wound Care	Symptoms of Thyroid Problems	Latest Treatments for Cerebral Aneurysms
12:30 PM 12:30 AM	Solutions for Weight	for Knee Pain & Arthritis	(Late Start)	Understanding Mood Disorders			Citizens' Bond Oversight Committee Meeting April 18, 2018
1:00 PM 1:00 AM	Management	The Patient's Playbook Community Forum:	Voices InHealth: Healthy Pregnancy	(Late Start)	Washington Township Health Care		Learn If You Are at Risk
1:30 PM 1:30 AM	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Getting to the No-Mistake Zone		Family Caregiver Series: Panel Discussion		(Late Start) Alzheimer's Disease	for Liver Disease
2:00 PM 2:00 AM	Skin Health: Skin Cancer & Fountain of Youth	Eating for Heart Health by Reducing Sodium	Washington Township Health Care District Board	11th Annual Women's Health Conference:			Diabetes Health Fair: Quick Meals On A Budget
2:30 PM 2:30 AM	(Late Start) Reach Your Goal:	Pain When You Walk? It	Meeting May 9, 2018	Patient's Playbook	Sick Feet?	How to Talk to Your Doctor	(Late Start) Mindful Healing
3:00 PM 3:00 AM 3:30 PM	Quit Smoking	Could Be PVD		Family Caregiver Series: Coping as a Caregiver	C- Fountain of Vouth	Keeping Your Heart on	
3:30 AM 4:00 PM	Washington Township Health Care District Board Meeting May 9, 2018	Nerve Compression	New Treatment Options for Chronic Sinusitis	Kidney Transplants	(Late Start) Sports Medicine Program: Big Changes in Concussion	the Right Beat	Sports Medicine Program: Why Does My Shoulder Hurt?
4:00 AM 4:30 PM		Disorders of the Arm	Minimally Invasive Surgery for Lower Back		Care: What You Don't Know Can Hurt You		
4:30 AM 5:00 PM		Keys to Healthy Eyes	Disorders	Strategies to Reduce the Risk of Cancer Recurrence	Strengthen Your Back! Learn to Improve Your Back Fitness		Voices InHealth: Cyberbullying - The New Schoolyard Bully
5:00 AM 5:30 PM		New to Medicare? What You Need to	Arthritis: Do I Have				(Late Start) Menopause: A Mind-Body Approach
5:30 AM	Women's Heart Health	Know	One of 100 Types?	Heart Health: What You Need to Know	Citizens' Bond Oversight Committee Meeting April 18, 2018		
6:00 PM 6:00 AM	Sports Medicine Program: Exercise & Injury	Deep Venous	11th Annual Women's Health Conference: Meditation	(Late Start) Vitamins & Supplements: How	11th Annual Women's Health Conference: Heart Health Nutrition	Surgical Treatment of Obstructive Sleep Apnea	Understanding HPV: What You Need to Know
6:30 PM 6:30 AM	Good Fats vs. Bad	Thrombosis	Skin Health: Skin Cancer & Fountain of Youth	Useful Are They?		(Late Start) Learn More About Kidney Disease Your Concerns InHealth: Senior Scam	Washington Township Health Care District Board
7:00 PM 7:00 AM	Fats	Diabetes Matters: Diabetes & Stroke: What's the Connection?	(Late Start) Hip Pain and Arthritis:	Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be	(Late Start) Stress		
7:30 PM 7:30 AM 8:00 PM		Diabetes Matters: Gastroparesis	Evaluation & Treatment	Not A Superficial Problem: Varicose Veins	Management		Meeting May 9, 2018
8:00 AM 8:30 PM	Raising Awareness About Stroke		Respiratory Health	& Chronic Venous Disease	Obesity: Understand the Causes, Consequences & Prevention	Prevention	
8:30 AM 9:00 PM	Family Conscient Series	Washington Township Health Care District Board	neophatery meanan	- Shingles	Palliative Care Series: Palliative Care	Citizens' Bond Oversight Committee Meeting April 18, 2018	Diabetes Matters: Type 1.5 Diabetes
9:00 AM 9:30 PM	Family Caregiver Series: Tips for Navigating the Health Care System  Meeting May 9, 2018		_	Demystified	Sports Medicine Program: Youth Sports	Skin Health: Skin Cancer & Fountain of Youth	
9:30 AM 10:00 PM	Prostate Cancer: What You Need to Know		Understanding Mental Health Disorders	Washington Township Health Care District Board Meeting May 9, 2018	Urinary Incontinence in Women: What You	Injuries	(Late Start) Cognitive Assessment As You Age
10:00 AM 10:30 PM	Digestive Health: What You Need to	Diabetes: Natters. Diabetes: Is There an App for That? Voices InHealth: New			Need to Know	(Late Start) Mental Health Education Series: Understanding Psychotic Disorders	
10:30 AM 11:00 PM	Know	Surgical Options for Breast Cancer Treatment	Your Concerns In Health: Sun Protection		Inside Washington Hospital: The Green Team		Colon Cancer: Prevention & Treatment
11:00 AM 11:30 PM	Health & Diabetes: What is the Connection	she Diabetes: What is the Connection Program: Nutrition & Athletic Performance	(Late Start) Balance &	Mindless vs N4:46: 1	Superbugs:  Are We Winning the	Family Caregiver Series:	Early Detection & Prevention of Female
11:30 AM	Exercise IS Medicine			Mindless vs Mindful Eating	Germ War?	ecognizing the Need to Transi- ion to a Skilled Nursing Facility  Cancers  Cancers	

# Successful Washington Hospital Healthcare Foundation Golf Tournament

33rd Annual Tournament Benefits Surgical Services at Washington Hospital


On Thursday, May 3, Washington Hospital Healthcare Foundation held its 33rd Annual Golf Tournament at Castlewood Country Club in Pleasanton. The tournament brought together friends and community members to raise money for surgical services at Washington Hospital.

The day featured an 18-hole golf tournament, putting contest,

opportunities to win prizes on the golf course, cocktail reception and awards banquet. This year, over 180 golfers enjoyed a spectacular day on the course and 200 guests attended the


banquet at the country club.

For 33 years, the golf tournament has raised money for Washington Hospital. The Foundation is pleased to announce it was yet another successful year with proceeds totaling just over \$90,000.

Continued on page 5

## A Sincere Thank You to All Our Sponsors!

## GOLD SPONSORS

Fremont Bank Gonsalves & Kozachenko

## **SILVER SPONSORS**

Albert and Marsha Badella Jacobs

Professional Home Care Associates & Neurosport Rehabilitation Associates UCSF Health VALIC

## **BRONZE SPONSORS**

Rudolph & Sletten, Inc.
Beretta Property Management
Washington Outpatient Surgery Center

## **HOSPITALITY SPONSORS**

Acacia Creek & Masonic Homes of California Payden & Rygel Vituity

## COURSE GAME SPONSORS

1st United Credit Union Build Group Schindler Elevator Sound Physicians The Stahl Companies, Inc. West-Com & TV, Inc.
Wilshire Associates, Inc.

## EAGLE SPONSORS

Hitachi Vantara Lauglin, Falbo, Levy & Moresi, LLP Republic Services Sensiba San Fillippo, LLP The Sourcing Group

## A Sincere Thank You to our Auction Donors:

Campo Di Bocce, Castlewood Country Club, Crooked Vine & Stony Ridge Winery, Kevin and Sue Finnerty, Alameda County Supervisor Scott Haggerty, Lamar Hinton, Debbie Jackson, Pam Lucia, Magnussen Lexus of Fremont, Mike and Cindy O'Brien, Laura Pessagno, Sue Querner & The Gift Gallery, Massimo's and Russell Ross


## 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


Father Jeff Finley Palliative Care Coordinator


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

Speakers: J.B. Goodier & Father Jeff Finley


Gaters Restaurant

Thank YOU for all your love & support


Maha and team are excited to invite you back to celeberate the First Anniversary of our Grand Opening in the New Park Mall We have had a fabolous & successful year serving our patrons & guests and we look forward to many more years of success with your support. Celeberating our success and our bond with each one of you we coordially invite you to join us for our First year Anniversary at NewParkMall Enjoy free samples of food and drinks and 10% discount on every order

Organic | Halal | Hand-slaughtered |

HFSSA certified
Hand slaughtered
Halal food place in
the mall

Gaters Fremont is Open All night! Later is On!

Open Uptill Fajr 10am-4am May 13-June 14

Celeberate the auspicious occasion of Ramadan with us

Break your fast to delicious Halal food with our complimentary milk & dates

When: June 1st at NewPark Mall Food court

> Joining us to celeberate our 1st year anniversary are invited guests: Alan L Nagy

-Honorable Mayor of Newark Newark Council members: Luis Freitas Sucy Collazo, Michael Hann Mike Bucci

12pm-2pm

Vaerie Boyle - Newark Chamber of Commerce President & CEO & other chamber directors & dignatories respresenting the Newark business community

## All day event

-Enjoy free samples of food & drinks

 Enjoy a 10% discount on every order

Dine-in | Delivery | Catering |

Gaters NewparkMall 2083 NewPark Mall, Newark, CA 94560 Call: 510.494.9977

European Mediterranean, Grilled Speacialities from Greece and Turkey Grilled platters, Kabobs, Gyros, Wraps, Burgers, Phillysteak Sandwiches


Gaters Fremont: 3846 Mowry Avenue, Fremont, CA 94538 Call: 510.494.9944

www.gaters.com email: Halal@gaters.com

Cherry Festival

"Cherry City." To this day, a cluster of cherries graces the center of the City's official emblem.

The first Cherry Festival took place in 1909, when cherry orchards covered much of San Leandro. Anticipating a bumper crop of cherries for that spring, the Board of Trade and the City's luminaries decided to hold the community's first Cherry Festival on Saturday, June 5, 1909, to promote the city. Miss Bessie Best, the second daughter of Daniel Best (a prominent San Leandro businessperson and inventor), was voted as Queen of the Festival. An estimated 25,000 visitors attended that year - a remarkable figure given the population of San Leandro was just under 3,500 people at the time. Three parades were held throughout the day and 15 tons of cherries were given away. The festival ended with a grand ball.

Cherry Festivals were held throughout most of the early years of the 20th century, except for the years leading to, during, and after WWI. From 1922 to 1931, San Leandro's Cherry Festivals included music, dancing, parades, and races, and the young woman who sold the most festival tickets earned the title of Cherry Queen. The festival also had a

carnival atmosphere and included a three-ring circus, sideshows, and four blocks of concessions. From 1932 to 1971, the Cherry Festival ceased to exist as San Leandro's once-extensive cherry orchards slowly gave way to industrial and housing development. Then, in 1972, the festival was revived as the City proudly celebrated its bicentennial. The next Cherry Festival was held in 1986, and others were held regularly until 2005.

The Cherry Festival Parade will kick-off the day with the parade route starting at the Boys and Girls Club (401 Marina Boulevard), then proceeding north along San Leandro Boulevard and concluding on Estudillo Avenue at the Cherry Festival grounds. The parade will include floats, music, youth groups, elected officials, and representatives from local schools.

After the parade, attendees are invited to explore the festival, which will feature fun and exciting activities for people of all ages. Artisans will offer unique and hand-crafted items for sale, as well as specially made San Leandro-themed items. This year's event will continue to offer an abundance of fresh cherries, stone fruits, and cherry baked goods at the farmers' market, and plenty of fun rides and attractions at the kids' zone.


Stop by the Cherry Store to pick up some Cherry BBQ Sauce, Cherry Tea, Cherry Festival T-shirts and beer mugs.

Three food sections are available: traditional festival food from a large variety of vendors throughout the region, Bistro at the Casa located on the historic Casa Peralta grounds featuring wine and sangria, and the third section, known as PubPARC, will serve many varieties of craft beer brewed locally by San Leandro's three major brewers: Drake's, 21st Amendment, and Cleophus Quealy. Our partners at Food Truck Mafia also will have food trucks stationed within the PubPARC.

Oakland-born soul and R&B singer-songwriter Goapele will headline this year's entertainment. In between touring the world, Goapele has released four full-length albums and collaborated with a diverse array of heavy hitters such as Snoop Dogg, E-40, Eric Benét, Soulive, and Jeff Bhasker. A film and television mainstay, she has landed high-profile syncs in "Sparkle," "Honey," "90210," and many more.

The City has collaborated with Bike Walk San Leandro and Cherry City Cyclists to offer free valet bike parking throughout the duration of the event. Forego the hassle of finding parking and take the family out on a bike ride to the festival!

For additional information, visit www.sanleandro.org/cherryfestival or call (510) 577-3462. Download the free Cherry Festival app for up-to-date information.

Cherry Festival
Saturday, Jun 2

10 a.m.: Parade (San Leandro Blvd)
11 a.m. – 6 p.m.: Festival
Downtown San Leandro
W Estudillo & W. Joaquin between
Hays St & Carpentier, San Leandro
(510) 577-3462
www.sanleandro.org/cherryfestival
Free

## **Entertainment Schedule:**

## Main Stage:

11:00 a.m.: Mayor's welcome
11:10 a.m. - 12:30 p.m.:
Re-Wind "That 80s Band"
1:00 p.m. - 3:00 p.m.: James Brown
Bruno Mars Tributes, Project 4 Band
3:10 p.m. - 4:10 p.m.: Julius Melendez
& Conjunto Seis De Montuno Band
4:10 p.m. - 4:30 p.m.: Q102.1 Radio
Host Chuy Gomez DJ &
announcements
4:40 p.m. - 6:00 p.m.: Goapele

## **Cherry Blossom Community Stage:**

11:00 a.m. – 11:30 a.m.:

Dance Live Dream Center
11:35 a.m. – 12:20 p.m.:

B\*Dazzled Dancers
12:25 a.m. – 12:40 p.m.:

FIT Aerobic Dance Fitness
12:45 p.m. – 1:00 p.m.: Roosevelt

Elementary Dancers
1:05 p.m. – 1:50 p.m.: Destined 2

Dance
1:55 p.m. – 2:55 p.m.: DC Dance
Center
2:55 p.m. – 3:05 p.m.: DJ Bumpn Beto

3:10 p.m. – 3:45 p.m.: Wheelhouse 4:05 p.m. – 4:35 p.m.: Ramana Viera

and Ensemble


Breast lift

Breast reduction

Tummy Tuck

Mommy Makeover Specialist

Liposuction/S Curve Style

Removal of Excess skin surgery

**Breast Reconstruction Specialist** 

We accept most insurance providers

Dr. Prasad G. Kilaru, MD, MBA

**Diplomate, American Board of Plastic Surgery** 

Over 20 years experience in cosmetic surgery

Upper/Lower Eyelids

after weight loss

## **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.


OHLONE HUMANE SOCIETY

Advocating For All Animals Since 1983

510-792-4587 39120 Argonaut Way #108, Fremont, Ca. 94538-1304 www.ohlonehumanesociety.org

## 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 **\$6,500.00** Limited Time!

1st time augmentations only

**Botox Special** 

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

> **JUVEDERM® Ultra Plus \$550** plus recieve I Ounits of botox free

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

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

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

SPECIAL PRICING ON KYBELLA® The first Non-Surgical approved treatment for the

removal of fat under the chin.

#### SPECIAL PRICING LATISSE 5ML \$165 (Limited time offer)

**UNBEATABLE PRICING for Latisse** 

## 20% OFF **SkinCeuticals**

Exp. 7/3018

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 3

## Successful Washington Hospital Healthcare Foundation **Golf Tournament**

33rd Annual Tournament Benefits Surgical Services at Washington Hospital

The tournament is held in memory of Gene Angelo Pessagno, a founding member of the Washington Hospital Healthcare Foundation and longtime Fremont business owner. Through the years, Laura Pessagno and her family have generously supported the tournament and the Hospital. Laura is a charter member of the Washington Hospital Service League and has been a volunteer for 63 years.

Helen Kennedy, president of the Foundation, expressed her appreciation of the many people involved. "We appreciate our sponsors and golfers who support the Foundation and Hospital year after year," she said.

"We also thank our volunteers who give their time to help at registration, on the course and at the banquet. Foundation Honorary Trustee Rod Silveira stepped up as our emcee and did a fantastic job!"

The Golf Tournament Committee has been chaired by Lamar Hinton for more than 10 years. Each year, Lamar works with the committee members to ensure a successful and enjoyable event. "We couldn't do this without the Foundation staff and all of our golf committee members giving their time and efforts with the tournament," said Hinton. "We appreciate all of our volunteers including Nesly Moquette and Marlene

Weibel, who both give so much of their time to help keep the tournament organized and running smoothly."

The awards ceremony followed dinner. The winner of the Corporate Challenge Cup, with a score of 55, was the foursome from Fremont Bank, consisting of Mike Wallace, Bobby Jones, Kevin Smith and Steve Rivera. Mike Wallace is also the president of the Washington Township Health Care District board of directors.

Castlewood Country Club has two golf courses, the Valley Course and the Hill Course. In the open division, the men's team with the lowest score on the Valley Course was

Josh Thurman, David Names, Brett Niles and Ted Otto. On the Hill Course, the winning team was Russell Ross, Mikey Ross, John Groenewold and Bob Stafford. The women's team with the lowest score on the Valley Course was Gina Martini, Alania Souza, Romey White and Barbara Fleming. On the Hill Course it was Pam Russo, Cindy Fujiwara, Renee Lovely and Jaime Vargas. There was a tie for the winning mixed foursome on the Hill Course between foursome Walt Stahl, Karyn Ruma, Ed Fayen, and Robert Alfieri and foursome Patrick Ranoa, Ed Correa, Jennifer Tong and Nehemiah Palazzo. The winning mixed

foursome on the Valley Course included Tracey Bender, Greg Paler, Michael Tong and Chong Tseng.

Longest Drive winners on the Hill Course were Matt Kraft and Kathy Adams. On the Valley Course the longest drive winner was Basil Barouki. Most accurate drive winners were Danny Dang and Greg Mosher. Andrew Earls and Sonja Hyman won the closest to the pin contest on the Hill Course and Garry Jackson and Gina Martini won it on the Valley Course.

A great time for golfers and a generous donation for surgical services at Washington Hospital—a sure win-win.

## **Community plaza opening**

## SUBMITTED BY ZACH LEWIS

Public Space Authority (PSA), in partnership with the City of Fremont and Filco Events, is excited to announce the arrival of Town Fair Plaza (TFP) (https://townfairplaza.com) to downtown Fremont (at 39100 State St). TFP is a temporary community space driven by a vision to celebrate and cultivate local culture and creativity with an eclectic and engaging format that offers something to everyone. TFP will hold a grand opening with the first ever Tri-City Night Market on June 16th, 2018 (details TBA).

'We believe that quality public spaces act as the glue of

urban environments, facilitating dialogue, creativity and the proliferation of local culture," said PSA's director, Zach Lewis. PSA started with a few events last fall that drew out thousands of people to tell us what they wanted to see in the plaza. After receiving thousands of votes and attending dozens of community meetings to collect input, PSA decided to build in the following amenities: food trucks, a local craft beer garden with over 60 local beers (under a 60' wide geodesic dome), a gaming zone with bocce ball, an imagination playground, ping pong and a multi-use court (among many other elements of play), a 9-hole mini golf course, a makerspace for youth and adult workshops,

maker meetups and retail pop up shops, a stage for live performances, a mini outdoor library/hammock lounge, moveable furniture, and more.

PSA'a programming will include monthly night markets, live performances several nights a week, festivals celebrating local food and drink, craft fairs, and more. PSA has also forged relationships to bring an ice skating rink this fall from On Ice, a summer STEAM camp for kids by LVL UP, a work out boot camp by Barbell Gym, and more. TFP has a lease to operate through April 2019, with the possibility to extend based on the construction schedule for Civic Center Plaza.

## **Treasure Hunt** celebrates Cherry Fest

## **SUBMITTED BY** MARY LEE BARR

The San Leandro Library is excited to host a Treasure Hunt in the library's History Room to celebrate the upcoming Cherry Festival. All ages are welcome and encouraged to attend. The treasure hunt is a fun way to learn about the history of the Cherry Festival, which goes back for over a century. Participants have an opportunity to win prizes after answering seven out of ten questions correctly while supplies last.

Win a cherry farm coloring book, a vintage cherry recipe booklet, or a coupon for cherries. History researchers will also be

available to encourage and assist all treasure hunters.

## **San Leandro Library Treasure Hunt**

Tuesday, May 29, 3:00 - 5:00 p.m. Wednesday, May 30, 1:00 - 5:00 p.m. Thursday, May 31, 1:00 - 5:00 p.m. Friday, Jun 1, 3:00 – 5:00 p.m.

Saturday, Jun 2, 1:00 - 5:00 p.m. San Leandro Main Library,

**History Room** 300 Estudillo Ave, San Leandro

For more information: (510) 577-3971 Free

## Accurate and Fair Assessments

We need an Assessor who respects property owners and

taxpayers. There has been essentially no change in the leadership or management at the Assessor's Office for the past twenty years, and it is time to jump start this slow moving bureaucracy. I am NOT a bureaucrat. I am a real estate tax law attorney, specializing in state and local taxation. I have worked directly with the Assessor's Office and have firsthand experience with the office. As a no-nonsense problem solver, I have successfully appealed inaccurate assessments, helping many residents and business owners keep their homes and

## As your Assessor, Phong La will:

Ensure assessments are accurate, treating taxpayers and property owners equitably to prevent overpayment.

businesses.

- Help families keep their housing affordable by ensuring fair taxation.
- Explore ways the Assessor's Office can help to increase affordable housing in the county.
- Make the Assessor's Office more efficient and transparent by digitizing files and reducing costs.
- Partner with non-profit legal aid organizations to provide assistance to taxpayers at the Assessor's Office.
- Take the Assessor's Office to neighborhoods by opening satellite offices in East, West, and South county, providing better access and real estate/financial planning workshops.
- Work with the State Board of Equalization to simplify the forms small business owners must fill out.


EAST BAY TIMES

La is the best pick in this field. Voters should elect him...

## VOTE PHONG LA FOR ASSESSOR!

## Super spellers headed for **Scripps National Spelling Bee**

SUBMITTED BY ALAMEDA **COUNTY OFFICE OF EDUCATION** 

Three super spellers from Alameda County schools are in the national spotlight as they compete in the National Scripps Spelling Bee qualifying round in Washington D.C. Dublin's Anisha Rao, the Fallon Middle School student, who has won multiple Alameda County spelling bees and recently finished third in the state, will be in the nation's capital along with Piedmont's Anabel Loucks and Fremont's Ojas Vatsyayan.

All three students are participating for the first time in the Scripps national qualifier, which will open with more than 500 students from around the country. The top 40 spellers nationally will move on to compete in the national finals,

which will be televised on ESPN on May 31. Preliminary rounds will also be televised on ESPN networks. Broadcast times can be found at www.spellingbee.com.

Anisha is a 7th-grader who started participating in spelling bees in the third grade. She won the Alameda County Elementary Spelling Bee in 2015 and the Alameda County Middle School Spelling Bee in 2018. She was a runner-up in the State Elemen tary Spelling Bee in 2016 and finished third in the State Middle School Spelling Bee this spring.

Anabel is an 8th-grader at Piedmont Middle School. She has competed in her school's spelling bee since the 3rd grade; this is her first foray into the Scripps regional spelling bee. Anabel is an avid reader and member of her Piedmont's robotics team.

Ojas is a 6th-grader at Weibel Elementary School. He has been participating in school and district spelling bees for the past three years. He entered the Scripps Regional Spelling Bee for the first time this year and finished 44th out of 200 contestants.

We will be rooting for our local students as they hope to spell their way out of the preliminaries and into the finals **More Spelling Bee News!** 

Vivian Le, who was the Alameda County Elementary Spelling Bee winner, moved on to a top-five finish at the State Elementary Spelling Bee competition earlier this month. The fifth-grader from Glenmoor Elementary in Fremont Unified advanced through nine rounds to secure her high finish!

## **How best** to quit your job

By Anne Chan, PhD, MFT

There will likely come a time in your work life when you'll have to break up with your company in order to move on with your career or life. You might even have to go through these break ups multiple times over the course of your work life. When you contemplate having The Talk with your boss, you might feel a whole spectrum of unpleasant emotions, including nervousness, anxiety, fear, and dread. At the same time, you might also feel positive feelings like relief, happiness, anticipation, and pride. Your boss might have a mixed bag of emotions as well. She or he might feel panicked, betrayed, relieved, or even angry when you announce you are leaving. As they say, breaking up is hard to do; but, there are ways to do it to make it easier and less stressful for you, your boss, and your company.

People leave jobs for all kinds of reasons. Some of these reasons are professional, such as better pay and advancement, and some are personal, such as health, pregnancy, family concerns, disenchantment with the company, stress, toxic work environments, or dislike of the boss.

Whatever your reason for saying goodbye, try to maintain an attitude of respect, professionalism, and dignity from the moment you submit your resignation to the end of your last workday. I realize this may feel like an impossible undertaking if you hate your boss and coworkers. But think about this for a second: no matter how justified your anger, unleashing your frustration will not do you any good in the long run. You never know when you or your partner or your children will cross paths with your boss and co-workers. If and when that time comes, you would be glad you chose the high road. Do your best to be your best work self during your last days on the job.

Your first step would be to schedule an in-person meeting. I know that people have quit their jobs or announced their divorces via text email or even Twitter but a tried-and-true face-to-face meeting is still the best way to convey the news that you are going to leave. It is standard to give two weeks' notice. However, if you have a very specialized role that requires experience and knowledge, you may want to give more than two weeks' notice so that your company won't be left in a lurch. Your boss might panic at losing a good employee. You can

## **Counseling** Corner

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

ease the sting by offering to help recruit and train a replacement. But be careful not to offer unlimited help to your boss till the end of time!

There is no need to go into detail for your decision; keep it simple as possible. If you are leaving because your boss is a jerk, resist the temptation to rub it in his or her face. It may bring personal satisfaction to launch into a tirade, but you won't earn points for professionalism. Don't burn bridges, even if you hate your boss with a passion. If possible, express your gratitude for the opportunity to have worked for your company and your boss.

Your boss might try to persuade you to stay or even make a counter-offer to entice you to stay. Be prepared for how you will respond should this happen. Think through the ramifications of accepting your boss's counter-offer. If you accept the offer to stay, you might feel obligated to stick to your present company, even if a better offer comes along. At the same time, you don't want to burn any bridges with the other company that offered you a job.

Don't slack off during your last weeks of work. Leave your colleagues and boss with a positive last impression of you. Again, you never know when your paths might cross again or when they might be asked to give an informal evaluation of you.

After you have notified your boss, be sure to tell your colleagues that you are leaving. Don't just disappear on them! Ask your colleagues for their contact information so you can keep in touch with them. Once you have left the company, you will no longer have access to your (and their) work emails. On your last day, you can also send an email thanking your colleagues and bosses for the opportunity to work there. Consider writing personalized notes to those whom you were especially close to at work.

Make this a personal goal when you quit: leave a last positive impression with your boss and your co-workers. By doing so, you can start your new job with the confidence that you ended last your job on a strong note.

## Neighborhood Alert Meeting

## SUBMITTED BY HAYWARD PD

Alameda County District Attorney Nancy O'Malley will be a speaker at a Hayward Neighborhood General Alert Meeting on Wednesday, May 30. O'Malley will discuss how the District Attorney's office works and answer general questions from the audience. The meeting will be 7:00 p.m. to 8:30 p.m. at the Hayward Police Department's North District Office.

> **Neighborhood Alert Meeting** Wednesday, May 30

7 p.m. – 8:30 p.m. 22701 Main St., Hayward Admission: Free (510) 293-5051 haywardpdcpu@hayward-ca.gov


FOAM FOR:

IN MOST CASES SAME DAY SERVICE

**Mattress Toppers** 

Special Back & Neck Pillows, Wedges

Special Packaging/Cases and more

Service is our number one product!

**MATTRESSES** 

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

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

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

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


ACCLAIM EDUCATION

## **NURSE** ASSISTANT **PROGRAM**


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

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

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

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

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

## This week at the **Smoking Pig**


Bobby Reed & the Surprise Band; The Funky Godfather

## SUBMITTED BY KASSIE SHREVE

A lively evening of music inspired by old school masters like Otis Redding, Joe Tex and Bobby Bland is on tap when Bobby Reed & the Surprise Band come to the Pig on Friday, June 1. The music starts at 9 p.m. On Saturday, June 2, the eight-piece showband The Funky Godfather takes center stage with a tribute to the music of James Brown. The music starts at 9 p.m.

> Friday, Jun 1 Bobby Reed & the Surprise Band/ Saturday, Jun 2 The Funky Godfather 9 p.m. Smoking Pig BBQ restaurant 3340 Mowry Ave., Fremont (510)713-1854 admin@smokingpigbbq.net

Admission is free. Come for dinner and stay for the show.


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

## Chabot Space and Science Center's

**SUBMITTED BY** CHABOT SPACE & SCIENCE CENTER

Chabot Space & Science Center's schedule of public events and activities will fill the Center and follow the seasons outdoors for an event-filled June for all ages. The Center's new observation deck will be the location of many events in addition to the 10,000 square feet of exhibition and public spaces. The lineup of activities includes hikes, family sleepovers for Fathers' Day, \$5 First Friday, summer camps and more.

Observation of Earth and the cosmos has been taking place for centuries and has led to remarkable discoveries helping us to understand our world and beyond. Join us as we explore the tools and techniques used to observe the smallest creatures using state of the art microscopes to the largest planets and galaxies beyond our solar system. Experts will show you how to bird watch and hands-on activities will teach you to observe using low-tech methods and materials. Learn how not all observing is visual, but what we can learn about exoplanets using radio waves.

#### \$5 First Friday: The Science of Observing Friday, Jun 1 6:00 p.m. - 10:00 p.m. Cost: \$5

Bring the whole family along as we take a gentle two to three-mile walk among the majestic redwoods to the highest point in Oakland, Redwood Peak. While hiking we will explore evidence of ancient trees from 2,000 years ago, uncover markers from the early settlers from the 1800s, and learn about the local plants and animals that live in the forest.

Family Hike Saturday, Jun 9 4:00 p.m. – 5:00 p.m. Cost: \$12 non-members, \$10 members

Join us for family fun in the sun at Chabot every third Saturday during the summer months. Taking place June 16, July 21, and August 18, enjoy live music on our new Observation Deck, story time for the little ones and hands-on activities that the whole family can enjoy.

**Summertime Science** Saturday Jun 16 11:00 a.m. – 3:00 p.m. General Admission: \$18 adults, \$14 youth, \$15 seniors/students

Share some special time with dad on this Fathers' Day themed overnight. Develop the starter for a batch of homemade root beer complete with your own label and brand. Feast on a delectable dinner buffet and a breakfast fit for a king. Take a sunset trek to the highest peak of the city where you'll commune with the giant trees of our redwood forest. Watch the latest full dome planetarium shows. Sleep in the museum or bring your gear to tent under the stars our newly expanded observatory or Pleiades courtyard. Ages 4+

Slumber with the Stars Saturday, Jun 16 5:00 p.m. – 10:00 a.m. Cost: \$85 non-members, \$75 members

The journey begins at sunset from the center into the beautiful surrounding redwood forest. We'll hike four to five miles along some of the most popular trails and learn about local history as we uncover evidence from early settlers and will examine local plants as we discuss the ecology of the forest. The evening will be capped off by moon gazing and planet hunting on our new observation deck. Each hiker will receive two complementary glasses of wine or beer along with small bites. A perfect evening for a date night or fun with friends! 21+

> Adult Hike and Sip Friday, Jun 22 6:45 p.m. – 9:15 p.m. Cost: \$30 non-members, \$27 members

Students in grades 1 – 6 can now register for Chabot Space & Science Center's 2018 summer camps featuring four different science and engineering themes to be held in one-week sessions June 25 through August 3 at the center and adjacent Redwood Park. Participants may enroll in one of four different themes: Mars Adventure, Operation Moon Base, Camp Create or Eco-Animation. Each day will be full of fun, exciting science activities, hands-on and team learning, engineering challenges and outdoor exploration woven into week-long thematic experiences designed to develop problem-solving skills and science understanding led by science educators.

> Summer Camps for Grades 1 – 6 Monday, Jun 25 - Friday, Aug 3 9:00 a.m. - 4:00 p.m. Cost: \$499 per session non-members,

Join Chabot Space and Science Center at Drake's Dealership in Oakland for a tinkering and drinkering happy hour! Bring a friend, grab a beer, and start making stuff! We will bring the tools and technology for you to explore, from circuit building to sewing. No preregistration required. 21+

Drinkering & Tinkering at Drake's Dealership Wednesday, Jun 27 6:00 - 9:00 p.m. Drake's Dealership 2325 Broadway, Oakland https://drinkdrakes.com/dealership/

For updates and more information, visit chabotspace.org.

> **Chabot Space & Science Center** 10000 Skyline Blvd, Oakland (510) 336-7300 www.chabotspace.org

## Warm Springs BART extension honored

## SUBMITTED BY BAY AREA RAPID TRANSIT

The California Transportation Foundation (CTF) has named BART's Warm Springs Extension as its Project of the Year for 2017. The CTF awards recognize the best projects, people, and organizations in California's transportation industry. This year's winners were selected from among more than 90 nominees.

"This is a tremendous honor not just for BART but for everyone who was a partner in making the Warm Springs Extension a reality," said BART Warm Springs Capital Program Group Manager Paul Medved. "The Warm Springs/South Fremont Station is already drawing more than 3,000 riders a day; a number that is sure to grow as economic development in the South Fremont area continues and when enough Fleet of the Future vehicles arrive to support two-line service."

BART's Warm Springs Extension includes 5.4 miles of new track that extends from the Fremont Station to the

new Warm Springs/South Fremont Station. The project came in at more than \$100 million under the original budget of \$890 million.

The new station includes 2,082 parking spaces, including 42 solar-powered electric vehicle charging stations. The station is fully accessible to pedestrians and bicyclists, and includes bike lockers, elevators, and escalators, along with Braille signs and a distinctive, tactile path to aid riders with disabilities.

"The project is the result of partnership and trust," said BART Director Tom Blalock, who serves Fremont and was a leader in making the extension a reality. "The more than 2,000 parking stalls at the Warm Springs/South Fremont BART Station represent cars that have come off the roadways reducing congestion."

Environmental sustainability is also an important part of the new station which boasts solar panels installed on the roof of the station and on several parking lot canopies that produce more than enough energy to meet the

station's daytime power needs.

BART has installed bioswales throughout the parking lot that naturally filter silt and pollutants in surface run-off water before it enters the bay watershed. A section of the trackway features an underlayment of shredded "tire-derived aggregate" that both mitigates operational vibration and has taken approximately 130,000 car tires out of the waste stream. The project also constructed a beautiful 10-acre wetland habitat area next to Fremont Central Park to mitigate some of the project's biological impacts.

The Warm Springs/South Fremont Station welcomes visitors with a large open plaza and rotunda. The station's dramatic glass art, entitled "Sky Cycles," is the largest art installation in the BART system. Warm Springs/South Fremont is BART's 46th station and officially began passenger service in March 2017.

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

## **Timing Belt Special**

**\$269** 4 Cyl. Plus Tax **\$369** 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

Timing Belt

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

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


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

(Reg. \$86) \$66<sup>95</sup> With 27 Point Inspection

\$40

- 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** 

\$30 For Sedans &

mall Trucks only

SUV Vans & Big Cash Total Trucks

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

Auto Transmission Service | \$98 Factory Transmission Fluid

• Replace Transmission Fluid

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

Most Cars Expires 6/30/18

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

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

## Normal Maintenance

\$229 Tax 30,000 Miles With 27 Point Inspection 30,000 Miles Replace Air Filters • Oil Service
 Power Steering Fluid • Inspect Brake Pads
 Coolant Service • Rotate Tires Set Tire Pressure • Test Drive • Inspection

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

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

**BRAKE & LAMP CERTIFICATION** 

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

\$107


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

**Coolant System Service Factory Coolant** 

**\$89 Drain & Refill** up to 1 Gallon

Most Cars Expires 6/30/18

## **New CV Axle**

Parts & Labor

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

**European Synthetic** Oil Service Up to 6 Qts.

\$79<sub>+ Tax</sub>


or 5W30 Mobil I

**TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20** 

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

up to 5 Qts.

## **OIL SERVICE ACDelco** Factory Oil Filter Made

\$26<sup>95</sup>

in USA CHEVRON SAE SUPREME

or Toyota Genuine Most Cars Expires 6/30/18

**SYNTHETIC OIL CHANGE FACTORY OIL FILTER** MOBIL

CHEVRON Your Choice

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

 Code Corrections
 Inspection Report/Correction
 GFI Outlets, Lights, Fan, ninum Wires Replaced New Circuts 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


41419 Albrae St., Fremont


Scan for our FREE App or Search App Store for TCVnews

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

## BUSINESS

## 24 Hour Fitness opens new facility in Milpitas

## SUBMITTED BY SONIA ANAND RODRIGUES

On May 12, 24 Hour Fitness opened its doors to the diverse, family-friendly community of Milpitas. "We're very excited to bring our team of passionate fitness professionals and team members to Milpitas," said Kelsey Borraga, General Manager. "Many of the residents here work in Silicon Valley, and our convenient locations and hours provide an accessible way for them to achieve their fitness goals at any time of day. Our new club will offer exciting studio classes such as cycling, barre, and Pilates, and our 24GO® app will allow our members to track their fitness progress both inside and outside of the club."

The modern new 47,378 square foot club features quality amenities, including:

 GX24®, Cycle Classes, Zumba®, BodyPump®, POP Pilates, RPM® and bootybarre®, all included with membership. Hundreds of digital studio classes are available on demand, for times when you want to take a class on your own or with friends.

- Personal and small group training programs (additional fees apply), designed to elevate performance and motivation.
- Rows of cardio and strength machines, plus free weights for every level of fitness
- Dedicated zones for TRX® resistance training, core work, stretching, functional and sports-specific workouts
- Multi-functional Olympic Training rig, used by athletes and fitness enthusiasts for both high-intensity training and Olympic lifting
- Basketball court
- Indoor lap pool for swim workouts and aqua classes
- Whirlpool, steam room and sauna for relaxation and recovery
  - Spacious locker rooms with private showers
- Pro shop for convenient access to nutritional products, snacks and workout gear
- Towel Service

To experience the new gym, download a free guest pass from http://www.24hourfitness.com/Milpitas

## FDA warns teething medicines unsafe

By Matthew Perrone ASSOCIATED HEALTH WRITER

Federal health officials warned parents on May 23 about the dangers of teething remedies that contain a popular numbing ingredient and asked manufacturers to stop selling their products intended for babies and toddlers.

The Food and Drug Administration said that various gels and creams containing the drug benzocaine can cause rare but deadly side effects in children, especially those 2 years and younger.

The agency has been warning about the products for a decade but said reports of illnesses and deaths have continued. Now, it wants teething products off the market, noting there is little evidence they work.

"We urge parents, caregivers and retailers who sell them to heed our warnings and not use over-the-counter products containing benzocaine for teething pain," said FDA Commissioner Scott Gottlieb, in a statement.

One major manufacturer, Church and Dwight Co. Inc., said it would discontinue its four Orajel teething brands, including Baby Orajel and Orajel Medicated Teething Swabs. The FDA said it will take legal action against other companies that don't voluntarily comply as soon as possible.

Benzocaine is also used in popular over-the-counter products for toothaches and cold sores in adults, including Orajel and Anbesol and generic drugstore brands. Products for adults can remain on the market but the FDA wants companies to add new warnings. Church and Dwight will continue to sell its other Orajel products, the company said in a statement.

Benzocaine can cause a rare blood condition linked to potentially deadly breathing

problems. The pain-relieving ingredient can interfere with an oxygen-carrying protein in the blood. Symptoms include shortness of breath, headache and rapid heart rate.

The American Academy of Pediatrics does not recommend teething creams because they usually wash out of the baby's mouth within minutes. Instead, the group recommends giving babies teething rings or simply massaging their gums to relieve pain.

The FDA issued warnings about the teething products in 2006, 2011 and 2014, but it did not call for their removal from the market. Officials reviewed 119 cases of the blood disorder linked to benzocaine between 2009 and 2017, including four deaths, according to the FDA.

The FDA action comes more than four years after the consumer advocacy group Public Citizen petitioned the FDA to stop sales of teething products. The agency faced a deadline next week after Public Citizen sued the FDA to force a response to the petition.

## Uber ends self-driving program in Arizona after fatal crash

## By MICHAEL LIEDTKE ASSOCIATED PRESS **TECHNOLOGY WRITER**

Uber is pulling its self-driving cars out of Arizona, a reversal triggered by the recent death of woman who was run over by one of the ride-hailing service's robotic vehicles while crossing a darkened

street in a Phoenix suburb. The decision announced May 23 means Uber won't be bringing back its self-driving cars to the streets to Arizona, eliminating the jobs of about 300 people who served as backup drivers and performed other jobs connected to the vehicles.

Uber had suspended testing of its self-driving vehicles in Arizona, Pittsburgh, San Francisco and Toronto while regulators investigated the cause of a March 18 crash that killed 49-year-old Elaine Herzberg in Tempe, Arizona. It marked the first death involving a fully autonomous vehicle, raising questions about the safety of computer-controlled cars being built by Uber and dozens of other companies, including Google spin-off Waymo.

Uber still plans to build and test self-driving cars, which the San Francisco company considers to be critical to maintaining its early lead in the ride-hailing market. This as Waymo and other rivals prepare to enter the field

with robotic vehicles that may be able to offer cheaper fares.

In a statement, Uber said its self-driving cars will return to Pittsburgh this summer. The company said it is focusing its efforts to build self-driving cars in that city as well as in San Francisco, although it didn't make a commitment to bring its robotic vehicles back to the streets of California, where it no longer has a permit to operate them after allowing its license in that state to expire earlier this year.

About 550 Uber employees will remain in Arizona working on its other operations in the state, including its traditional ride-hailing service with cars driven by humans responding to requests made through a mobile app.

Uber brought a fleet of self-driving cars to Arizona at the end of 2016, just days after the vehicles were banned from California for not having the proper permits at that time.

California's action prompted Arizona Gov. Doug Ducey to send out a derisive tweet to persuade Uber to bring its self-driving cars to his state. ``This is what OVER-regulation looks like!"

Ducey wrote. Ducey prohibited Uber from continuing its tests of self-driving cars after Herzberg was run over, a ban that a spokesman said remains in effect. "The governor's focus has always been on what's best Arizonans and for public safety, not for any one company," said Ducey spokesman Daniel Scarpinato.

The fatal collision involving Uber's self-driving car added to the headaches vexing CEO Dara Khosrowshahi as he tries to repair the damage done by a regime led by his predecessor, Uber co-founder Travis Kalanick. The company is trying to recover from a wave of revelations and allegations about rampant sexual harassment in Uber's workforce, a cover-up of a massive data breach, dirty tricks and stolen trade secrets.

Khosrowshahi has promised he won't allow Uber's self-driving cars back on public roads again until he is convinced the vehicles are safe. That won't happen until Uber completes ``a top-to-bottom safety review," according to a statement the company issued Wednesday. As part of that process, Uber hired Christopher Hart, a former chairman of the National Transportation Safety Board, to

review its self-driving car program. Meanwhile, Waymo is preparing to launch a ride-hailing service in Arizona that will pick up passengers in robotic cars that won't have humans to take control if the vehicle malfunctions. The service is supposed to begin before the end of this year.


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

## Senate seeks welfare boost in California budget talks

## By Jonathan J. Cooper ASSOCIATED PRESS

At California budget windfall should be used in part to boost monthly welfare grants, university funding and efforts to address the state's housing and homelessness crisis, state Senate Democratic leaders said on May 23.

They spoke ahead of upcoming budget negotiations with the Assembly and Democratic Gov. Jerry Brown, "The state of California's fiscal outlook is the strongest it has been in a generation," Senate President Pro Tem Toni Atkins, D-San Diego, told reporters at briefing with Sen. Holly Mitchell, a Los Angeles Democrat who leads the budget committee.

Atkins and Mitchell say state funding, particularly for safety net programs, hasn't kept up with the higher cost of delivering services. Their plan would phase in a boost in monthly payments to people in poverty through CalWorks, the

**Small business** 

tax seminar

SUBMITTED BY NANCY TUBBS

The Alameda County Small Business Development Center

Businesses - What You Need to Know Now' on Wednesday

tax code in 30 years. Many provisions have a significant

year to understand how these laws impact you. Advance

• Changes in the treatment of certain business expenses.

• Planning opportunities now to prepare for tax season.

planning may save significant amounts in your taxes.

• Tax implications of different business structures

• Changes in personal and corporate tax rates.

In this seminar, we will discuss:

(LLC, C and S Corp).

impact on small businesses. Don't wait until the end of the

June 6. The new tax law represents the biggest overhaul of the

• How does the pass-through deduction affect small businesses?

Join Tax Attorney Vivian Yuan in collaboration with a CPA to

hear about the updates to the tax law and how it affects your small

**SBDC Tax Seminar** 

Wednesday, Jun 6

6:30 p.m. – 8:30 p.m.

**DeVry University** 

8000 Jarvis Ave, Suite 220, Newark

For more information: http://www.acsbdc.org or email

clientservices@acsbdc.org

Register: https://nc.ecenterdirect.com/events/27873

Free

business. Vivian is a principal and owner of Yuan Law Firm and

has over 18 years of experience in taxation and business law.

(SBDC) will host '2018 Tax Law Changes for Small

state's welfare program. The average grant for a family of three would rise from approximately \$700 to about \$1,000 a month at a cost of \$1.5 billion a year.

The Senate's \$140 billion general fund budget proposal is about \$2 billion more than Brown's revised spending plan released earlier this month. The Senate is using rosier assumptions that peg the surplus about \$2.6 billion higher than Brown, who was already projecting the state's largest surplus since at least 2000.

Their plan sets up a showdown with Brown, who is preparing to leave office and has taken a hard line against new ongoing spending commitments that he says the state can't sustain over the long term.

"I'll certainly look at any measure, but I'm trying to leave the most responsible budget I can to the next governor," Brown said when he released his spending plan on May 11. "I'm going to be reluctant to embark on programs that will continue and will grow

into the future." Brown wraps up his fourth term in January.

The Senate plan, like Brown's, would fill the state's rainy-day fund to 10 percent of general fund revenue. It would also create a separate reserve fund — starting at \$1 billion — intended to specifically protect safety net programs that see a spike in need when revenue dips during economic downturns.

The Senate also would boost funding for the University of California and California State University by higher levels than Brown. They'd also spend \$4 billion over four years for subsidized housing and services for the homeless.

In the Assembly, Democrats have prioritized an expansion of Medi-Cal, the state Medicaid program, to cover young adults living in the country illegally. Lawmakers have until June 15 to approve a spending plan for the fiscal year that begins July 1.

## **Nutrition** with a mission

## SUBMITTED BY 1N1 FITNESS

On Saturday June 2, 1N1 Fitness is hosting an event for people to come out and support the Boys & Girls Club. We are proud to partner with Power Crunch in collecting cans of food at our 'Nutrition with a Mission' event. Everyone is invited to stop by and learn about nutrition from Power Crunch, and about fitness from 1N1 Fitne while sampling the delicious and nutritious bars that Power Crunch makes. We hope the community will use this opportunity to help give to those in need and support the Boys & Girls Club.

> Nutrition with a Mission Saturday, Jun 2 8:30 a.m. - 10:30 a.m. 1N1 Fitness 43427 Mission Blvd, Fremont www.1n1fitness.com Free

> > Donations of canned food appreciated

## GAURAV BOBBY KALRA ATTORNEY AT LAW


650-785-2572

530 Lytton Ave., 2<sup>nd</sup> 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

## **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

## K & Y TAXES

**Professional Tax Preparation Service** 

Personal income taxes **Small Business taxes** 

Corporate taxes

1099 and w2 forms

**Payroll services** 

FREE preparation with 3 paid referrals

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 Is Our Business Fudenna Bros., Inc.

Phone: 510-657-6200


www.fudenna.com

**Leader in Small To Medium Size Office Space** 

## **BLACOW BUILDING** 38950-F

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

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

Pain Management

Digestive Disorders

Allergies

Dry eye/Floaters / Macular degeneration

Depression/Anxiety

- Insomnia Prostate Disease
- Stroke
- Facial Paralysis

39803 Paseo Padre Parkway, Suite D

Fremont, CA 94538

L.Ac. 16592


Connie Tsai

 Parkinson's Disease Tourette's Syndrome

408-888-3616

# wind Twisters

## **Crossword Puzzle**


## Across

- Some horses (5) Deleted (2 wds.) (6,3)
- 8 Bell (4)
- Elementary particle (8)
- Provoke (9)
- 15 Attorney F. \_\_\_ Bailey (3)
- 16 Amalgamate (3)
- Agriculture option that combines 17 crops with livestock (2 wds.) (5,7)
- Windy City rail inits. (3) 22
- Enlarge, as a hole (4) 23
- 25 Cheesecake photos (3-3)
- Chemical suffix (3) 26 "Jo's Boys" author (6) 27
- "Don't think so" (2wds.) (4) 28
- Tethered (3 wds.) (2,1,5)
- Directly (2 wds.) (5-3) 31
- Kind of party (9) Basketball stat (7) 33
- Script ending (3) 35
- Big Ten inits. (3) 36
- 37 Hawaiian dish (3) Bickerer in the "Iliad" (4)
- 38 40 Sanctions (9)

- 41 Don Juan, e.g. (4)
- 43
- Exactly (4 wds.) (5,2,3,5)
- "Ask not..." speaker (4,1,7)
- 56 HVAC measure (3)
- 57

- 1
- Patriots' grp. (3)
- Disease caused by a thiamine deficiency (8)
- Casual wear (6)
- 7 Be part of the cast of (2 wds.) (5)
- 9
- 14 Beauty (3)

- Chemical suffix (3)
- Class-conscious org.? (3)
- Supermodel Carangi (3)
- Boob tubes (3)
- 58 Braid (5)
- To the left, at sea (5)

## Down

- Slowing, in mus. (3)
- The "U" in UHF (5)
- Somehow (4 wds.) (3,3,2,7)
- 11 Assumed (10)
- 12 Bob Marley fan (5)
- 15
- 18 Colorful language (3 wds.) (4-6,5)

19 Student's worry

- (2 wds.) (8,5) Thomas of the
- N.B.A. (5) 21 Moon material,
- supposedly (2 wds.) (5,6)
- 24 Gibberish (2 wds.) (5,5) Needle holder (10)
- George Sand's "Elle et \_\_\_\_" (3)
- Morgue initials (3)
- 39 "Andy Capp" cartoonist Smythe
- \_ Buttermilk Sky" (3) 42
- Swimming (6) 44
- Twain's \_\_\_\_ Joe (5) 46
- Derisive laughs (4)
- Suffix with neat (3) 49 Artist Max (5)
- Seagoing: Abbr. (4)
- 51 Some alerts, for short (4) Coxcomb (3) 53

55 Shine, in ad-speak (3)

- Conductor \_\_\_\_-Pekka Salonen (3)
- 5 7 2 3 4 6 8 1 3 2 8 5 9 6 4 7 3 4 5 9 6 2 1 8 8 9 1 7 6 3 5 2 4 2 5 4 6 9 8 3 1 7 2 1 9 3 5 4 6 8 6 2 5 3 1 8 9 4 3 9

Sudoku:

6

9

5

3

"B| A|"M| B| O|"O| Z| L|

ÎT HIE PROMINSED LAND

6

5

9

3

<sup>4</sup>U N<sup>5</sup>C O R D I A

<sup>13</sup>R O Y A

<sup>29</sup>S| P| E| L| U|<sup>30</sup>N| K

8

2

2

5

1

Fill in the missing numbers (1 - 9) inclusive so each row,

column and 3x3 box contains all digits.

3

2

8

8

1 N A 2 S M U C H 3 A S

<sup>14</sup>N O T R A R E

NUNISON

<sup>20</sup>A B O V E | <sup>21</sup>P A R

O T O N 27E S 28C U P O F T E

<sup>™</sup>H|E|S|K|Y|S|T|H|E|L|I|M|I|T

<sup>5</sup>0 F N 0 C 0 N S E Q U E N C E

<sup>46</sup>W A R <sup>47</sup>D S

8

1

6

3

5

9

## Tri-City Stargazer For Week: MAY 30 – JUNE 5, 2018

For All Signs: Mercury continues to be the star of the cosmic show this week. Last week I wrote about the multiple aspects from Mercury. There were seven and this week there will be another seven. The theme of communications

continues to dominate. That refers to anything oral or written, notes or messages. Don't believe everything you hear until you have confirmation from another source.

## Aries the Ram (March 21-

**April 20):** You are given new information about the state of your physical being. It will be encouraging and energizing. If you are having any kind of medical procedure it should be very good and helpful to you mentally and physically.

#### Taurus the Bull (April 21-May 20): You may be tempted to overindulge this week, so tighten your resolve if you are on a self-improvement program. Give yourself a break in another area so you won't feel self-abused. Your imagination and creativity are strong right now and you may be drawn to participate in the arts or music in some way. It will be refreshing.

## Gemini the Twins (May 21-**June 20):** Travel or a vacation away will give you the breather you need. After you have had a break from a tense situation, go back and start again with an open mind. This is a week that will stroke your ego and help you celebrate your life.

Cancer the Crab (June 21-**July 21):** This week is favorable for travel, socializing, romance and relationships to children. Your fantasy and dream life is productive and worthy of

thought. Artistry and creativity are strong suits at this time. Express yourself in colorful mediums. You don't have to be a genius, just enjoy it.

Leo the Lion (July 22-August 22): You are in a reasonably good place with yourself at this time. Your heart and mind are flowing together. You have no conflict between your feelings and your thoughts about those feelings. This is a time for reflection on important subjects. You can make good decisions now.

Virgo the Virgin (August 23-September 22): You are thinking fast and the wheels are rolling forward in your life. Others like your ideas and want to help you manifest them. This is a good time to study any material because your thoughts are flowing.

## Libra the Scales (September 23-October 22):

You have several aspects that favor romance, the arts, and things of beauty. You may be the happy recipient of small gifts, compliments or favors from others. Your mind wants to wander in the world of fantasy, daydreams, good books, and music. It is not a great week for

getting things done, but you will enjoy the journey.

## Scorpio the Scorpion (October 23-November 21):

Early in the week an opportunity to expand your social life brings smiles. You may be invited to a party or you might meet someone new. This aspect is from Venus, goddess of love and creativity. The muse may be at your side as you produce a particularly creative idea or solution to a problem.

#### Sagittarius the Archer (November 22-December 21):

You are in an optimistic and generous frame of mind. You may party a little (or a lot). The temptation is to overdo on anything that seems positive and fun. If finances are an issue, leave the credit cards at home to prevent you from making impulsive purchases. If you really want that item, it will be there

## Capricorn the Goat (December 22-January 19):

Changes may be occurring in your primary relationship. One or the other of you is probably trying to hang onto what is familiar. Changes and growth must be allowed to happen or the relationship will become

stale. Let things flow naturally. Don't jump to conclusions or make problems bigger than

they are. Aquarius the Water Bearer (January 20-February 18): This looks like a week in which you really want to say your piece, but you have a sense that would be a bad idea. This is correct if you feel so upset that you can't present your case with a clear rationale. If you organize your thoughts and present them with confidence, you could accomplish an improvement.

Pisces the Fish (February 19-March 20): This is a wonderful time to travel and especially to be on the water. Events of this week trigger your sense of compassion and draw

you into the need to assist in the healing of another. As you live into this experience, you will discover that having compassion also heals you. Your spirit is lifted. Don't ignore the call.

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


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

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


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

**CALL TODAY** 

510 794-4640 686 Mowry Ave. | Fremont

# Ippolito's NEWARK JEWELRY CENTER Service Repairs 510-797-5993 www.newarkjewelrycenter.com

5646 Thornton Ave., Newark


## **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.


## WEDNESDAY, MAY 30, 2018

5:45pm - 7:30pm

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

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


## John Juarez, REALTOR® 510-673-0686

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


2620 GREAT ARBOR WAY, UNION CITY, CA

## Upgraded Single-Level Union City Condo

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

List Price: \$499,950

Keller Williams Benchmark Realty john@medfordteam.com ♦ 510-673-0686 ♦ www.MedfordTeam.com ♦ CalBRE# 01223788 Continued from page 1

## BUTTERFLY AND BIRD FESTIVAL


a Master Composter will give a talk about the importance of composting. A talk about butterflies will be given by North American Butterfly Association, and a lepidopterist will discuss butterflies and moths. Entertainment can be found with the music of Betsy Stern and a puppet show by Magical Moonshine Theater; a food truck will provide Indian Cuisine for hungry visitors.

This year marks the 50th anniversary of Coyote Hills, and special exhibits in the Visitor Center will chronicle the history of the land the park is on today, along with a commemoration speech and celebratory cake cutting.

One of the most celebrated highlights of the festival is a tour of the famous nectar garden, created by naturalist Jan Southworth in 1998. Southworth read an article about the number of butterfly species found in the San Francisco Bay Area in the 1940s and 1950s and discovered that while there had been 70-100 species living in the region during that time period, the number had dropped to less than 12 species when she conducted her research. She found that many biologists recommended people start urban gardens as restoration projects to provide human experience for interacting with wildlife in the Bay Area. Southworth's primarily goal was to create habitats for the slowly disappearing butterflies and birds of the Bay Areas. The first festival was initiated to inform people how to create wildlife-friendly habitats and gardens in their own backyards and encouraged them to plant native plants to attract native pollinators and birds. The festival aimed to forge a connection between the people and nature. The festival has been handled

by Naturalist Dino Labiste for over 10 years, who wanted to expand the information the festival provided and increase

the focus on education about developing gardens for habitats. Labiste worked as the naturalist for the City of Pleasanton and was involved in several restoration programs before joining Coyote Hills Regional Park. He first became involved in conservation and naturalism when he started backpacking throughout California. "You can feel that connection when you're out there in the wilderness," he says. "I started doing a lot of hiking and I felt that same connection. I took a naturalist's program and I could see the enthusiasm and passion he had... and encouraged me to pursue my passion for nature."

He spoke about the park's garden, saying, "People come to make that connection with nature. We're surrounded by urban housing now; Fremont is growing immensely with increasing population. Housing surrounds our park now. It gives a lot of these communities an opportunity to come down and enjoy nature and bring that nature back to their houses with these gardens."

Labiste's aim for the festival remains similar to the original intention: encouraging people to interact with nature and create wildlife-friendly habitat gardens. He also expressed a desire to bring back species that have disappeared from the area by building habitats for them, saying, "We need the homes in the city for people, but we should also have homes for the animals."

**Butterfly & Bird Festival** Sunday, Jun 3 10:00 a.m. - 3:30 p.m. Coyote Hills Regional Park 8000 Patterson Ranch Rd, **Fremont** (510) 544-3220 www.ebparks.org/parks/coyote\_hills/ Free Parking: \$5


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


Karaoke

**Every Thursday** from 8:30-11 pm Sing Your Heart Out

Happy Hour Every Day 4-6pm Wednesdays, 7-9 pm for 10% off of all sushi rolls!

Lunch Specials Devour a delicious pasta bowl every day from 11-2:30 pm at our Build Your Own Pasta Bowl lunch special.

## ENTERTAINMENT

Friday and Saturday All Performances are from 9 pm - I am

DoubleTree by Hilton Hotel Newark - Fremont


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

39900 Balentine Drive, Newark


# **Home & Garden**

# The battle between form and function in bath design

## By Anna Jacoby

Recently, my husband and I traveled to Florida to visit our son. We splurged on a nice hotel, with a room overlooking the beautiful Atlantic Ocean. The view was indeed beautiful, but the bathroom, however, while attractive to look at, was very poorly designed. I design bathrooms for a living and have certainly learned a few things along the way about the battle between form and function. In my opinion, this bath was a glaring example of what happens when form wins out over function. The result was a bathroom that was very impractical, awkward, and uncomfortable to use.

If you're embarking on a bath remodel this year, here are some things to consider so you don't make the same mistakes as the designer of this hotel bathroom.

## The Tub/Shower

Problem: Our hotel bathroom featured a huge soaking tub that was also the shower. At first glance, it looked very inviting. But as I tried to use it, there were some issues. Soaking tubs are

very deep—about 20" in height on average, and some are even taller. This makes getting in and out of them difficult for some people (especially for someone like me, who is only 5 feet tall.) For many people, lifting a leg this high off the ground to get in and out is tough. This tub had a ledge to sit on, but it was very wide (about 9"), and tall, and there was nothing to hold on to, like a grab bar, for example, to help lift myself over and into the tub. I am able-bodied and physically fit, but for anyone with any physical limitations at all (like my height), this would be a very difficult situation. My husband's assessment: "If you are comfortable stepping over a saw-horse and into a deep hole, then this kind of tub is for you."

Solution: If you're considering a deep soaking tub, please be aware of this height issue, and think about how you will be getting in and out of it. At the very least, install a grab bar nearby—everyone will benefit from that at some point. Ideally, a soaking tub separate from the shower is the best scenario, but many bathrooms are not large enough to accommodate both. In many


bathrooms I work on, people are forgoing the tub altogether, preferring a large walk-in shower instead.

## **Privacy**

Problem: Another design element that made this bathroom awkward (even for a married couple like us) was that the wall separating the tub and vanity area from the bedroom area was made entirely of clear glass. There was no privacy at all. Anyone in the shower was on full display on the bedroom side. This might not bother some people, but I'm

guessing that most folks prefer a bit of privacy.

Solution: While this wall of glass was indeed attractive-looking, a simple solution would be to install a window covering on the bedroom side, which could be lowered when privacy is desired.

#### The Sink

Problem: The designer of that bath thought a tall vessel sink would look nice, and I agree that it did. However, the vessel sink was installed on a standard height vanity cabinet, so the sink was much too high off the ground. The edge of the sink was literally up to my chest, which made for a very awkward experience brushing my teeth.

Solution: To accommodate a vessel sink, the cabinet must be made shorter to make up for the height of the sink. If your vessel sink is four inches tall, for example, the vanity should be no more than 32" in height. Unless you are very tall, aim for a finished height of no more than 36" for the sink and the cabinet. If you are short like me, a finished height of 34" might be more comfortable.

There were other issues also, such as no towel bars at all near the shower or the sink, terrible lighting, and glossy, slippery tiles on the floor. But on the upside, this bathroom provided the topic for this month's column!


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


## THE ACWD CONNECTION


As temperatures rise we look for ways to quench our thirst. Reach for tasty tap water in place of sugary drinks or store bought water.

**V**ilt's safe

**✓** It's clean

It's delivered to your tap

✓ It's environmentally-friendly

See our water quality report for annual testing results at www.acwd.org/2017CCR


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


# Family Fest celebrates 30 years of Music for Minors II


MFMII President Carol Zilli

## ARTICLE AND PHOTOS BY VICTOR CARVELLAS

Music for Minors II (MFMII) invites you to its annual "Family Music Festival" taking place at Niles Town Plaza on Saturday, June 2. Three stages featuring children's performance groups will entertain with singing, dancing, and an instrumental performance. The event is hosted by the acclaimed duo RJ and Lori, and special guests are expected to delight young and old. This exciting and interactive event is the perfect place to find out what MFMII is doing for kids in our schools.

Founded by Carol Zilli in 1988, MFMII's mission is to "nurture the love and literacy of music in children's classrooms and lives and provide performance opportunities for them in the schools and community." MFMII trains musical "docents" and assigns one docent to a classroom where he or she gives one half-hour lesson per week throughout the school year. The program is oriented to transitional kindergarten through first grade, but opportunities exist for older kids as well. Lessons teach singing, rhythm and movement, and provide exposure to music instruments. Lesson plans—besides being purely fun-are adaptable to aid in reinforcing subjects currently under study. In one class, the animal of the week was the llama. "I taught the class two songs with llamas," says docent Nidhi Garg, "and the children just loved it."

MFMII owes its staying power to president Zilli's sheer love of music and commitment to music education. In 1987 Zilli was playing piano for her son's class at Hacienda School in Fremont when she discovered one of the students had been to Music for Minors (MFM) across the bay. Curious, Zilli investigated, eventually becoming a docent herself. When Zilli started bringing MFM to Niles Elementary, she received encouragement from MFM executive director Deanna Stock to start a similar program, which is today's MFMII.

Zilli began with one class at Niles Elementary, but as parents wanted to get more involved, she trained docents herself. As the demand grew she arranged with Ohlone College to feature the docent training course, which she taught for 20 years. As the cost of tuition rose, Zilli decided to offer training for free, and divided it into 22 two-and-a-half hour sessions. Today the course has been streamlined to 11 sessions.

Speaking to Zilli about the role of music in kids' lives sparks her enthusiasm. She is quick to point to research that indicates the study of music builds neuron bridges between the right and left halves of the brain thus integrating them. "The corpus callosum [vital for communication between the

brain's hemispheres] is bigger in individuals who study a musical instrument," she says.

"I've emphasized the research recently because that's where the culture is. We give [administrators] the science to bring them in, but then the heart of the music speaks for itself." In many schools, the arts, especially music, have to show benefits to justify the time. Zilli spends much of her time giving presentations that demonstrate the cooperation, positive mental attitude, and self-expression children display when studying music. "Teachers tell us that socialization improves, that academics improve when we come to the classroom," she says.

MFMII also provides exposure to youth-oriented entertainers like Charlotte Diamond and Red Grammer. Either through attracting children to their concerts and getting them turned on to music or helping raise funds through ticket sales, "we wouldn't have been around this long without them," says Zilli.

Performing duo RJ and Lori also sit on the MFMII Board of Directors. For more than 30 years they have spread "Kids' music with a GROOVE" all over the Bay Area. Their brand of kid-accessible music has earned them numerous awards, including recognition by the State of California and two Emmys for their work in children's television.

Volunteers like RJ and Lori and Garg are the backbone of the organization. The quality of involvement and instruction


has a special nature "when it comes from the heart," says Zilli.

Garg currently teaches two first grade classes weekly but is hoping for as many as seven next year. "Teaching music is the highlight of my day," she says. Garg's enthusiasm and patience are extraordinary, and she clearly loves what she's doing; likewise, the children respond positively with their attention and smiles. "I had no formal training, so I was apprehensive. Could I do that? But by the end of the training," says Garg, "I was ready! I couldn't wait to get into a classroom."

There are six MFMII resource centers, one at James Leitch School where Garg teaches. They are stocked with binders full of songs, puppets, instruments, educational charts, and more—everything the teachers need, provided for free. Six thousand dollars from the School District and the Candle Lighters helped establish the first resource center at Niles Elementary in the 1990s.

Each resource center serves itself and neighboring schools where MFMII teaches, of which there are "36 or 37," says Zilli. "We have 99 docents serving 5,000 kids a week."

Even at \$10 per child (about \$250 per classroom) some schools are hard-pressed to find the funds. Still, "We've never turned down a request for our program because of money," says Zilli.

If music in our schools is important to you, come out and show your support for MFMII on June 2. This event will open your eyes to the gift that music is, both to our children and the volunteers who teach it.

Family Music Festival
Saturday, Jun 2
2 p.m. — 5 p.m.
Niles Town Plaza
37592 Niles Blvd, Fremont
(510) 733-1189
http://musicforminors2.org/
Free


1781 Wylie Drive

5221 Orkney Court

#### May 29, 2018 CASTRO VALLEY | TOTAL SALES: 3 Highest \$: 1,085,000 Median \$: 1,070,000 Lowest \$: 762,000 Average \$: 972,333 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 18623 Capricorn Court 94546 1,085,000 3 1894 1964 04-18-18 94546 762,000 3 1141 1947 04-18-18 21244 Tyee Street 94552 1,070,000 4 2039 1987 04-17-18 6000 Slopeview Court FREMONT | TOTAL SALES: 23 Highest \$: 2,769,000 Median \$: 1,105,000 Lowest \$: 340,000 Average \$: 1,193,304 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 3453 Baywood Ter. #105 94536 620,000 2 1083 1987 04-17-18 94536 1,250,500 3 1835 1954 04-16-18 4690 Cambio Court 4038 Central Ave. #23 94536 805,000 2 1240 2015 04-18-18 3335 Foxtail Terrace 94536 340,000 - 421 1986 04-17-18 326 Grau Drive 94536 1,100,000 3 1576 1995 04-18-18 4260 Westminster Cir. 94536 1,205,000 3 1524 2003 04-17-18 37475 Willowood Dr. 94536 880,000 3 1167 1955 04-16-18 5039 Brett Court 94538 1,105,000 3 1204 1962 04-18-18 41154 Ellen Court 94538 1,610,000 3 2066 1960 04-18-18 39109 Guardino Dr. #241 94538 771,000 2 1077 1987 04-17-18 43645 Hopkins Avenue 94538 1,350,000 5 2070 1960 04-17-18 3761 Jamestown Road 94538 1,100,000 3 1130 1954 04-18-18 48365 Avalon Heights Ter. 94539 2,769,000 4 3561 1996 04-16-18 45555 Cheyenne Place 94539 1,880,000 4 2356 1975 04-18-18 46862 Crawford Street 94539 1,275,000 3 1430 1962 04-18-18 46914 Fernald Com. 746,000 3 1221 1978 04-16-18 94539 134 Hackamore Lane 645,000 2 740 1983 04-16-18 94539 770,000 3 1142 1981 04-17-18 46961 Lundy Terrace 94539 321 Ohlones Street 94539 1,260,000 3 1085 1953 04-17-18 41837 Paseo Padre Pkwy. 94539 1,480,000 3 1495 1960 04-17-18 1050 Quintana Way 94539 1,397,500 4 1939 1970 04-16-18 94539 2,192,000 3 2635 1992 04-18-18 48931 Ventura Drive 3911 Jenkinson Lake Wy. 94555 895,000 3 1071 1976 04-16-18 HAYWARD | TOTAL SALES: 21 Highest \$: 2,659,091 Median \$: 633.000

Lowest \$: 320,000 Average \$: 732.695 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 23063 Henry Lane 633,000 3 1170 1952 04-16-18 94541 94541 555,000 3 1580 1950 04-18-18 936 Lucia Court 21564 Meekland Ave. #13 94541 430,000 2 952 1989 04-16-18 628 Plaza Place 94541 2,659,091 3 1595 2004 04-18-18 22273 Prospect Street 94541 805,000 3 1767 1925 04-16-18 1312 Valley Street 94541 464,500 2 1260 1948 04-17-18 525,000 2 1171 1982 04-16-18 22103 Vista Del Plaza Ln. #18 94541 1623 Ward Street 94541 770,000 3 1386 1941 04-17-18 2411 Creekside Court 94542 400,000 1 785 1991 04-18-18 613 Chevy Chase Way 94544 590,000 3 1392 1958 04-16-18 235 Newton Street 94544 690,000 5 1486 1952 04-16-18 203 Shepherd Avenue 94544 1,350,000 8 3646 1962 04-17-18 27525 Tyrrell Avenue #D 94544 391,000 2 916 1995 04-16-18 29599 Vanderbilt St. #303 94544 320,000 1 643 1988 04-18-18 24692 Woodacre Avenue 94544 713,000 3 1360 1956 04-18-18 778,000 3 1215 1957 04-18-18 2399 Bermuda Lane 94545 1977 Boca Raton Street 94545 610,000 3 1128 1956 04-17-18 28341 Capitola Street 94545 600,000 4 1672 1965 04-18-18 690,000 2 1604 29037 Caravan Lane 94545 2008 04-17-18 698,000 3 1128 2616 Leeward Street 1957 04-17-18 94545 1974 Lilac Avenue 94545 715,000 3 1224 1964 04-17-18

Highest \$: 1,370,000 Median \$: 1,150,000 Lowest \$: 625,000 Average \$: 1,072,833 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 200 Casper Street 950351,300,000 3 1431 1956 04-24-18 950351,228,500 3 1454 2014 04-24-18 632 Fernleaf Drive 950351,370,000 4 1750 1980 04-24-18 28 Firethorn Street 1098 North Abbott Ave. 95035 625,000 2 863 1979 04-27-18 9 Pond Court 950351,116,500 3 1371 1996 04-27-18 1101 South Main St. #408 95035 755,000 2 1013 2007 04-25-18 477 South Park Victoria Dr. 950351,150,500 3 1517 1966 04-27-18 113 Washington Drive 950351,350,000 6 1962 1966 04-24-18

MILPITAS | TOTAL SALES: 9

NEWARK | TOTAL SALES: 6 Highest \$: 1,400,000

95035 760,000 3 1206 1960 04-24-18

945601,400,000 - 2184 1978 04-16-18

Median \$: 1,000,000 Average \$: 1,063,500 Lowest \$: 740,000 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 6039 Breton Place 945601,031,000 3 1100 1960 04-16-18 945601,000,000 3 1100 1959 04-17-18 6239 Castillon Drive 35330 Cheviot Court 945601,260,000 4 2182 1970 04-18-18 6180 Lafayette Avenue 94560 740,000 4 1464 1962 04-16-18 6095 Madelaine Drive 94560 950,000 3 1100 1959 04-18-18

SAN LEANDRO | TOTAL SALES: 16 Highest \$: 1,162,000 Median \$: 650,000 Lowest \$: 437,000 Average \$: 692,594 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 94577 710,000 2 1376 1925 04-18-18 308 Bancroft Avenue 90 Begier Avenue 94577 650,000 2 1028 1939 04-16-18 14477 Doolittle Dr. #27 94577 437.000 2 865 1979 04-18-18 921 Frederick Road 94577 705,000 3 933 1942 04-17-18 94577 479,500 2 816 1925 04-18-18 532 Lewis Avenue 1923 San Rafael Street 945771,011,000 4 1611 1948 04-17-18 733 Victoria Avenue 94577 800,000 2 1166 1923 04-16-18 1395 Vistagrand Drive 945771,162,000 3 2995 1958 04-17-18 94577 632,000 2 2485 West Ave. 133rd 998 1941 04-18-18 333 West Broadmoor Blvd. 94577 640,000 3 1598 1932 04-17-18 1155 Westbay Avenue 94577 515,000 2 1056 1925 04-18-18 15014 Andover Street 94579 716,000 4 1420 1950 04-17-18 14615 Birch Street 94579 701,000 3 1096 1953 04-18-18 1024 Burkhart Avenue 94579 650,000 3 1000 1950 04-18-18 15036 Churchill Street 94579 598,000 3 1020 1949 04-18-18

SAN LORENZO | TOTAL SALES: 1 Highest \$: 675,000 Median \$: 675,000 Lowest \$: 675,000 Average \$: 675,000 ZIP SOLD FOR BDS SQFT BUILT CLOSED 15912 Via Media 94580 675,000 3 1132 1944 04-16-18

94579 675,000 3 1111 1956 04-18-18

UNION CITY | TOTAL SALES: 6 Highest \$: 1,415,000 Median \$: 925,000

Lowest \$: 618,000 Average \$: 1,014,250 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 94587 618,000 3 870 1960 04-18-18 33725 5th Street 945871,070,000 3 1703 1986 04-17-18 442 Monaco Avenue 94587 678.000 3 1137 1971 04-18-18 4316 Planet Circle 3136 San Andreas Drive 94587 925,000 3 1762 1970 04-16-18 32521 Seaside Drive 945871,379,500 5 3028 1991 04-16-18 34476 Valley Oaks Loop 945871,415,000 5 2677 1998 04-17-18

# Pilots take to the sky at

**Havward Air Rally** 

1742 Vining Drive

**ADDRESS** 


## BY ROBBIE FINLEY PHOTOS COURTESY OF HAYWARD AIR RALLY

High-flying excitement returns to Hayward June 21-24 as the 54th annual "Hayward Air Rally" kicks off at Hayward Executive Airport. The rally is a cross-country challenge that covers 500 miles, beginning in Hayward and concluding in Reno. While one might think that this is a contest of speed, it is actually a contest of skill, in which the pilot with the best fuel management and navigation skills (to include checkpoint identification and predicted time) will come out on top. Once the race concludes in Reno, those who place in the contest's many categories will be awarded trophies or cash prizes at the

awards banquet and dinner. The winning airplane will win a cash prize and be featured in the next year's rally logo design.

Rally proceeds are used to fund up to two scholarships for **Experimental Aircraft Association** (EAA) Air Academy students. EAA Air Academy is a series of weeklong camps for students 12 - 18 years old, where students are engaged in a variety of aviation activities at the EAA headquarters in Oshkosh, WI.

The event was originally staged in 1965, with the rally destination set in Las Vegas. It shifted to Laughlin, NV in 1997, Palm Springs in 2007, Bend, Oregon, in 2009, and then to EAA's home in Oshkosh for the rally's 50th anniversary. The current destination has been in place since 2016.

For more information about the Hayward Air Rally, visit hwdairrally.org.

**Hayward Air Rally** Thursday, Jun 21 – Sunday, Jun 24 **Hayward Executive Airport** 

to Reno/Stead, Nevada

info@hwdairrally.org www.hwdairrally.org Fees: \$350 passenger and co-pilot


## FREE SUMMER CONCERT

## SUBMITTED BY JIM CARTER PHOTO BY VICTOR CARVELLAS

The Tri-Cities' own 50 musician symphony, the Newark Symphonic Winds, will treat the community to an evening of wonderful symphonic music under the direction of Richard Wong on Saturday, June 2.

The evening's performance begins with musical themes from the overture to "The Magic Flute" composed by Wolfgang Amadeus Mozart. Our next piece will be a lovely, somewhat haunting composition, "Oblivion," by Astor Piazzolla. Next will be "Marche des Parachutistes Belges" (March of the Belgian Paratroopers) by Pierre Leemans. We'll end the

first half of our performance with Tchaikovsky's very recognizable "1812 Overture."

The second half of our performance will begin with the wonderful music of the extremely talented Newark Woodwind Ensemble featuring Myra Downs (flute), Simone Williams (oboe), Kathy Vork (clarinet), Blossom Santiago (horn), and Adam Williams (bassoon). Once the symphony returns to the stage we'll get you swaying in your seats with "Street Tango" by Astor Piazzolla followed by Philip Sparke's solemn "The Sun Will Rise Again" - a tribute to the victims of the Japanese earthquake and tsunami of March 2011. We'll then perform Dmitri Shostakovich's "Walz No. 2" and end the evening by getting your toes tapping to Sammy Nestico's wonderful


arrangement "Salute to American Jazz."

We are once again extremely fortunate to have this performance sponsored by the Fremont Bank Foundation. As always, the concert is free of charge and no tickets are necessary. Simply come and enjoy the evening with us – and be certain to bring your family

and all your friends! We often have full house attendance at our performances; therefore, please plan on arriving somewhat early to get the seating you prefer.

For more information about performances, visit http://newarksymphonic.org or call (510) 552-7186.

Newark Symphonic Winds Free Summer Concert Saturday, Jun 2 7 p.m.

Newark Memorial High School Theatre 39375 Cedar Blvd, Newark (510) 552-7186 http://newarksymphonic.org Free

## Teen Tech Help

## SUBMITTED BY PATRICK BROGAN

Teen Tech Help is at the Newark Library. Formerly Tame Your Tech, the new service officially began Saturday, May 19. It offers, every Saturday, a reliable teen volunteer who helps people of all ages with their technology questions. This can include questions about library eBooks, a smartphone, a laptop and more.

Patrick Brogan, Teen Librarian, started the same service at the Lafayette Library (Contra Costa County Library) in 2012 and the program saw a lot of success there. "The service was so successful at Lafayette because of its media coverage and word of mouth," Brogan said, "that it started to see regulars who eventually became technologically proficient on their own."

Brogan hopes that the new service will not only assist patrons with their technology questions but empower them as well. The Teen Tech Help volunteer, a high school student, brings with him knowledge of the Mac, PC, iPhone and Android platforms. He is also trained in all the library's technological offerings including library computers, laptops, printers, photocopiers, fax machine and scanner. Teen Tech Help is offered Saturdays 12 noon to 2 p.m. for 30-minute appointments. To sign up, patrons can either come to the Information Desk or call (510) 284-0675 during library open hours.

Teen Tech Help Saturdays 12 noon – 2 p.m. Newark Library 6300 Terrace Ave., Newark (510) 284-0675

## Women in Technology Summit

## SUBMITTED BY AMANDA COOLONG

Women in Technology International's (WITI) "24th Annual Women in Technology Summit" will be held Sunday, June 10 – Monday, June 12 at the DoubleTree Hotel in San Jose. Themed "Visionaries Designing Tomorrow's Tech Markets & Cultures Today," the summit will feature visionaries working in the hottest technologies, including but not limited to, autonomous vehicles, AI, AR/VR, robotics, Space/Mars exploration, SmartX, and blockchain. And, of course, networking and relationship building opportunities are priorities throughout the WITI Summit.

WITI's popular Coaching Track is returning, featuring one-hour coaching circles, tech tables, and one-on-one mentoring sessions. The WITI Industry Networks (WINs) panels will dive deeply into vertical market topics, while Summit Workshops will provide 60-minute intensives on skill building, including business plans for tech startups, making your pitch worthy of your ideas, and breaking biased habits.

The Business and Technology Expo features 30+ companies with a demonstrated interest in

empowering women in technology. Monday evening June 11 brings the 23rd Annual Women in Technology Hall of Fame Awards Induction Ceremony. Tuesday, June 12 the Women in Tech Career Fair returns by popular demand.

"Opportunities begin when relationships are built between colleagues," said Carolyn Leighton, Founder and CEO of WITI. "The Women in Technology Summit has been a long-standing platform to evangelize the contributions of women advancing technology."

> Women in Technology Summit Sunday, Jun 10 – Tuesday, Jun 12 Jun 10: 11:00 a.m. – 7:00 p.m. Jun 11: 7:00 a.m. – 7:00 p.m. Jun 12: 7:30 a.m. – 6:00 p.m.

DoubleTree by Hilton 2050 Gateway Pl, San Jose (818) 788-9484 www.witi.com/conferences/2018/summit/ Cost: \$35 – \$995

# Learning: It's music to Warwick Elementary ears

## SUBMITTED BY VICKILYN HUSSEY PHOTO BY BOB HSIANG

Music is a delicious sonic treat that makes kids feel good while learning. Music at the Mission believes that is reason enough to bring live classical music into local schools. Educators understand and studies show that music has emotional, developmental, and educational benefits, particularly for students. "Music builds and strengthens connections between brain cells" (PBS), and music education helps students with language, reasoning, critical thinking, creativity, discipline, study skills, motor capacities, and much more.

Since 2006, Music at the Mission has brought members of the Music at the Mission Chamber Players, among the finest musicians in the Bay Area, to perform and speak at elementary, junior high, and high schools in the Tri-City area. This school year (2017-2018) Music at the Mission brought live chamber music to 1,600 students at John F. Kennedy High School, St. Joseph's School, Walters Junior High School, Horner Junior High School, and Warwick Elementary School, all in Fremont.

Music at the Mission Chamber Players musicians visited Warwick Elementary School on Thursday, May 17, 2018. Teaching artists Aileen Chanco (piano), Bill Everett (double bass), and Matt Szemela "Music builds and strengthens connections between brain cells"

(violin) gave two music education presentations to approximately 900 young students. The program focused on how music is a means of communication, not locked in styles or genres. The trio performed music by Haydn and Piazzolla, and Szemela wowed the students with his improvisations on rock, jazz, and country tunes.

Outreach Programs, underwritten by the Niles Rotary Club, Cargill, and Mission Masquerade Ball Fund the Passion Donors, provide immersive and engaging classical chamber music programs for students in the Tri-City Area, a free community Traffic Jam concert for all ages, senior outreach programs for Alzheimer's Services of the East Bay adult day care participants, and free access to concerts through the Music at the Mission Free Tickets for Kids program.

For more information about Music at the Mission, visit www.musicatmsj.org and check out current events at www.facebook.com/musicatthemissionsj.


## CENTERVILLE

an historic part of Fremont


510-797-2772

www.hallersrx.net

37323 Fremont Blvd. Fremont

Haller's Pharmacy and Medical Supply

M-F: 9 a.m. - 7 p.m. Sat: 9 a.m. - 5 b.m. Sun: 10 a.m. - 5 p.m.

**Medical Supplies** 

**Online Prescription Refill Natural Medicine Information** Health Information Prescription Drug Information **Compounding Services** 

Scooters Lift Chairs **Bath Accessories** Scooters/Wheelchairs Walkers/Canes/Crutches Aids for Daily Living Hospital Beds/Bed Accessories

Sales Service Rentals Repairs

Personalized Service Special Orders


M-F 9-6-Sat 9-4 510-797-2221

4067 Peralta Blvd. Fremont

## **BAY AREA** WHOLESALE

- Wholesale/Bulk Flowers
- Unique Floral Supplies
- For Props
- Unique Design & Ideas
- Workspace Rental for Do-It-Yourself Parties
- Do-It-Yourself Holiday, **Party Event Decorations**
- Design Tables
- Refrigeration Rental

## **FLOWERS** 510-656-7300


www.bawholesaleflowers.com

We have Floral Design Classes

**Part of Fremont Flowers Located behind Fremont Flowers** 

4050 Alder Ave., Fremont


www.centripedalbikes.com

510-742-2265 3646 Thornton Avenue

Fremont

In Thornton Plaza behind Suju's Coffee


Competitive sales personal service and maintenance

Power Vacuums

Power Blowers

Pruners

Drills

Pruners

Sprayers

Lawn &

Garden Tractors

## Sales, Service & Repair

## Your lawn & garden needs Chain Saws **Brush Cutters**

Tillers

**Pumps** 

Log Splitters

shindaiwa **Trimmers** Generators MECHO Lawnmowers

Chippers/Shredders

**Husqvarna** 

TORO.

BEAR

Centerville Saw & Tool 510-793-0432

www.centervillesaw.com **Our New Location** 

3686 Peralta Blvd | Fremont

## Summer camps build STEAM skills

## SUBMITTED BY CHILDREN'S **INNOVATION CENTER**

Equip students with the knowledge and skills required to lead the 21st century. You're invited to join us for our free open house and information sessions. Stop by Fridays 5 p.m. to 7 p.m. or Saturdays 11 a.m. to 1 p.m. and learn about the transformative education offered at the Children's Innovation Center; or call (510) 894-1497 for an appointment. Camps offered on the following dates:

- Session 1 June 18 to July 6, 2018 (3 weeks)
- Session 2 July 16 to Aug 3, 2018

(3 weeks)

• Session 3 – Aug 6 to Aug 24, 2018 (3 weeks)

Our courses are structured to offer experiential and project-based learning with focus on social responsibility. Courses are also customized by age: Upper Elementary, Middle School, and High School. We also offer Extended Care 4 p.m. to 6 p.m.

## **Our Workshops: Building a Robotic Hand**

Students will explore the anatomy and biomechanics of the human hand. They will build a Robotic Hand and visualize data in MS Excel to generate new ideas for improving its performance.

## **Digital Storytelling**

Sat: 10am - 6pm

Sun: 12pm - 5pm

Mon: Closed

GGIANT.

Liv / glan

This workshop offers lets students use professional media software to explore, observe, and research social issues and then share their findings in a multimedia project. Exceptional digital stories created will be uploaded to our 'GreenKidsNow YouTube channel.

## **Naturalist Designer**

Students will learn what designing is and understand the difference between design, science, and art. Students will learn design concepts by observing nature's forms through mathematical lenses.

## **Analytical Writer**

In this workshop students will develop and exercise analytical reasoning. The

argumentation session in this course teaches that the outcome is not about winning, but inspiring curiosity. Exceptional blogs will be published online.

#### **Public Speaking & Communications**

We want to train and equip the next generation of socially responsible leaders and change-makers. After making observations and conducting relavent research, students will share their findings through writing speeches and delivering presentations.

To find out more or register, please visit https://childrensinnovationcenter.org/camps/

## Music, meditation programs at the library

SUBMITTED BY UNION CITY AND NEWARK LIBRARIES

Books aren't the only entertainment you'll find at your local library. For example, the Union City Library is hosting a "Never Too Late" musical revue program on Thursday, May 31. The program will feature songs, outrageous skits and a hilarious musical stroll down memory lane. Produced by Stagebridge, a senior theatre company, showcases the rich and varied experiences of multigenerational audiences. Never Too Late will be led by Artistic Director Joanne Grimm and Musical Director Scrumbly Koldwyn on the piano. Admission

Meanwhile, over at the Newark Library an introductory meditation program with Dr. Manish Saggar is set for Saturday, June 2. Saggar is an assistant professor in the department of Psychiatry at Stanford University School of Medicine, and long-time meditator. During the program, Saggar will explore why downtime is important not just for the brain, but all the way down to individual cells. He will also discuss the role of downtime in everyday life and its ability to

enhance our happiness. There will be a short meditation sitting. The program, called "Meditation: The Secret of Happiness, Health & Harmony," will meet noon to 1:30 p.m. Advance registration is required.

> **Never Too Late** 1:30 p.m. – 2:30 p.m. Thursday, May 31 **Union City Library** 34007 Alvarado-Niles Road **Admission: Free** (510) 745-1464

Meditation program Noon - 1:30 p.m. Saturday, June 2 **Newark Library** 6300 Civic Terrace Ave. Free **REGISTRATION REQUIRED** (510) 284-0677

btelford@aclibrary.org

## Chinese poetry

SUBMITTED BY YUNG-PEI CHOY

Students in the Mandarin Immersion Program (MIP) at Azevada Elementary School will showcase their language skills during the Second Annual Chinese Poetry Recital Contest on Friday, June 1 in Fremont.

Sponsored by the Chinese Immersion Parents Council of Fremont (CIPCF), the 90-minute program will start at 6 p.m. in the school's multipurpose room at 39450 Royal Palm Drive. Judges for the contest will be Dr. Yang Shao, Ms. Ivy Wu and Dr. Li-Ling Chen. Fremont Mayor Lily Mei and Fremont City Councilman

Raj Salwan will also be in attendance.

**Chinese Poetry Recital** Friday, June 1 6 p.m. – 8:30 p.m. Azevada Elementary School 39450 Royal Palm Drive, Fremont Admission: Free (510) 657-3900

## **Bicycle skills classes**

SUBMITTED BY THE CITY OF FREMONT

Bike East Bay will be hosting two free Bicycle Safety Education classes in June at the Fremont Main Library. The two-hour classes are intended for bicyclists of any skill level. Participants will learn basic rules of the road, how to equip their bicycle, fit a helmet, take a bike on transit, and avoid crashes by riding predictably, visibly, and communicating with other road users using signals. No bike is required during the class instruction, and all participants will receive a free reflective vest to wear while riding their bicycle.

Both classes will meet in the Fremont Main Library's Fukaya Room A, 2400 Stevenson Blvd. A morning class will meet 10:30 a.m. to 12:30 p.m. on Saturday, June 9, and an evening class will meet 6:30 to 8:30 p.m. Tuesday, June 19.

Advance registrations are needed and can be made by visiting the Bike East Bay website at www.bikeeastbay.org, and then clicking on the "Classes" link. Next, look for the "Urban Cycling 101 for Adults and Teens" link and scroll to the Fremont classes and follow the registration prompts. For details, call (510) 845-7433, extension 2.

> **Bicycle Skills Classes** Saturday, June 9 10:30 a.m. - 12:30 p.m. Or: Tuesday, June 19 6:30 p.m. – 8:30 p.m. Fremont Main Library Fukaya Room A, 2400 Stevenson Blvd. Free www.bikeeastbay.org (510) 845-7433, extension 2

## Safety First!

Republic Services' collection drivers are trained to be conscious of more children out and about this time of year. Conversely, we need you and your family to be aware of our drivers! Remember to wave, make eye contact and wait for the driver to acknowledge you before you cross the street in front of a Republic truck. Keep out of the "danger zone" – at least a 15 foot area around the truck.

Here are some kid-friendly tips to ensure a safe and fun summer:


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


Nature museums are full of amazing things to observe. Test your observation skills by seeing how many squirrels you can find here:

A museum has lots of things to look at. Draw squares on the picture above to show where each of these photos was taken.


# Scavenger Hunt

Look through the newspaper to find:

- A number greater than 100
- A three-syllable word
- A happy person
- · Something that is man-made Something made by nature

Standards Link: Research: Use the newspaper

## Family Memories

There are many museums devoted to food!

In California, there is a Banana Museum.

In Wisconsin there is a

this food product. Take a

letters along the correct

museum dedicated to


guess, then gather the

path of the maze to spell the name of the food.

FINISH

In Vermont there is a Maple Syrup Museum.

Long before there were cameras, people had paintings made of their family members. How many differences can you find in these portraits?


## Kid Scoop

TRANSPORT **CHILDRENS** MARITIME HERITAGE **GEOLOGY** HISTORY **SCIENCE** SPACE VIDEO FOLK WAR TOY ART

WAX


TECHNOLOGY

Find the words by looking up, down, backwards, forwards, sideways and diagonally.

SNERDLIHCT KFINSDEWAR GOSOFPGASA ELMYTEAXCN OKSROUTCIS LMARITIMEP OHISTORYNO GUMVIDEOCR YGOLONHCET


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

Try posing like these art museum statues for two minutes per pose. Can you do it? Have a family member try!


## **Museums Rock!**

The Rock & Roll Hall of Fame & Museum is located in Cleveland, Ohio. The Museum has seven floors and features exhibits of rock music, hip hop, country and more. Look at the quitars below. Can you circle the two that are exactly alike?


Standards Link: Visual discrimination


The verb devote means to set apart for a special purpose.

> Sanjay devoted much of his spare time to learning about chess.

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

## FROM THE COOP LESSON LIBRARY

## Community Landmarks

Reading a newspaper is like taking a little trip through your community. Make a list of all of the different locations you can find mentioned in the newspaper. How many are places that you have been or know about?

Standards Link: Use the newspaper to locate information

What do you get when you mix a dinosaur with a lemon?

ANSWER: A dino-sour.


# write un! 🐗

Imagine you could write a book for kids. What would be your topic? Who would be your main character? What would make other kids want to read your book?

# Jazz Festival


## SUBMITTED BY **JOHN SOULIS**

Support the talents of local student musicians at East Bay Traditional Jazz Society's 18th annual "School Jazz Festival." Held at the Macy's Court in NewPark Mall on Saturday, June 2, six jazz bands will perform under the direction of their school instructors. Participants include the Horner Hornets (director Paul Lorigan), Jazz Pickles (Aaron Parihar), Kennedy Titans (Bob Sterling), Thornton Thunderbolts (Ross Gershenson), American Eagles (Richard Wong), and the House Band, Jazzinators (John Soulis).

Donations are appreciated; a hat will be passed for each band after their scheduled performance. These funds will provide each group with a stipend to purchase needed equipment. These student/musicians rehearse their music/improvisational skills before or after school as an extra-curricular activity. Each director also donates their time towards this endeavor.

We hope you can make plans in your busy Saturday schedule to come by and listen to some fine student musicians demonstrating their musical talents for the Tri-City area.

**School Jazz Festival** Saturday, Jun 2 11:30 a.m. NewPark Mall First level, Macy's Court 2086 NewPark Mall, Newark (510) 657-0243 www.eastbaytradjazz.org/

Schedule: 11:30 a.m. – 12:05 p.m.: Horner Hornets Jazz Band 12:20 p.m. – 12:45 p.m.: Jazz Pickles 1:00 p.m. – 1:35 p.m.: Kennedy Titan Jazz Band 1:50 p.m. – 2:25 p.m.: Thornton Thunderbolts Jazz Band 2:40 p.m. – 3:15 p.m.: American Eagles Jazz Band 3:15 p.m. – 4:00 p.m.: East Bay Jazzinators

## Taste 2018


## SUBMITTED BY MEALS ON WHEELS OF ALAMEDA **COUNTY** PHOTOS BY MARISA MELO

Enjoy food from the East Bay's best restaurants, exceptional wine and cocktails, and unforgettable live and silent auction items at "Taste 2018." The Saturday, June 9 event is a fundraiser for Meals on Wheels of Alameda County, an independent non-profit organization working to close the hunger gap and alleviate social isolation experienced by seniors in Alameda County.

Meals on Wheels of Alameda County serves as an umbrella organization to the five independent Meals on Wheels delivery programs throughout the county, which prepare and deliver nearly 2,200 meals to homebound seniors every

delivery day. Friendly volunteers deliver more than a nutritious meal, they offer a smile, a safety check, and friendly conversation. Event proceeds benefit the vital work of Alameda Meals on Wheels, LIFE ElderCare, Spectrum Community Services, SOS/Meals on Wheels, and Tri-City Meals on Wheels.

Held at the Oakland Museum of California, Taste 2018 attendees will enjoy free viewing of the museum's galleries followed by tasty delights prepared by local restaurants and chefs. Participants include Bardo Lounge & Supper Club – Anthony Salguero & Brian Starkey, Bull Valley Roadhouse – David Williams, Cafe Jolie – Joann Guitarte, Italian Colors - Alan Carlson, Mockingbird – Melissa Axelrod & William Johnson, Perle -Rob Lam, Picante – Jim Master, Shakewell - Jen Biesty, Shinmai -


Yingji Huang & Andy Liu, The Red Door – Reign Free, The Wolf - Yang Peng, and Wood Tavern – Esteban Escobar. Sample the wines of Holman Ranch, JJ Buckley Fine Wine, Keenan Winery, Nicholson Ranch, Peay Vineyards, Talley Vineyards, and Urban Legend, and Drake's Brewing Company will take care of beer lovers. Brix Beverage and

Visit www.feedingseniors.org to purchase tickets or for more information.

holic options.

Mr. Espresso will offer non-alco-

**Taste 2018** Saturday, Jun 9 6:00 p.m. - 10:00 p.m. 5:00 p.m. – 6:00 p.m. Free viewing of the Oakland


**Museum Galleries** 6:00 p.m. - 8:00 p.m.: Food & beverages, silent auction, entertainment 8:00 p.m. – 9:15 p.m.: Live auction, dessert, wine, & coffee

Oakland Museum of California 1000 Oak St, Oakland (510) 777-9560 www.feedingseniors.org Tickets: \$175 (thru Jun 5), \$200 (Jun 6 - 9)

# YOU'VE GOT A **TEAM TO LEAN ON**

Social **Doctor** worker **Home care aide** 

**Activity leader** 

**Dietitian** 

**Mental health** 

professionals Van driver

**Rehab therapist** 

Dentist

Medical specialists

## So you can live in your own home.

For over 45 years, On Lok has been serving Bay Area seniors. On Lok Lifeways® helps seniors continue to live in their own homes with the support of a dedicated team of healthcare and social service professionals. On Lok Lifeways provides comprehensive, coordinated care to help seniors lead healthy, fulfilling lives.


OnLokLifeways.org


Learn more about On Lok Lifeways—call today! 1-888-886-6565 TTY 1-415-292-8898

When enrolled in On Lok Lifeways, your services must be received through On Lok contracted providers or you could be personally liable for costs incurred, unless it is an emergency or urgent situation.

H5403\_2016\_001\_HI (CMS Approved 04/13/2016)


## 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.

**QUESTIONS:** 

510-657-1450

**Human Resources** 

**Transportation Department** 

## How to apply:

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

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

st pass a Department of Justice 510-659-2545 eck and Drug Test

# 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

## Broadway West to go dark after 22 seasons

## ARTICLE AND PHOTOS BY VICTOR CARVELLAS

Broadway West Theater Company occupies the top floor of the historic Clark Building in Irvington at the corner of Fremont and Washington Boulevards. For 22 seasons, the venue provided some of the best regularly scheduled live theater in the East Bay. After the final June 9 performance of "All in the Timing," Broadway West will close its curtain for good.

Owners Paula Chenoweth and Mary Galde have been partners in the theater company since the beginning. The first season opened in January 1997 with "A Few Good Men." Chenoweth had majored in theater at SF State and was running the non-profit North Valley Players out of Milpitas when she met Galde. After Galde's son graduated high school, "I just missed the theater people," she says. At age 40 she landed a role in a North Valley Players production. The two became friends, but Chenoweth left to run a theater company without a board of directors calling the financial shots. After Chenoweth found the Clark Building, Galde soon followed and the two became business partners.

The pair have formed a strong bond navigating the complexities of entertaining. "There isn't a day gone by," says Chenoweth, "that Mary and I haven't discussed the theater."

That closeness is apparent each time they finish each others' sentences, or simultaneously express the same thought.
Chenoweth acts, directs, and manages the finances; Galde also directs, paints signs, builds sets, designs the programs, writes press releases, and handles the marketing and social media. "It's very time consuming, says Chenoweth. "We started this theater when we were 50 and now its 21-and-a-half years later;


and that's on top of us both having full time jobs—it's a lot of time and no break." "You don't get a weekend," echoes Galde.

"Our original plan," says
Chenoweth, "was to have a
permanent company of theater
people who would act, direct, run
the lights, and do everything, but
you have more people who want
act more than anything else. We
can audition actors. Finding the
people to set up the lights and
run the booth has been the
challenge." "We've had a lot of
high school kids through here,"
says Galde, but they do it for
a couple of years then they
move on."

Running the business has been surprisingly drama-free. "The only hiccup we had," recalls Chenoweth, "was when we were doing 'Born Yesterday,' and right in the middle of rehearsal the City decided to retrofit the building; it was three weeks before the opening and the place was a catastrophe. You'd think a bomb went off. I remember walking in and the director was

sitting in the middle of the floor, muttering 'it's OK, it's OK, it's

Broadway West is unique, with a great reputation—why close it?

"Money," says Chenoweth.
"Our only problem has been
money and making sure we can
pay the bills." But two years ago,
"we started to get behind,"
says Galde.

"That's why we are closing—at least the main reason," Chenoweth says. "Mary and I have had to subsidize the theater the last two years." The rent has gone up a thousand dollars a month over the last two years. "When the rent was a thousand dollars lower it was tight but it was doable; at least we broke even."

Royalties cost money, and of course everyone who gets hired has to be paid. There's the director, the lighting designer, sound designer, set director, technicians, and pretty soon, "It's about six to eight thousand dollars cost for each show," says Chenoweth.

And what of the actors?
"We give the actors, you know—
it's not much," says Galde. "A
little gas money."

"The second reason," says
Chenoweth, "is that we are tired.
The wonderful part is when we're
here and the show is up and
going, and the audience is
enjoying it—that's the great part,
it's the heartwarming part; but
the bad part is when we're getting
ready and we can't pay the bills
and I'm getting phone calls from
this person and that person;
that's too much stress."

"In the early days," recalls Galde, "I just loved working on sets. A couple of times there were birds chirping outside and I'd been here all night! Now by the time it's six o'clock I'm tired." "You just don't have the same energy," adds Chenoweth.

The theater's closing brought emotional outpouring. Most of

the season ticket holders have been with Broadway West since the beginning, and when Galde greeted them with the news, some of them "started crying and hugging me, and just breaking down," she says. Asked if they would do it again, "Oh yeah," says Galde, "if I was fifty again, you better believe it." "And won the lottery," laughs Chenoweth.

The current production of the prize-winning "All in the Timing" by David Ives runs through June 9.

All in the Timing 8 p.m., Sunday at 3 p.m. Broadway West 4000 Bay St, Fremont

(510) 683-9218 www.broadwaywest.org Tickets: \$20 – \$27


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

## Senior Helpline (510) 574-2041

Serving individuals 60+ and their families in Fremont, Newark and Union City, CA

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


## I need a Forever Home


Stevie is a 2 year old pup who is a perfect gentleman. He loves toys, knows basic commands (especially if treats are involved) and would do best in a home with older children. He loves other dogs and would love a

lap to lay in. Info: Hayward Animal Shelter. (510) 293-7200.

Cupcake is a sweetie pie who arrived at the shelter very scared. She needed time to come around, and boy has she! She loves other dogs and going for walks. She'd do best with an experienced dog parent and is OK with


kids 13 years and older. Info: Hayward Animal Shelter. (510) 293-7200.

ENRICH YOUR LIFE - BECOME A VOLUNTEER!

## **Hayward Animal Shelter**

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

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

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


Call to confirm activities shown in these listings

## CONTINUING **EVENTS**

## 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, 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 (510) 581-4050 www.SunGallery.org

## Fridays, May 4 - Oct 26

## **Downtown Street Eats**

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

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

(844) 779-6636 www.globalwomenpower.com

#### Thursday, May 11 - Sunday, Jun 9

## 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,

## **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 7/30/18 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

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


26869 Mission Blvd., Hayward (Behind FOOD SOURCE) 510-538-1536 Thursdays - Sundays, May 17

## 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


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

## FREE

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


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

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

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

Companionship • Stress Relief • Therapeutic Presence • Free Transportation Assistance

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

ProgramAssistant@DriversForSurvivors.org

www.DriversForSurvivors.org


Tour the Patterson House Museum Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

**Patterson House Tours \$** 2:30 p.m. (Thurs. & Fri.) 11:30 a.m. (Sat. & Sun.)

## Thursday, Friday & Sunday, May 17 - Aug 26

#### **Train Rides \$**

Aug 26

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,

## The Magic of Collaboration

Thursday - Saturday, 11 a.m. - 3 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

#### Thursday, May 31 - Sunday, Jun 30

## **Animal Feeding \$**

3 p.m. Check for eggs and feed them hay. Meet at Chicken Coop

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

## Saturday, June 2 & June 9

#### eBook & eAudiobook Help 10:30 a.m.- 12:30 p.m.

Get help downloading electronic books and audiobooks.

Bring your library card to access electronic materials. Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1401

### Saturday, Jun 2 - Sunday, Jun 30

## **Discovery Days**

10:30 a.m. 3:30 p.m. Family crafts and exploration Coyote Hills 8000 Patterson Ranch Road,

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

## Mondays, Jun 4 - Jul 9

## **Gently Yoga for Seniors \$**

11 a.m. - 12 noon 6-week series; \$10 per class New Bridges Church 26236 Adrian Avenue, Hayward (510) 786-9333

## Sundays, Jun 17 - Aug 5 Genesis: The Art of New Begin-

11:45 a.m. - 12:15 p.m. The beauty of creation and spiritual

Park Victoria Baptist Church 875 S. Park Victoria Dr., Milpitas (408) 464-5011

carolhamilton123@comcast.net

## THIS WEEK

## Tuesday, May 29

#### **AAUW Raising Awareness About Mental Health**

7:00 p.m. - 8:30 p.m. Remove the stigma and clear the path

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

## Tuesday, May 29 - Saturday, **Cherry Festival Treasure Hunt**

## 3 - 5 p.m. Tues., Fri. 1 - 5 p.m.

Weds., Thurs., Sat. Learn about the history of the Cherry

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

## Wednesday, May 30

#### **Our Youth & Their Mental** Health R

5:45 p.m. - 7:30 p.m. Promote better understanding and


## Fraternal Order Of Eagles 1139

## Thursday is - BINGO

Doors open 4pm Games Start 6:30pm

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

## provide resources

Hayward Area Senior Center 22325 North Third St., Hayward (510) 881-6766 (510) 538-2035

## Thursday, May 31

## **Never Too Late**

1:30 - 2:30 p.m. Musical revue by Stagebridge Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464 www.aclibrary.org

## Friday, Jun 1

## **Eden Area Village Member**

2 - 3:30 p.m. Meet members, learn about program Hayward City Hall 777 B St., Hayward (510) 208-0410 (510) 856-9010

## Friday, Jun 1

#### **Bobby Reed & the Surprise** Band

9:00 p.m. Do you like Otis Redding, Joe Tex and Bobby Bland? Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854

admin@smokingpigbbq.net

## Friday, Jun 1

## Leap!

6:00 p.m.

Outdoor Movie Night San Lorenzo Community Center 1970 Via Buena Vista, San Lorenzo (510) 881-6700

#### Friday, Jun 1 **Chinese Poetry Recital Contest**

6 - 8:30 p.m. Hosted by Chinese Immersion Parents Council of Fremont

Azevada Elementary School, Multi-purpose room 39450 Royal Palm Dr., Fremont (510) 657-3900 suya1@yahoo.com

## Friday, Jun 1

## **LGBTO Pride Celebration**

Performances, resource tables, food Cesar Chavez Plaza 457 E. Calaveras Blvd, Milpitas (408) 586-3206

## Saturday, Jun 2

www.ci.milpitas.ca.gov

## Wonderful Wool \$

11 a.m. - 12 noon Learn about sheep

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

#### Saturday, Jun 2 **School Jazz Festival**

## 11:30 a.m.

Various groups perform live - Macy's

New Park Mall 2086 Newpark Mall, Newark (510) 794-5523 www.eastbaytradjazz.org

## Saturday, Jun 2 **Family Music Festival**

## 2 - 5 p.m.

Music For Minors II presents: Music, food and kids activities

## Niles Town Plaza 37592 Niles Blvd., Fremont www.musicforminors2.org

## Saturday, Jun 2

## **Cherry Festival 2018**

11 a.m. - 6 p.m. Parade down San Leandro Blvd. starts at 10:00 a.m. Downtown San Leandro Parrott Street between East 14th and Washington Ave., San Leandro (510) 577-3474 www.sanleandro.org/cherryfestival

## Saturday, Jun 2

## **Live Music**

9 p.m. The Funky Godfather Smoking Pig BBO 3340 Mowry Ave., Fremont (510) 713-1854 www.smokingpigbbq.net

## Saturday, Jun 2

#### **Newark Symphonic Winds Summer Concert**

7 p.m. - 9 p.m. Variety of musical pieces Newark Memorial High School 39375 Cedar Blvd., Newark (510) 791-0287 http://newarksymphonic.org/

## Saturday, Jun 2

## 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

#### Saturday, Jun 2 **Old Fashioned Butter Making \$**

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

## Saturday, Jun 2

#### **Rabbit Rendezvous \$** 1 - 1:30 p.m. Interact with bunnies Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont

## www.ebparks.org Saturday, Jun 2

(510) 544-2797

## **Bird Walk**

8 - 10 a.m. Discover patterns of behavior, migration, and habitat Coyote Hills 8000 Patterson Ranch Road, Fremont (510) 544-3220 www.ebparks.org

## Saturday, Jun 2

#### **Ohlone Village Site Tour** 1:30 - 3:30 p.m.

Half mile walk to ancient site - meet at Visitor Center Coyote Hills 8000 Patterson Ranch Road, Fremont

## Saturday, Jun 2

2:00 p.m. - 5:00 p.m.

(510) 544-3220

www.ebparks.org

#### **Introduction to Tarot Board** Game R

Learn problem solving and the basics of ageless wisdom Castro Valley Library

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


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

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

Expires 7/30/18

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 29

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

## Wednesday, May 30

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

## Thursday, May 31

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

## Monday, June 4

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, June 5

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

## Wednesday, June 6

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, June 6

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

#### Saturday, Jun 2

## **Katie Train Activities Day \$**

10 a.m. - 4 p.m. Celebrate with the little green locomotive. Ages 2-6 Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

## Saturday, Jun 2

## **Support Our School**

11 a.m. - 2:30 p.m. Entertainment, jump house, music, car show

Colonial Acres Elementary 17115 Meekland Ave, Hayward paula\_simas@att.net

## Saturday, Jun 2

#### Meditation: The Secret of Happiness R

12 noon - 1:30 p.m. Join Dr. Manish Saggar in a discussion and meditation session

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

#### Saturday, Jun 2

## African American Recognition/Graduation Ceremony

2:00 p.m.

Celebrate the achievements of local

James Logan High School, Pavilion 1800 H Street, Union City

## Saturday, Jun 2

#### **Nutrition Mission Donate Food** Now!

8:30 - 10:30 a.m. Benefit Boys & Girls Clubs of America, Bring a can of food & sample Power Crunch energy bar 1n1 Fitness 43427 Mission Blvd., Fremont (510) 755-3515

## Saturday, Jun 2

## **Stewardship Saturday**

9:30 a.m. - 12 noon Participate in trash cleanup or planting/weeding project

SF Bay Wildlife Refuge - Don Edwards

1 Marshlands Rd., Fremont (510) 792-0222 EXT. 361

## Sunday, Jun 3

#### **Cooking in the Country** Kitchen \$

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

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

## Sunday, Jun 3

## Wax It's the Bee's Knees \$

11 a.m. - 12 noon Candle making and honey tasting Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

### Sunday, Jun 3 **Barnyard Buddies \$**

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

## Sunday, Jun 3

## **Beginning Embroidery \$**

1 - 2 p.m.

Adorn cloth with basic stitches Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

## Sunday, Jun 3

## **Learn the Ropes \$**

2:00 p.m. - 2:30 p.m. Create rope with antique machines Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

## 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

Coupon for \$500 towards full face

treatments a year.

## Freeze or Melt Stubborn Fat with 6 Different Lasers


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

\$500 coupon

FREE CONSULTATION

510-744-1582 or 510-793-2277

Renewmdwellness.com

210 Fremont Hub Courtyard, Fremont

## Sunday, Jun 3

## **Butterfly & Bird Festival**

10:00 a.m. - 3:30 p.m. Celebrate Coyote Hill's 50th anniversary - tours, speakers, music,

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

## Sunday, Jun 3

## **42nd Annual Scholarship Awards Program**

3:00 p.m. Afro-American Cultural & Historical

Society honors 6 graduates Bethel Baptist Church 4216 Dyer St., Union City (510) 351-7511

#### Sunday, Jun 3 Surmala Hindustani Classical **Music Concert \$**

2:00 p.m.

Sitar and vocal - free for ICC members India Community Center 525 Los Coches Street, Milpitas (408) 934-1130 www.indiacc.org

## Sunday, Jun 3

## **Cactus & Succulents R**

9:30 a.m. How-To Clinic Dale Hardware 3700 Thornton Ave, Fremont (510) 797-3700 www.dale-hardware.com

## Monday, Jun 4

#### St. Rose Hospital Foundation Golf Classic \$R

9:00 a.m. Golf, lunch, dinner, awards Castlewood Country Club 707 Country Club Cir., Pleasanton (510) 659-6053

## Monday, Jun 4

(510) 264-4007

## Memory Fun 101

12 noon - 1:30 p.m. Memory training presented by Chester Santos Dave and Busters 940 Great Mall Dr., Milpitas (408) 957-9215 http://www.clubrunner.ca/milpitas

## Tuesday, Jun 5

#### California Connections Academy Information Session

6:30 p.m.


Virtual education & Juilliard eLearning

Courtyard Fremont Silicon Valley 47000 Lakeview Blvd, Fremont (800) 382-6010 www.California-ConnectionsAcademy.com

## Tuesday, Jun 5

## **Italian Family Dinner \$R**

7:00 p.m. 5-course dinner plus wine and dessert Transfiguration Church 4000 East Castro Valley Blvd, Castro Valley (510) 538-7941 www.buontempoclub.org


#### Wednesday, Jun 6

2018 Tax Law Changes for **Small Businesses R** 

6:30 - 8:30 p.m. Free seminar hosted by Alameda County SBDC

DeVry University 8000 Jarvis Ave Suite 220, Newark (510) 208-0410 www.acsbdc.org

#### Sunday, Jun 10

## **Exhibit Grand Opening**

2 - 5 p.m. Genesis: The Art of New Beginnings Park Victoria Baptist Church 875 S. Park Victoria Dr., Milpitas (408) 464-5011 carolhamilton123@comcast.net

#### Saturday, Jun 16 **Before Father's Day Brunch R**

11 a.m. - 2 p.m. Enjoyable lunch for Dad. Reserve by May 30 Eagles Hall

21406 Foothill Blvd., Hayward (510) 785-8174 (510) 584-1568

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

#### rwkendrickguitarjr.com Morning & Evening Sessions Mission San Jose School of Guitar


Bass, Voice, Keyboard Percussion, and Music Theory

510-661-9147 152 Anza St., Fremont

rwkendrickjr@yahoo.com

## Subscribe to TRI-CITY VOICE

and you will always know What's Happening 510-494-1999


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

Cancer Society

Saturday, June 9, 2018

10am - 3p

St 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

## **Computer courses free to seniors**

## SUBMITTED BY ALKA MADAN

Global Women Power (GWP) has initiated its project of providing free computer-training classes for senior citizens. Seniors above 65 years are eligible for the course. GWP, a 501(c)(3) non-profit, aspires to create women leaders who will bring about major social changes around the world. With the help of GWP projects, a vast network of female business owners, professionals, social workers, and volunteers stand for life-changing causes and positive changes in their own lives and the lives of others. GWP exists to empower women, children, and senior citizens.

## ine course

- Internet Surfing
- Social media (Google Plus, Facebook, Twitter, Whats App, Instagram)
- Word, Excel
- Accounting and Bookkeeping, Quick Books
- Also, get help with reading and writing English Free Computer Course for Seniors Wednesdays

3 p.m. – 5 p.m. 39159 Paseo Padre Pkwy #105, Fremont (844) 779-6636

> alka@globalwomenpower.com Free for ages 65 and up

## Red Cross calls for summer blood donations

## SUBMITTED BY CHRISTINE WELCH

The American Red Cross is counting on volunteer donors to give blood and help ensure patient needs can be met this summer. Around Memorial Day, the Red Cross sees a steep decline in blood donations. Busy summer schedules, vacations and school breaks also cause a drop in donations. Accidents and medical emergencies don't take a summer break—patients need blood every minute, every day.

The public is asked to schedule an appointment to help ensure that hospitals and patients have the blood they need this summer. Make an appointment to donate blood by downloading the free Red Cross Blood Donor App, visiting RedCrossBlood.org or calling 1-800-RED CROSS (1-800-733-2767).

In thanks, all those who come to donate blood or platelets now through June 10, 2018, will receive a \$5 Amazon.com Gift Card via email, courtesy of Suburban Propane. (Restrictions apply; see amazon.com/gc-legal. More information and details are available at RedCrossBlood.org/Together.)

## **Hayward**

5/29/2018: 10 a.m. - 4 p.m., California State University East Bay- Old Union, California State University Hayward, 25800 Carlos Bee Boulevard

## **Newark (All dates at Fremont - Newark Blood Donation Center, 39227 Cedar Boulevard)**

5/29/2018: 11:45 a.m. - 6:15 p.m. 5/30/2018: 11:45 a.m. - 6:30 p.m. 5/31/2018: 11:45 a.m. - 6:30 p.m. 6/1/2018: 8:15 a.m. - 3 p.m. 6/2/2018: 8:15 a.m. - 3 p.m. 6/3/2018: 8:15 a.m. - 2:45 p.m. 6/5/2018: 11:45 a.m. - 6:15 p.m. 6/6/2018: 11:45 a.m. - 6:30 p.m. 6/7/2018: 11:45 a.m. - 6:30 p.m. 6/8/2018: 8:15 a.m. - 3 p.m. 6/9/2018: 8:15 a.m. - 3 p.m. 6/10/2018: 8:15 a.m. - 2:45 p.m. 6/12/2018: 11:45 a.m. - 6:15 p.m. 6/13/2018: 11:45 a.m. - 6:30 p.m. 6/14/2018: 11:45 a.m. - 6:30 p.m. 6/15/2018: 8:15 a.m. - 3 p.m.

## **Union City**

6/1/2018: 10 a.m. - 3 p.m., Kaiser Permanente, 3555 Whipple Road

## EL DORADO RESTAURANT

## **I/2 Price Promotions EVERYDAY** Some restrictions apply

corner of Grand and Winton

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

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


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

MEXICAN PASTRIES, DESSERTS and many more

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

Catering and Private Parties

Authentic Mexican Food Beer and Wine

## El Dorado Restaurant 510-581-8612

corner of Grand and Winton

386 Winton Ave. Hayward

## LGBTQ Pride Celebration

SUBMITTED BY RUBY GENERAL

The City of Milpitas is hosting its first LGBTQ Pride Celebration! The LGBTQ Pride flag will be raised and fly for the whole month of June (June 1-14 and 16-30). The event will celebrate the Milpitas community's diversity and openness with live performances by Desi Arnaz and music from DJ LuNa.M. Attendees can visit resource tables hosted by the Billy DeFrank Center, Planned Parenthood, LGBTQ Youth Space, Bill Wilson Center, Silicon Valley Pride, Santa Clara County LGBTQ Affairs, Rainbow Chamber of Commerce, BAYMEC, and Project More Foundation.

It's not a proper celebration without food, so Cielito Lindo Food Truck and Fish Taco Wabo Food Truck, Cookies N Cream SJ Food Truck will be there to serve up some delicious bites. For more information, call Ruby General at (408) 586-3206.

**LGBTQ Pride Celebration** Friday, Jun 1 7 p.m. – 9 p.m. Cesar Chavez Plaza 457 E Calaveras Blvd, Milpitas (408) 586-3206 http://www.ci.milpitas.ca.gov/

## Music and song to highlight spring concert

## SUBMITTED BY VEERA KAZAK

The air will be filled with music and song when the young performers from Music for Minor II present their Family Music Festival concert on Saturday, June 2 in Fremont. Festivities will take place outdoors from 2 to 5 p.m. at Niles Town Plaza, 37592 Niles Blvd. and will include singing, dancing, play/making instruments and live performances by students

and families. Admission is free and open to the public. For details, visit the group's webpage at www.musicforminors2.org.

**Music for Minors II** Family Music Festival Saturday, June 2 2 p.m. – 5 p.m. Niles Town Plaza 37592 Niles Blvd., Fremont Admission: Free www.musicforminors2.org

## Volunteerism alive and well

Since 1985, officials of the City of Newark have gathered to honor the large cadre of volunteers who work in a variety of capacities to augment efforts of city employees. With no compensation except the grateful thanks of fellow citizens, these people staff facilities, perform administrative functions, patrol streets, erase graffiti, maintain parklands and assist in emergency situations.

A large group of residents attended a recognition ceremony at the Fremont/Newark Doubletree Hotel on May 23 to recognize their accomplishments. One hundred eleven volunteers were recognized by Mayor Alan Nagy (a long-time volunteer as well) and councilmembers; each received a thank you gift. To demonstrate the continuing commitment of these volunteers, when those who had previously volunteered were asked to stand, almost everyone in the room was on their feet.

The highlight of the evening was recognition of those nominated for the coveted Youth Award, Senior Award, Group Award and Viola Blythe Volunteer of the Year. All nominees' accomplishments were extraordinary and presented a difficult decision for independent judges. (\* indicates winner)

## **Volunteer of the Year**

Maria Gallegos\* Laurie Gratz Kristin Harvey Elisabeth Huffmaster Guadalupe Lopez

## **Group Award**

The Church of Jesus Christ of

## Latter-day Saints **Senior Award**

Toni DiGiorgio\* Elanor Oriz

#### Michael J. Sern **Youth Award**

Sophia Barsil Rosa\*

**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** 

## **Immediate Opening Sales Clerk**

Thursdays & Fridays 9.45 - 5:15pm

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

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

## Increase the Value and Usability of Your Home!


Above The Rest Patio Covers and Sunrooms

**Financing Available** Over 22 years Experience

925-447-1771

Lic # 803409 - Insured

www.abovetherestpatio.com

yelpas

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, CA 95131 408-383-9400 stevenscreek@scientology.net www.scientology-sanjose.org

## 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. San Leandro

VARROW CONSTRUCTION

## **Fences/Decks**

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

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

FREE ESTIMATES! 510-706-6189

Randy McFarland

## **Sunsational Sunroom**

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


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

License #834696

www.tbonlab.com

## TBON Lab

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

**Alameda County Healthy Homes Department** 

## HOME REPAIR GRANTS

Minor Home Repair Program

This program provides small grants to low-income homeowners for minor repairs such as plumbing, electrical, carpentry, railings, grab bars, toilets and other minor health and safety repairs.

## Lead Hazard Repair Program

Grant funds are available to address lead hazards in older housing with lower income occupants. Housing built before 1960 with children under six is a priority.

For more information call the Alameda County Healthy Homes Department

510-567-8280 www.achhd.org

Great Rates! Great Results Call Today!

510-494-1999 tricityvoice@aol.com

**Classified Ads** 

## **Aero Appliance** Service

**Full Service Repairs** on All Brands

Washer/Dryers Ranges/Ovens

**Microwaves** Refrig/Freezers

Disposals **Dishwashers** 

510-792-5006

Lic. # A40092


## HUGE FLEA MARKET

Saturday, June 2 9am - 3pm


Snack Bar

Lots of Treasures

 Crafts **No Early Birds** 

**Tropics Mobile Home Park** inside Clubhouse (rain or shine)

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

Subscribe to TRI-CITY VOICE and you will always know What's Happening 510-494-1999

## Learn the art and mystery of tarot cards

## SUBMITTED BY NATHAN SILVA

Tarot, anyone? Might you have a nagging question or issue? Join practical-mystic, Amber Jayanti to learn and 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.

Jayanti founded the International School for Tarot & Qabalah Study in 1975 and has been living, studying, writing about, consulting with and teaching these subjects for more than 40 years. She also has written several books including "Living the Qabalistic Tarot," Tarot for Dummies" and "Principles of Qabalah."

This session is for beginners only and the group size is limited to nine. There is no fee to attend the program, but reservations are strongly advised and can be made by calling (510) 667-7900 or by visiting the library's website at www.aclibrary.org.

> **Introduction to Tarot Board Game** Saturday, June 2 2 p.m. - 5 p.m.Castro Valley Library 3600 Norbridge Ave. Admission: Free Reservations: (510) 667-7900

> > www.aclibrary.org

## Childcare available for **Tri-City parents at Discovery Cove**

SUBMITTED BY CITY OF FREMONT

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 5:00 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. For convenient drop-off and pick-up, there are reserved parking spaces in front of Discovery Cove.

**Discovery Cove** Fremont Family Resource Center 39155 Liberty St., Suite H850 (510)574-2010

https://fremont.gov/236/Drop-In-Child-Care-Discovery-Cove

## Overdue library materials? There's forgiveness

## SUBMITTED BY ALICIA REYES

A new "Summer of Library Love: Fine Forgiveness" campaign from the Alameda County Library will kick off on Friday, June 1. During the program, which continues through July 31, Alameda County residents can return overdue books, CDs, and DVDs to the library circulation desk or book drop at any library location to have their late fees cleared, no matter how long they have been overdue.

Late fees also can be cleared for materials already returned by making a request at the circulation desk of any branch library or online by visiting the library's Ask Us! webpage at http://answers.aclibrary.org.

Reconnecting with children, teens, adults, and families is at the heart of the Summer of Love: Fine Forgiveness" campaign.

More than 77,000 library patrons have outstanding fines that prevent them from checking out materials; of these patrons, more than 13,000 are children and teens. "Patrons will have a chance to clear their accounts and restore their library card privileges so that they can enjoy everything the Library offers," said Cindy Chadwick, County Librarian.

Another benefit for students and families who reunite with the library this summer is that they can also participate in its Summer Reading Game that runs from June 1 thru August 31.

> Summer of Love: Library Fine Forgiveness June 1 - July 31 All Alameda County Branches Free www.aclibrary.org (510) 745-1500


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

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

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


# MSJE Chess Team wins big at Nationals Again!


the past nine years. (2009). We have had a great K1 team but as high as my expectations were, they actually exceeded them. They got off to a fast start and were never in any place but first. Our K-6 team was locked in a brutal battle with three powerhouse schools from New York. We ended up in a three-way tie for first place. Our K-5 team

## By Joe Lonsdale, Coach MSJE

On the weekend of May 11-13 more than 2200 Elementary school students competed in the National Elementary School Chess Championships in Nashville, TN. This was the tenth straight year that a strong group of Mission San Jose Elementary (MSJE) players attended these championships and once again they brought back an impressive collection of plaques and trophies.

The overall Elementary school championship is the


K-6 Championship section. MSJE has won this section three times in the last five years (2013, 2015, & 2016) and four times in tied for seventh place.

Congratulations to the MSJE chess team for great result at the National Championships.

## Titans advance to semifinals

Baseball

## SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The John F. Kennedy Titans baseball team has advanced in the Division 3 North Coast Section Tournament with a 3-2 win over the Piner Prospectors (Santa Rosa) on May 22nd. Close to the last inning of play, a Titans rally to tie the score at two runs after spotting the Prospectors to an early two-run lead. This led to a defensive battle until the seventh inning when the Titans found just enough offense to score the winning run.


A few days later, on May 25th, the Titans followed their close victory with a blowout 9-1 win over the Encinal Jets (Alameda), scoring early and often. The sixth-ranked Titans scored in each of the first four innings and finished with a parting shot of four runs in the seventh.

This Titans victory leads to a showdown with the Campolindo Cougars (Moraga), ranked #2, on May 29th who they faced once before in a 4-0 losing effort in April. The winner of this game will advance to the Division 3 championship game against the winner of the contest between the San Marin Mustangs (ranked #9) and Bishop O'Dowd Dragons (ranked #5).

## **Cougars Report**

SUBMITTED BY TIMOTHY HESS

## Varsity:

The Newark Memorial High School (NMHS) Cougars Varsity Softball Team defeated the Petaluma Trojans by the score of 12-6 in North Coast Section, Division 2 opening round action on May 22nd. Congrats!

## Junior Varsity:

Congratulations to the JV Softball team - players and coaches - on capturing a Mission Valley Athletic League (MVAL) co-championship this season. The Cougars beat American (Fremont) by the score of 11-3 to finish 13-1 in MVAL JV play. Top performers in the victory over the Eagles included Rhiannon Underhill, Boogie Parish, Jaycee Moriguchi, and Jennifer Tofft.

Congratulations to the following Cougars who have been recognized by the MVAL coaches for their outstanding performance in the 2018 Spring Season.

## Baseball:

First Team: Jason Malimban -Infielder

Second Team: Robert Ellwanger -Infielder, Omar Arroyo - Outfielder

#### r, Omar Arroyo - Out **Track & Field**

Alexis Surrell - 200 & 400 Meter Jaelyn Craft - 110 & 300 Meter Hurdles

# County's proposed budget reflects investment in services and saving for the future

## By Santa Clara County Supervisor Dave Cortese

It's that time of the year again, when I invite you to be a part of the annual Budget process and let you know how the County plans to invest your tax dollars in the next fiscal year, 2018-2019. And to remind you that now is the time to speak up.

The Budget document — 3,182 pages — was made public on Friday, May 4. It's posted on the Santa Clara County website. (Visit www.sccgov.org and scroll to Hot Topics, and then click on Fiscal Year 2018-2019 Budget Information.)

The budget is a planning document, but also an educational tool. You can learn a lot about the services the County provides through the Santa Clara Valley Medical Center, the County Jails and Courts, the Sheriff's Office and Fire Departments, our County Parks and the Social Services Agency. More specifically, the county provides services related to early childhood development, behavioral health, climate and sustainability, immigration, affordable housing and homelessness, roads and airports and agricultural preservation.

For the fifth year in a row, we won't have to trim our \$6.98 bil-

lion budget, of which about \$3.5 billion is the general fund, thanks to a strong local economy and action we took five years ago to cut our costs and increase our cash flow. Over a decade ago, we had to make \$1.8 billion in cuts. So, the county has been working to rebuild its workforce, which is now approximately 20,000.

However, we need to be prepared for the unexpected and the economic downturn that we know will happen. Also, like last year, we face uncertain funding from state proposals and threatened cuts from the federal government. County Executive Jeff Smith has given the 2018-19 budget this theme: "Prudent spending for an uncertain world with ongoing and expanding client needs."

In short, the county will spend more on some areas, including community outreach, employee support, inmate support, healthcare and social work services and the park system. The county also needs to make a bigger investment in new technology and facilities and will continue to build our reserves for unknown expenses or cuts in revenue.

When you locate the budget document online, an index to the left will take you to the section you might be most interested in. The first item under Contents is the County Executive's Budget Message, which is a good place to start. County Executive Jeff Smith gives an assessment of the county's priorities and the challenges we are likely to face in the year ahead. There also is a Budget Users Guide toward the end of the Contents list, which explains how the budget is put together, timelines used in the process, a glossary of terms and much more.

The Board of Supervisors conducted budget workshops on May 21, 23 and 24. These were public sessions that allow them to delve deeper into an area, ask questions and hear from residents. Workshop recordings can be seen online by going to www.sccgov.org.

In June, the board will begin the budget hearings, scheduled for June 11, 12, 13 and 15. The hearings will begin at 1:30 p.m. on June 11, 12 and 13, and at 9:30 a.m. on June 15, when the board will vote on the budget.

If you have questions during or after the budget process, please feel free to call my office at (408) 299-5030 or email me at dave.cortese@bos.sccgov.org.

## **Park It**

By NED MACKAY

## Sand Castle Contest

There are always lots of fun things for kids to do in the East Bay Regional Parks, but some real crowd pleasers are on the books for Saturday and Sunday, June 2 and 3.

Children and adults alike will enjoy the annual sand castle and sculpture contest at Crown Beach in Alameda. It's a free event, cosponsored by the Park District, Alameda Recreation and Parks, and the Bay View Women's Club.

Registration starts at 9 a.m. on Saturday, June 2, with competition in categories of youth, families, and adults for either castle or sculpture construction. Viewing and judging are at noon, and awards are presented at 1 p.m. This event is as much fun to observe as it is to participate.

The location is on Crown Beach in front of the beach house. Entrance is at the intersection of Shore Line and Otis Drives. For information, call (510) 544-3187.

While we're at Crown Beach, mark Friday, June 8 on your calendar for the first of three free Concerts at the Cove. From 4:30 to 5:30 p.m. there will be food for sale and family programs by Crab Cove naturalists. The music is from 5:30 to 7:30 p.m., featuring Long Train Runnin', a Doobie Brothers tribute band.

Crab Cove is at 1252 McKay Ave. off Alameda's Central Avenue. Parking is limited; there's additional space at the Crown Beach lot a short walk away. Sponsors are the Park District and Alameda Rotary Club. For information, call (510) 544-3185.

The other June 2 event especially for kids is Katie Train Activities Day at Ardenwood Historic Farm in Fremont. Katie is the park's little green locomotive, and the event is especially designed for children ages 2 through 6. From 10 a.m. to 4 p.m. activities will include train rides, playing engineer and operating wooden model train layouts, coloring pictures of Katie, reading from the collection of train books, and building using child-sized tools. All the regular Ardenwood farm activities also will be available.

Fee for the event is \$7 for ages 2 and older, free for ages one and younger. Parking is free.
Ardenwood is located at 34600 Ardenwood Boulevard, just north of Highway 84 in Fremont. For information, call (510) 544-2797.

And there's more. Coyote Hills Regional Park in Fremont stages its 19th annual Butterfly & Bird Festival from 10 a.m. to 3:30 p.m. on Sunday, June 3, a celebration of all our winged friends. Visitors can meet the birds and butterflies up close, learn to create a wildlife-friendly backyard, and join in hands-on naturalist-led activities. Live music and butterfly garden tours are also planned.

Coyote Hills is at the end of Patterson Ranch Road off Paseo Padre Parkway. Parking is \$5 per vehicle. The festival is free. For information, call (510) 544-3214.

Speaking of wings, dragonflies and other insects will be the focus of a program from 2 to 3:30 p.m. Saturday, June 2 at Tilden Nature Area near Berkeley, led by naturalist Anthony Fisher. And from 7 to 9 p.m. on Sunday, June 3 and again on June 24, naturalist Trent Pearce plans a twilight walk in search of nocturnal creatures in the Nature Area.

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


Another evening program is from 6 to 10 p.m. on Saturday, June 2 at Black Diamond Mines Regional Preserve in Antioch, led by naturalist Kevin Dixon. The group will listen for sounds of waking owls on the park's west side. This hike is a bit strenuous; six steep and rugged miles. So, it's for ages 12 and up.


And naturalist Eddie Willis will lead a hike in search of late blooming spring wildflowers at Black Diamond mines, from 10 a.m. to noon on Sunday, June 3.

For either hike, meet the naturalist in the parking lot at the end of Somersville Road, 3.5 miles south of Highway 4. Call (888) 327-2757, ext. 2750 for information.

This is just a sample. For a list of all programs planned in the parks, visit the district website, www.ebparks.org

## Warriors out of tournament


Baseball

## SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

After a highly successful season, the Fremont Christian Warriors were eliminated from contention in Division 5 North Coast Section tournament play on May 25th. The Warriors were on the scoreboard early and held a 2-0 lead until the Athenian Owls (Danville) tied it up in the fifth inning. Both teams were unable to score again until extra innings when the Owls broke the game wide open with five runs in the ninth inning and ended the Warriors bid for advancement in the tournament. Final score: Owls 7, Warriors 2.

## Park district recognized for innovation

## SUBMITTED BY DAVE MASON

The East Bay Regional Park
District has been named the 2018
Legacy Award Winner by East Bay
Economic Development Alliance
(East Bay EDA). The award
recognizes organizations with
a history of groundbreaking
innovation in the East Bay.

As the largest regional park agency in the United States, East Bay Regional Park District leaders have been innovating since its founding in 1934 during the depths of the Great Depression. In fact, it was during this tumultuous time that community leaders in Oakland and Berkeley initiated a campaign to tax themselves to create the park system — the very first of many innovations by the East Bay Regional Park District.

Today, the Park District is a national model of park management and environmental conservation consisting of 73 parks and more than 121,000 acres across Alameda and Contra Costa counties. Combined, the parks generate about 25 million visits annually.

"East Bay Regional Park
District is a leader in so many
areas among Special Districts and
Park/Recreation sectors. We are always looking for ways to innovate.
The Board of Directors is very
proud to receive this Legacy award
distinction," said Park District

Board President Dennis Waespi. Some of the Park District's innovative management lauded by

the East Bay EDA include:
• Regional planning: ensuring that corridors for wildlife and

access to recreation are connected and park access is available within a 15-minute drive to all East Bay residents

- Green transportation: trail system helps kids and commuters get to school and work and out of their cars
- Adaptive land management: focusing on healthy ecologically diverse habitats to thrive
- Quantification of the economic impact to the communities provided by parks and trails and its connections
- Connections to health and nature through partnerships with hospitals and healthcare providers
- Continued investment in preparing the regional parks for changing climate and sea level rise along the shoreline

# AC Transit achieves 'Best of the Best'

## SUBMITTED BY ROBERT LYLES

The Alameda-Contra Costa Transit District (AC Transit) is proud to announce that the American Public Transportation Association (APTA) awarded 3rd Place in Overall Excellence (Best of the Best) honors to our combined Bus Operator and Maintenance Team during the 2018 Bus & Paratransit Conference and International Bus Roadeo, held in Tampa, Florida, on May 6.

However, achieving top marks for our intrepid team was no easy task. AC Transit's 'Fantastic Four' vied against 87 Bus Operators, 43 Maintenance Teams, and another 41 combination teams from around North America.

Thirty-eight-year veteran Bus Operator, Jesse Dela Cruz of our Hayward Division, navigated a 40-foot bus through a narrow entry gate, followed by a serpentine cone course that ended through yet another narrow gate. Other competitive tasks included reversing between obstacles to master a Right-hand Reverse Turn or stopping within just six inches of a fixed object in what judges call a Judgment Stop.

Simultaneously, Journey Level Mechanics Miguel Lopez, Jose Oseguera-Garcia and Ricardo Vega, all from our East Oakland Division, became the mechanical equivalent of physicians in Tampa. In addition to a timed written exam, our Maintenance team was required to diagnosis eight bus defects—using symptoms only—and uncover a planted security hazard in just eight minutes.

Superior training, commitment to safety and teamwork have been the underpinnings of what now amounts to six APTA Overall Excellence (Best of the Best) honors for AC Transit. In fact, our success behind the wheel and under the coach makes it a challenge to stifle beaming smiles, now that our International Roadeo leaderboard represents wins every decade spanning the past 30 years.

### **City Council/Public Agency MEETINGS**

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

## **CITY COUNCILS**

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

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

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

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

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

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

#### WATER/SEWER

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

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

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

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

## **SCHOOL DISTRICTS**

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

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

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

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

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

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

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

San Lorenzo Unified School Board 1st/3rd Tuesday @ 7:30 p.m. 15510 Usher St., San Lorenzo (510) 317-4600 www.slzusd.org

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

## **Government Briefs**

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

## **Union City City** Council

May 22, 2018

#### **Work Session:**

• Budget Session. FY 2018/19 budget was adopted June 2017 and requires updates prior to second half of the budget process. Final budget will be presented to council for adoption June 12, 2018.

#### **Proclamations and Presentations:**

- Present awards and certificates to winners of Poster Contest. Recipients received certificates from Community Resource Coordinator Crystal Raine and Police Chief Darryl McAllister. Winners included: 1st choice Sylvia Mai; 1st runner-up Elaizah Puebla; 2nd runner-up Trinity Liu; Ciara Bie, Sahar Gausi, Marcos Jung; Olivia Mai; Valeria Navarro; Gianna Oliva; Allison Taing; Natalie Tang; Elena Trinh.
- Proclamation in honor of Dr. Tommie Lindsey.
- Proclamation in honor of Tri-City F.U.N. Relay for Life. Members of F.U.N. Relay for Life accepted the proclamation.
- Proclamation in honor of National Public Works Week. Employees of the Union City Public Works Department accepted the proclamation.
- Update and presentation of Strategic Plan presented by Economic Development Manager Gloria Ortega. Focus on business attraction, retention and marketing/promotion.

## **Oral Communications:**

- Criticism of Sanctuary Cities
- Comments about water

## **Consent Calendar:**

Approve Engineers Report

and renew City-Wide Landscape and Lighting District No. 3.

- Approve five-year agreement with Clean Energy Fuels to supply clean energy and provide low carbon fuel standard credit management.
- Support SB3 Veterans and Affordable Housing Bond Act on November General Election ballot.
- Removed from Consent:
- Endorse Alameda County Measure A. Councilmember Singh said this measure would raise sales taxes and become too great a burden on small business. PASSED 3-1-1 (nay, Singh)


#### **Public Hearings:**

- Approve Community Development Block Grant action plan. Block grant funding increased for this cycle.
- Proposed Master Fee Schedule for Fiscal Year 2018/19. Discussion of mandated CPI increase of Transient Occupancy Tax (Hotel Tax) to very high rate. Staff recommended no increase; will investigate whether council can omit increase.

## **City Manager Reports:**

• Designate MidPen Housing as master developer of city-owned block bounded by D Street, E Street, Mission Boulevard and 2nd Street to construct 81 affordable to very-low and extremely-low units (20 - 1 bdrm; 40 - 2 bdrm; 20 - 3)bdrm; 1 mgmt residence). Construction anticipated in 2021 and leasing August 2022. Funding shortfall is expected to be funded through future bond measure and/or state legislative action. This is the last of city-owned land available for development.

3-0-1-1 (recusal, Singh) Mayor Carol Dutra-Vernaci Aye Vice Mayor Lorrin Ellis Absent **Emily Duncan** Pat Gacoscos Aye


Gary Singh Aye, 1 nay, 1 recusal


Proclamation in honor of Tri-City F.U.N. Relay for Life


Poster Contest


Poster Contest

TAKES FROM SILICON VALLEY EAST

## The Steam Innovation **Exchange**

## **SUBMITTED BY** Parker Thomas

Over last few years, I've watched Remake Learning Pittsburgh unlock the capacity of the entire city to support children's education. Remake Learning is a 10-year-old network with 533 member organizations all sharing a common mission, success metrics, and beliefs about educating for today.

Recently a delegation of 14 people flew to Pittsburgh from Fremont Unified School District, Mission Valley ROP, Alameda County Library, and the City of Fremont. We visited three school districts, the Pittsburgh Children's Museum, the Carnegie Library, two makerspaces, and the Manchester Craftsmen's Guild, a national model for arts education, apprenticeship training, and out-of-school learning.

## Here are some take-aways from our trip:

## It Starts with 'Why?'

As Gregg Behr tells the story, Remake Learning started with a common observation from teachers, librarians, museum educators, and youth workers: "I'm not connecting with kids the way that I used to." They find that "youth in the digital age are pursuing knowledge, developing their identities and interests, and seeking support differently."

The community they created is now a network "that ignites engaging, relevant, and equitable learning practices in support of young people navigating rapid social and technological change."

Todd Keruskin's goal at the Elizabeth Forward School District was to teach creative problem-solving and STEM skills. Aileen Owen at South Fayette wanted to "embed the design problem-solving process into the K-12 curriculum and to empower students to be the innovators of tomorrow." The Pittsburgh Children's Museum believes making things creates rich and powerful learning experiences; their maker space enables and studies this process. The Manchester Craftsmen's Guild is a testament that world-class facilities, mentoring, and expectations can change outcomes for everyone. TransformED's mission is to enable teachers to incorporate hands-on projects and creative problem solving into their classrooms.

Each organization believes that the process of making leads to powerful learning opportunities about not just school subjects, but also life after school. This deeper learning about one's own ability to shape the world around them prepares students for careers and adult life.

Start Small and Dream Big Seeing hundreds of thousands of dollars of equipment, it's hard to believe that the South Fayette FabLab started small. The Pittsburgh Children's Museum's makerspace started in a small garage before becoming the 5,000-square-foot space greeting museum visitors today. Elizabeth Forward's space started with some bright paint and a declaration.

Each place that we visited started with a "little bet," a low-cost and low-resource experiment to see what would happen. Fremont has many little bets created by MVROP, but we don't yet have a system to learn from them.

## The Power of the Network

Each organization in the network had carved out its own role in the broader goal of "igniting engaging, relevant, and equitable learning practices." The Children's Museum studied why and how hands-on projects can create powerful learning experiences and frameworks that made it easy for other organizations to get started. The Carnegie Library focused on after-school time with a badging program, dedicated team space, and kits that teens can check out for button making, digital imaging, and dozens of other topics. The schools adapted their practices, schedules, assessments, and language to support hands-on projects during the day. The Manchester Craftsman's Guild offered fine arts programs and job training programs. TransformED offered kits and professional development training so that teachers could learn to do hands-on projects in their own classrooms. The network has become an ecosystem in which children are surrounded by opportunities to explore and own their personal learning journeys.

We all came back with partnership ideas and a vision of what success would look like. We have what we need to get started. We just need to create our own little bets and the process to learn from them.


Poster Contest


Proclamation in honor of National Public Works Week.

# OPINION


WILLIAM MARSHAK

Of all the acronyms in local government lexicon, the term CEQA (pronounced "See-Kwaa") is often found when examining developments reviewed by planning commissions, city councils and other regulatory bodies. The California Environmental Quality Act was signed by Governor Ronald Reagan in 1970 as a corollary to the National Environmental Policy Act that passed Congress in 1969. The idea behind these regulations is to analyze and determine if projects subject to discretionary approval should be approved, denied or subject to mitigation requirements due to direct or indirect environmental impacts. Environment is not a touchy-feely word reserved for tree-huggers. It describes what happens around us to influence the quality of our lives – the roads we drive on, the air we breathe, access to parks and clean, open spaces and much more. CEQA guidelines are constantly reviewed and revised by the California Secretary of Resources due to its complex nature. Governor Jerry Brown appointed John Laird, former Santa Cruz councilmember and member of the California Assembly to this position in 2011.

An initial review of a project may lead to a more substantial examination, resulting

## Do you see what I CEQA?

in a report called an Environmental Impact Report (EIR). For developers, the costs involved in creating this document are significant and may lead to requirements that add mitigation costs to the project. Because adherence to CEQA is mandatory and complex for developments subject to these regulations, this is often a major provision of approval for projects. An environmental analysis covers a gamut of factors from aesthetics, air quality, biological and agricultural impact to geological issues. Opinions of experts and management organizations in a variety of fields are required to complete the analysis, if required. It's easy to understand why this type of stringent oversight is avoided by developers, if possible. It is also understandable that some projects with potential significant environmental impacts are required to reveal such effects publicly.

Even with such disclosures, there is a potentially major flaw that occurs when CEQA requirements require an EIR. Generally, oversight and compliance are enforced by public agencies that may benefit from a development under scrutiny. For example, one city may diminish or waive mitigation since its overriding interest is tax income from the project. A neighboring city may suffer the consequences and have little or no say in the outcome. When Cupertino approved the enormous \$5 billion, 175-acre Apple "Spaceship" Park, the impact of employees required for the campus was considered for that city. However, what about the impact on neighboring cities? This compound effect can also be seen within a city. As an example, at the intersection of Mission Boulevard and Stevenson Boulevard in Fremont, a multitude of housing projects are under construction. While each can satisfy

an environmental analysis, what about the collective effect? In a corridor already impacted by daily traffic jams and housing projects along Mission Boulevard, does each analysis consider the cumulative effect?

If a new, relatively small development

of 15 homes in a congested area adds 10 percent load to traffic and congestion, this, on its own, may represent an acceptable impact. Fifteen or twenty additional cars staggered over a period of an hour or two may be permissible. However, what happens when multiple small developments of this type are combined and the effect is not only increased but can create a geometric impact? If three such developments are approved in a near simultaneous timeframe, an analysis may simply look at each independently and conclude the effect is only a ten percent increase over current conditions. But what of the cumulative effect of multiple developments when stacked one on top of another or on a larger, more massive scale? While an EIR may require limited mitigation in a restricted, defined area, what of shock waves that ripple outward toward a larger area? We already see the impact on housing costs, traffic and quality of life. Will there be a response to the collective impact? Or will we simply depend on more gadgets, automated traffic and skyscrapers filled with 400 square foot living units? Will CEQA respond to what is really happening?

> 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

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

## Honorary doctorate slated for artist, activist Justin Dillon

## SUBMITTED BY KIMBERLY HAWKINS

This year, Cal State East Bay's honorary degree recipient is a driving force in the effort to disrupt the multibillion-dollar business of human trafficking. Through his work over the last decade, Justin Dillon has awakened a global movement, improved laws on slavery and helped thousands of people gain freedom.

"Mr. Dillon has been an extraordinary global, civic, and humanitarian leader whose distinguished contributions have enriched everyone at California State University, East Bay, the broader East Bay region, California, and indeed, the world," said Cal State East Bay President Leroy M. Morishita. "An East Bay native, Mr. Dillon is a model of citizenship, professional achievement, and personal excellence."

The professional artist turned social activist, public speaker, and entrepreneur

will receive an honorary Doctor of Humane Letters at Cal State East Bay's College of Letters, Arts and Social Sciences commencement ceremony June 9 at 10 a.m.

While pursuing his dream of being a professional musician, Dillon became aware of the power of storytelling and engagement. In 2008, he directed a documentary called 'Call + Response' which shared stories about the invisible aspects of the global slave trade and featured musical performances and interviews with New York Times journalist Nicholas Kristof and former Secretary of State Madeleine Albright. He created the Slavery Footprint, a nonprofit which supports a website and app that allows individuals to see how the modern slave trade is connected to goods used in their everyday lives.

In addition to the app and films, Dillon created a software company called Made in a Free World, which allows businesses to run


risk-analysis reports that determine the likelihood of slavery practices existing in a supply chain. Most recently, he published a book called 'A Selfish Plan to Change the World,' which outlines his philosophy of how connecting to your values is the first step to creating change.


# 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

James P. Hong
RESIDENT OF FREMONT

July 13, 1922 – May 20, 2018

Sophie Ana Hooper
RESIDENT OF FREMONT
September 30, 1929 – May 19, 2018

Barry Joseph Turcer

RESIDENT OF FREMONT
September 18, 1950 – May 11, 2018

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

Subscribe to
TRI-CITY VOICE
and you will
always know
What's Happening
510-494-1999


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

**Ruth Brown RESIDENT OF HAYWARD**August 7, 1942 – May 23, 2018

Doris Allan
RESIDENT OF FREMONT

May 30, 1925 – May 23, 2018

Raj Iyer
RESIDENT OF FREMONT
August 1, 1936 – May 18, 2018

Qiang Gou RESIDENT OF SAN JOSE

February 4, 1922 – May 10, 2018

Dominic Jayce Corpuz RESIDENT OF NEWARK

October 16, 2016 – May 17, 2018 **David Wiley** 

**RESIDENT OF FREMONT**March 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 FREMONT**February 4, 1922 – May 10, 2018

Ernesto Baca RESIDENT OF FREMONT February 23, 1930 – May 9, 2018

Elizabeth Robinson Resident of Danville

January 31, 1920 - May 6. 2018

Mary Katherine Bray RESIDENT OF FREMONT January 6, 1947 – May 5, 2018

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

## Obituary

## Mary Jane (Midge) Fuller 1944-2018

Mary Jane (Midge) Fuller, 73, passed away on March 13, 2018 in Kaiser Hospital, Fremont, California. She was born on June 13, 1944, in Oakland, California, to Harry and Mary (Anthony) Woodward.

Midge grew up in San Lorenzo, California. She graduated from San Lorenzo High School in San Lorenzo, California in 1962. After high school she:

- Attended Chabot College and then California State University, both in Hayward, California, where she received a BA in Psychology and her California Teaching Credentials.
- Began work for the Association for Retarded Citizens, teaching preschoolers with special needs.
- Worked for the Alameda County Office of Education teaching special education at June Whiteford School in Newark, California. She continued teaching in special education with the Newark Unified School District. She eventually went on to teach in


grades K-3 and specialized in teaching reading until her retirement in June 2006.

Midge married James Fuller in Newark, California on April 2, 1977. They were happily married for almost 41 years. Midge was a member of the California Retired Teachers Association, Division 91. She enjoyed gardening, quilting, reading, gardening, shopping, cooking, gardening, and travel. Oh, did we mention gardening? She had a great sense of humor and love of life. She was honored to receive the Newark Unified School District Teacher of the Year award.

Midge was preceded in death by her parents, Harry and Mary Woodward and brother-in-law, John Hasselkuss

(Susan Hasselkuss spouse).

Midge is survived by her spouse James (Jim) Fuller of Fremont, California; her daughter Marci Ann Fuller of Fremont, California; her sisters Virginia (and James) Pinkerton of Los Gatos, CA, Susan Hasselkuss of San Leandro, CA, and Ann (and Bill) Britton of Livermore, CA. Also, sister-in-law Susan Sanders (and Michael), sister-in-law Barbara Clark, and her nieces, nephews, great nieces, and great nephews.

A celebration of her life will be held at the Eden United Church of Christ, 21455 Birch Street, Hayward, CA on June 9, 2018 at 1 PM.

In lieu of flowers the family requests memorial donations be made to CalRTA Division #91, CalRTA #91, PO Box 643, Fremont, CA 94537-0643.

## 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)

(Casket Not Included)

COMPARE OUR PRICES

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

## **Obituary**

## M. Gladys Gallegos

Dec. 29, 1931 May 12, 2018

We are saddened to announce the passing of our dear Gladi Gallegos.

Gladi was born in Longmont Co. and moved to California with her husband Al. They eventually moved to Fremont Ca. to raise their 4 sons.

Gladi was predeceased by the love of her life Al, who was her dancing partner for 64 wonderful years. They met as teens at a dance where Al was the drummer.

She is also predeceased by her Mother Mary, her brothers Bill and Frank Gonzales, and by her sisters Rose Escobedo and Jane Rodriguez

She is survived by her 4 sons Glenn of Fremont his wife Rochelle, Gary of San Jose, Guy of Fremont, and Grant of Hayward. She leaves behind her much loved grandson Alexander also of Fremont.

She is also survived by her brother Anthony and sister in law Roberta Gonzales of Fremont and many other relatives.


Gladi was a wonderful wife, Mother and sister. She was always kind and smiling. A true Friend to all she met.

She will be greatly missed by all those left behind. Per her wishes no service will be held.

If you wish to remember her, please donate to your favorite charity or Alzheimer's Assn.

# Senior Helpline (510) 574-2041

Serving individuals 60+ and their families in Fremont, Newark and Union City, CA

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


## **Obituary**

## Verna Dean Spickler

Resident of Fremont

December 5, 1930 - May 9, 2018


Verna Spickler, a longtime resident of Nampa, Idaho, passed away on May 9th, 2018 in Fremont, California.

Verna was born to Samuel and Pearl Dickey on December 5th, 1930, in Melrose, New Mexico. She attended school in Homedale, Idaho. She worked in many manufacturing jobs over her lifetime and retired from Nestle's Potato Processing in 1992. Verna was an avid bowler over 4 decades. She is listed in the National Bowling Hall of Fame in St. Louis, Missouri.

Verna was preceded in death by her parents, Samuel Dickey and Pearl Watson, her brother Jack Dickey, and a Great Grandson Aidan Spickler.

Verna is survived by one son and daughter in law, Rich and Cindy Spickler. 7 grandchildren: Angela and Nick Shy, Melissa and John Simon, Jennifer Spickler, Sarah Spickler, Stephanie Spickler all from St. Charles County, Missouri, Will Brajnikoff from San Francisco, California, and Chris and Sherry Spickler from Torrance, California, and 9 great grandchildren, Ariana, Jackson, Steven, Skylar, Addison, Cayden, Cali, Ryver, and Adrianna.

A Memorial Service will be held at 11 am, Friday, June 15th, at Fremont Chapel of the Roses 1940 Peralta Blvd., Fremont.

Fremont Chapel of the Roses 510-797-1900

## Innovation in East Bay bus travel needs public input

SUBMITTED BY AC TRANSIT

A new and innovative bus service is coming to the East Bay: Bus Rapid Transit (BRT). BRT is often called 'light rail on wheels' because it brings the frequency, safety and reliability of light rail to the bus rider. BRT will run the 9.5-mile corridor from downtown Oakland to San Leandro BART. Bringing the best of transit experiences from around the globe, BRT will revolutionize public transit in the East Bay.

This fleet of brand new hybrid-electric buses will arrive at least every 7 minutes during peak times, reducing wait times!
Traveling mostly through a bus-only lane will result in improved transit speed. The bus floor and the station platform are at the same level to ease the boarding experience for people in wheelchairs or with strollers. Median stations will reduce street crossing distance.

Transit signal technology helps buses and traffic flow. Clipper Card readers installed on the platforms will quicken the boarding process. Buses are hybrid- electric and low emission. Bicyclists will enjoy new bike lanes along the corridor bike racks at bus stations and on-board bike storage. BRT riders and pedestrians along the corridor will enjoy the added features of improved lighting, state-of-the-art camera systems, new landscaped medians, sidewalks, high visibility crosswalks and new pavement.

On Thursday, May 31, AC Transit is having a BRT Steering Committee meeting where the public can give its input. Be a part of this exciting innovation in public transportation! Find out more about BRT at https://brt.actransit.org/aboutbrt/

BRT Meeting
Thursday, May 31
2 p.m.
2nd Floor Board Room
1600 Franklin St, Oakland
For more information and
meeting agenda: http://www.actransit.org/policy-steering-committee-brt/
Open to the public

## Fremont Unified School District

## SUBMITTED BY BRIAN KILLGORE

- Resolution Recognizing Student Board Member Zuhair Imaduddin
- Approved Administrative
  Appointments Board
  unanimously approved
  appointments of Debbie
  Ashmore as Assistant
  Superintendent Curriculum &
  Instruction, Lisa Diaconis as
  Assistant Principal at American
  High School, Sarah Gialdini as
  Assistant Principal at
  Irvington High School, and John
  Honerkamp as Assistant Principal
  at Irvington High School. All positions are effective July 1, 2018.
- Adopted increasing the Statutory Fees (Level I Developer Fees) on Residential and Commercial/Industrial Development Pursuant to the authority of Education Code Section 17620 and the State Allocation Board (SAB), on January 24, 2018, the allowable maximum Level I Developer Fee on residential development was increased from \$3.48 to \$3.79 per square foot, and Commercial/Industrial development

- (CID) was increased from \$0.56 to \$0.61 per square foot. The new Level 1 Developer Fees for commercial/industrial development will be \$0.61 per square foot, effective July 23, 2018.
- The Governor announced the revision to the January Budget proposal on May 11, 2018. Staff attended the School Services of California workshop on May18, 2018, and analyzed the updated information.
- Approved Instructional Services Reorganization for the 2018-19 School Year. Board votes 4-1 (Trustee Shao votes Nay)
- Approved the Circle of Independent Learning (COIL) Charter Renewal.
- Authorized agreement with Canon Solutions America (Canon) for a District-Wide Copiers Contract. Cost is comprised of two components, lease payments (\$305,000 annually) and maintenance payments (\$245,000 annually).
- Authorize agreement for the Modernization Project for the Voice-Over IP Telephone, Clock, Bell and Public Address System. The VOIP project is over budget by \$661,068, therefore staff

# Settlement agreement provides millions for lead paint remediation

SUBMITTED BY MARÍA LETICIA GÓMEZ AND LAUREL ANDERSON

After 18 years of litigation, NL Industries, Inc. (NL) and the People of the State of California, represented by the County Counsels and City Attorneys of ten California jurisdictions, have reached a historic settlement agreement to fund remediation of lead paint in cities and counties across California. Under the agreement, which is conditioned (among other things) on the court's certification of the settlement as being in good faith, NL will provide \$60.18M to the Counties of Santa Clara, Los Angeles, Alameda, Monterey, San Mateo, Solano, and Ventura; the City and County of San Francisco; and the Cities of Oakland and San Diego to address lead paint in homes.

"For nearly two decades, we have been fighting to protect vulnerable young children from the very serious harms caused by lead paint. We are pleased that NL has decided to resolve this matter and that millions of dollars can now go to address the harms to children resulting from toxic lead paint in homes," said Santa Clara County Counsel James R. Williams.

"The hazards of lead paint have created a public health crisis for communities in California and across our nation," said San Francisco City Attorney Dennis J. Herrera. "This agreement ensures that significant resources go to address that crisis and protect children from this toxic environmental hazard."

"Although NL does not agree with the ruling in the courts, and by settling does not admit to any of the claims in the case, NL would prefer that its limited financial resources be used to fund public health programs rather than be spent on continued litigation," said Andre Pauka, counsel for NL. "Subject to the court's approval, NL will be able to put this litigation behind it and provide funds for the jurisdictions to address lead paint in the manner they believe is most effective to protect health."

The settlement arises out of County of Santa Clara, et al. v. Atlantic Richfield Company, et al., Santa Clara County Superior Court, Case No. 1-00-CV-788657. The public nuisance lawsuit was filed in 2000 by then-Santa Clara County Counsel Ann Ravel on behalf of the People of the State of California (People). Other cities and counties joined the litigation, including the City and County of San Francisco; the Cities of Oakland and San Diego; and the Counties of Alameda, Los Angeles, Monterey, San Mateo, Solano, and Ventura.

In 2014, the Santa Clara County Superior Court ruled that three former lead paint manufacturers —The Sherwin-Williams Company, ConAgra Grocery Products, and NL—were liable for marketing lead paint. Although lead paint was banned for residential use in 1978, it remains present in millions of homes in California.

In 2017, the Court of Appeal upheld the Superior Court's decision to hold the former lead paint manufacturers liable for creating a public nuisance in the ten cities and counties but limited the scope of the remedy to pre-1951 homes in the ten cities

and counties and remanded the case to the Superior Court for a hearing on the appointment of a receiver to administer the abatement fund. The California Supreme Court declined to review the Court of Appeal's decision.

The defendants in the case are sponsoring a ballot initiative for the November 2018 election that would invalidate the judgment and ask taxpayers to pay \$3.9 billion, through the issuance of State bonds, for the remediation of lead paint and other environmental hazards in homes throughout California. As part of the settlement, NL has agreed to immediately withdraw its support from the initiative.

Following this settlement, the remaining defendants are: (1) ConAgra Grocery Products Company; and (2) The Sherwin-Williams Company. The case is now before the trial court to determine the amount of funding sufficient to address the problems lead paint poses in pre-1951 housing.

The case is being litigated on behalf of the People by the County of Santa Clara, the County of Alameda, the City of Oakland, the City and County of San Francisco, the City of San Diego, the County of Los Angeles, the County of Monterey, the County of San Mateo, the County of Solano, and the County of Ventura. The People are represented by their own County Counsel and City Attorney's Offices, working in collaboration with the law firms of Cotchett Pitre & McCarthy LLP, Motley Rice LLC, Mary Alexander and Associates, and the Law Office of Peter Earle.

## Counties support California Values Act

## SUBMITTED BY MARIA LETICIA GOMEZ

Joined by 22 other cities, counties, and local officials from across the state, the County of Santa Clara, County of Los Angeles, and City of Oakland are filing an amicus curiae ("friend of the court") brief May 18th, urging the United States District Court for the Eastern District of California to uphold the California Values Act (SB 54) and two related state laws against an attack by the federal government.

The brief, co-authored by the Santa Clara County Counsel's Office with counsel for the City of Oakland and the County of Los Angeles, is being filed in United States of America v. State of California. The brief supports the State of California's defense of three laws enacted in 2017 that protect public safety across the state, and the health and welfare of all Californians, by prioritizing state and local resources on law enforcement rather than federal civil immigration compliance.

civil immigration compliance.
"Experience shows that
communities are safest when all
residents feel secure calling their
local police officers and visiting
government offices for help in
their most vulnerable moments,"
said County of Santa Clara
Supervisor Dave Cortese. "That's

why the County of Santa Clara crafted policies almost a decade ago that put local safety first, and it's also why we support the California Values Act. This is not about preventing the federal government from doing its job, but about making sure our local police officers can do their jobs, too."

"The Trump Administration continues to attempt to dictate how state and local governments can use their own resources, but our Constitution grants this power to our communities," added Santa Clara County Counsel James R. Williams. "We've stopped them from defunding cities and counties, and now we'll stop them from trying to deny California its right to decide how best to protect the health and safety of all Californians."

The California Values Act (SB 54) echoes countless local officials' judgment that limiting their involvement in federal immigration enforcement makes their communities safer by empowering everyone, regardless of their immigration status, to report crimes and serve as witnesses. The brief argues that communities in which the public does not fear that seeking out government services will lead to deportation—or as the brief puts it, those areas where "diverse

communities can participate equally in civic life"—are not only safer, but also healthier and more prosperous. By filing the brief, localities and officials from all corners of California—from the largest counties to the smallest cities—are demonstrating their support for the California Values Act's sound public policy.

The County of Santa Clara, County of Los Angeles, and City of Oakland's amicus brief is joined by 22 other cities, counties, and local officials from across the state: the County of Alameda, City of Albany, City of Arvin, City of Berkeley, City of Culver City, City of Davis, City of East Palo Alto, County of Marin, County of Monterey, City of Morgan Hill, City of Mountain View,

City of Palm Springs, City of Richmond, City of Sacramento, City of San Diego, City of San José, City of Santa Ana, County of Santa Cruz, City of Santa Monica, County of Sonoma.

City of Stockton Mayor Michael Tubbs, and City of West Hollywood.

The case is United States of America v. State of California, No. 18-490 (in the United States District Court for the Eastern District of California).

requests Board authorization to transfer funds from the program contingency to the project budget. Board votes 4-1 to approve (Trustee Berke votes Nay).

- Received Presentation on the Updated Measure E Bond Implementation Plan.
- Consider and/or Reconsider Adopting 3 R's Curriculum for 6th grade for the 2017-18 school year. Board votes 3-2 to approve (Trustees Shao & Sweeney

vote Nay).

• Adopted 3R's Curriculum for 6th Grade for the 2017-18 School Year - Consider the approval of the 6th grade Instructional Guides using the 3R'

approval of the 6th grade Instructional Guides using the 3R's curriculum for 2017-18. Board votes 3-2 to approve (Trustees Shao & Sweeney vote Nay).

President Yang Shao, Ph.D. Vice President Michele Berke, Ph.D. Desrie Campbell Ann Crosbie Larry Sweeney Zuhair Imaduddin (Student Member)

The Board's next Regular Meeting is scheduled for Wednesday, June 6th, 6:00 p.m. (time subject to change), at the District Office Board Room – 4210 Technology Dr. – in Fremont.

Continued from page 1

## KATIE TRAIN ACTIVITIES DAY


Cargo Toss, photo ops with our wooden version of Katie and more!

Ardenwood Historic Farm will also have activities for kids of all ages, including a time to meet chickens, sheep, and rabbits, learn about butter making, and feed animals. Descriptions can be found at

http://www.ebparks.org/activities. Don't forget to visit the adorable baby animals!

Patterson House will also be offering tours conducted by docents in 19th century costumes. A special tot tour for families with children ages six and under will be held at 11:30 a.m. (Patterson House tours require an additional fee; tour space is limited.) The Farmyard Café will be open for food, snacks, and drinks or bring a picnic.

To participate in activities children must be supervised by an adult. Activities are outdoors,

so bring hats and sunscreen.

Katie Train Activities Day
is presented by The Railroad
Museum at Ardenwood,
operated by the Society for the
Preservation of Carter Railroad
Resources (SPCRR), a registered
501(c)(3) non-profit dedicated to
collecting, preserving, restoring,
and operating historic
narrow-gauge railroad cars

built by Carter Brothers in Newark in the 1800s.

Tickets are available in advance at www.eventbrite.com or at the entrance. This is a fundraiser for the nonprofit Railroad Museum at Ardenwood. Tickets are \$10 for adults (18+) and \$9 for children (2-17). Children under two are free. Admission includes all-day train rides, all Katie Day activities (for ages six and under), and entrance to Ardenwood. Patterson House tickets are a separate fee and may be purchased at the Patterson House porch: \$3 for adults (18+), \$2 for children (4-17), and children under four are free.


For more information, call (510) 544-2797 or visit www.spcrr.org or www.facebook.com/SPCRRmuseum.

Katie Train Activities Day
Saturday, Jun 2
10 a.m. – 3 p.m.
Ardenwood Historic Farm
34600 Ardenwood Blvd,
Fremont
(510) 544-2797
www.spcrr.org
www.facebook.com/SPCRRmuseum
www.eventbrite.com/
Admission: \$10 adults (18+),
\$9 children (2-17), under two
are free


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.


## **Chain snatch robber identified**

#### SUBMITTED BY FREMONT PD

A suspect in an early May chain snatch robbery in Fremont has been identified and charged by the Alameda County District Attorney.

Efforts to catch the suspect behind a strong-arm robbery made at a Fremont gas station started May 6 when Fremont Police officers responded to a 911 call about 4:35 p.m. Upon their arrival, officers determined a female victim had been assaulted, thrown to the ground, and robbed of her gold necklace. The victim also sustained injuries to her person based on the severity of the assault.

Detectives from the Fremont Police Department's Investigations Unit, Street Crimes Unit and Special Investigations Unit coordinated efforts to locate the suspect. On May 9, video surveillance was obtained from the business which provided


Jermaine Smith

detectives with a good description of the suspect and related vehicle.

Based upon the surveillance video detectives identified the male suspect as Jermaine Smith, 22. Shortly after identifying Smith, Fremont Police detectives learned Smith had been arrested on May 11 by the Oakland Police Department for felony evading and was in custody.

On May 18, the case was submitted to the Alameda County District Attorney for review and charging. Smith was charged with one felony count of PC 211 — robbery. He is also on two separate felony probations in Alameda County, one of which is for robbery.

Anyone with information about this case is asked to contact Fremont Detective Brent Butcher at (510) 790-6800 or send an email to bbutcher@fremont.gov. Anonymous tips can be sent via text to TIP FREMONTPD followed by your message to 888-777.

## BART Police Log

SUBMITTED BY LES MENSINGER

## Tuesday, May 22

At 7:20 p.m. a man identified by police as Brett Holmon, 57, of Hayward, was arrested at the San Leandro station on suspicion of making threats and resisting arrest.

## Thursday, May 24

At 11:49 a.m. the Hayward station was closed for approximately 27 minutes while officers investigated a bomb threat.

#### Friday, May 25

At 5:52 a.m. a man identified by police as Thomas McCarthy, 37, of San Leandro, was detained at the San Leandro station on a psychiatric hold and will later be booked on charges of robbery and interfering with a railroad. He also was issued a prohibition order.

## **Union City Police Log**

SUBMITTED BY LT. MATIAS PARDO, UNION CITY PD

## Tuesday, May 22

At about 9:04 p.m. officers were dispatched to the area of Alvarado-Niles Road and Mann Avenue on the report of a pedestrian hit by a vehicle. A witness reported a female was crossing Alvarado-Niles Road in the crosswalk when she was struck by a vehicle traveling eastbound. The pedestrian was pronounced dead at the scene. The driver of the car, identified by police Mike Simpson Tanios, 29, of Fremont, initially drove away, but was later arrested by police. The female's identity has not been released. An investigation is underway. Anyone with information about the incident is asked to call Officer T. Solverson at (510) 675-5292.

# Dead bird with West Nile virus confirmed in Alameda County

## SUBMITTED BY ALAMEDA COUNTY MOSQUITO ABATEMENT DISTRICT

Officials from the Alameda County Mosquito Abatement District are reporting a dead bird found in Union City on May 24 that tested positive for the West Nile virus is the first indication the virus is present this year in Alameda County. The district is increasing mosquito monitoring and larval control efforts throughout the area where the positive West Nile virus positive bird was discovered. Every effort is being made to locate areas of

## Newark Police Log

SUBMITTED BY
CAPTAIN CHOMNAN LOTH,
NEWARK PD

## Friday, May 18

At 10:19 a.m. Officer Hunter investigated a hit and run accident on Thornton Avenue. An investigation is ongoing.

At 12:01 p.m. Officer Wallace was dispatched to the Sears store at NewPark Mall on the report of a shoplifter in custody. The suspect, a 56-year-old Oakland man, was arrested on suspicion of petty theft, possession of a controlled substance and violating the terms of his probation. He was booked into Santa Rita Jail.

## Sunday, May 20

At 7:19 p.m. during a patrol at the Punjabi Festival at Newark Junior High School on Lafayette Avenue, Officer San Pedro saw an altercation between of group of intoxicated males. One of the subjects, a 27-year-old Newark man, refused to comply with

San Pedro's commands and was arrested on suspicion of obstructing a police officer. The suspect was booked into the Fremont Jail.

## Tuesday, May 22

At 10:40 a.m. Officers responded to a trespassing call on the 6700 block of George Avenue. A 37-year-old transient male was arrested on suspicion of trespassing and booked into Santa Rita Jail.

At 8:49 p.m. Officers responded to a call from the Sears store at NewPark Mall for a theft in progress. The Officers were unable to locate the suspects. While still on scene a second theft occurred, and Officer Hunter located and stopped the suspect vehicle. The driver, a 32-year-old Oakland man was arrested on suspicion of grand theft. The passenger in the vehicle, a 30-year-old Hayward woman was arrested on suspicion of obstructing a police officer. Both suspects were booked into the Fremont Jail. The stolen merchandise was returned to

## Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

## Friday, May 18

Officer DeStefano and Officer Kwok were dispatched to Irvington Baptist Church on the report of a male passed out in a truck with visible drugs on the console. On arrival, officers found a 44-year-old man in a truck and determined he had an active arrest warrant. The vehicle was also determined to be stolen, so the suspect also was jailed on suspicion of possessing a stolen vehicle.

A victim was approached by an unknown suspect who asked him for a cigarette around Camden Avenue. The suspect then punched the victim in the face and took his wallet and then fled on a skateboard southbound on Camden Avenue. The suspect was described at a black man, between 25 and 30-years-old, about 6-feet-tall with a medium build and a birthmark on his forehead. He was wearing a black hoodie. The case was investigated by Officer Stiers.

## Monday, May 21

At 1:42 p.m. dispatchers received a call about an in-progress residential burglary in the 4400 block of Faulkner Drive. A landscaper reported that he saw a suspicious person in the rear yard of a neighboring


Christopher Louis Kaldy

residence who was looking into windows. The suspect eventually broke a window to enter the residence. Arriving officers surrounded the house and saw the suspect exit the house at

1:55 p.m. After spotting officers, the suspect re-entered the house and tried to exit through another door but was met by more officers. A police K9 was deployed and was dragged into the house by the suspect. Eventually the suspect reemerged at the back door with a dark object in his hand and pointing it at officers. Officers determined the object was not firearm and continued to order the suspect to surrender. At about 2:08 p.m. the suspect gave up and was taken into custody. He was identified by police as Robert Lomack, 23, of San Leandro. He was taken to a hospital for treatment of a dog bite before being booked on charges of residential burglary, resisting arrest and a previous residential burglary warrant.

## Swalwell revives bill on STEM

## SUBMITTED BY JOSH RICHMAN

WASHINGTON, DC — Rep. Eric Swalwell, D-Dublin, has re-introduced a bill aimed at creating a ladder to success for Science, Technology, Engineering, and Math (STEM) students and professionals across the country. The legislation, called the "STEM K to Career Act," would offer federal student loan relief to STEM teachers, provide tax credits to certain employers that provide internships or apprenticeships in the STEM field, and amend the federal Work Study program to offer more STEM opportunities. "Every American — children

and adults — should be equipped with the tools they need to succeed in the innovation economy," said Swalwell. "As students across the nation graduate from high school and college, we must consider the steps we must take to ensure such success. The STEM K to Career Act takes one significant step in that direction. It gives students, teachers, and small businesses a needed boost to help tackle the digital divide and ensure all have access to the STEM fields that are driving the 21st century economy."

Specifically, the legislation makes five important changes to federal STEM policy:

• Provides federal loan forgiveness to STEM elementary

and secondary education teachers. To qualify, the teacher must work in a not-for-profit low-income school as defined by the Department of Education.

• Permanently extends the \$250 tax credit for teachers' school supplies and adds an additional tax credit for STEM education supplies for teachers of up to \$250, adjusted for inflation.

Provides employers with fewer than 500 employees a tax credit of up to \$2,000 for each paid STEM intern employed.

• Provides employers with fewer than 500 employees a tax credit of up to \$2,000 for each new STEM apprentice, \$3,000 for a STEM mid-career or unemployed apprentice, and \$5,000 in the case that a STEM apprentice is hired by the company for at least a year following the Department of Labor approved apprenticeship.

• Requires schools participating in the Federal Work Study program to use at least seven percent of work study funds to compensate students working in STEM jobs.

Original co-sponsors of this legislation, HR 5962, include Reps. Jerry McNerney (CA-09), Marc Veasey (TX-33), Ruben Gallego (AZ-07), and Dina Titus (NV-01). Swalwell previously had introduced this legislation in the 114th Congress.

# standing water where mosquitoes may breed including but not limited to catch basins, storm drain systems, and swimming pools. Neglected swimming pools continue to be a mosquito breeding issue in Alameda County. Residents who have or know someone that has an unmaintained swimming pool

be made.

"This is a much earlier start to the West Nile virus season in Alameda County than we have seen in several years," said General Manager Ryan Clausnitzer. "We will continue to eliminate mosquitoes that spread the virus, but we need the public to help by reducing mosquito

is asked to inform the district,

so the proper treatment can

breeding sites. Dump and drain or tightly cover containers that have standing water to reduce mosquitoes around your house and workplace." As of May 18, California has had five dead birds and one mosquito sample test positive for West Nile virus.

Residents can reduce the risk of contracting mosquito-borne diseases by following these guidelines:

- Dump or drain standing water on your property because that is where mosquitoes develop.
- Know that dawn and dusk is when mosquito activity peaks, so limit outdoor activities during this time.
- Defend yourself from mosquito bites by wearing long pants and long-sleeved shirts and apply insect repellent containing

EPA-registered active ingredients such as DEET, Picaridin, IR3535, or Oil of lemon eucalyptus.

• Door and window screens should be in good repair with no tears or holes.

West Nile virus is transmitted to people and animals through the bite of an infected mosquito. There is no cure for West Nile virus. Approximately one in five people who are infected with West Nile virus will develop symptoms such as fever, headache, body aches, joint pains, vomiting, or rash. Fewer than one percent will develop a serious neurological illness such as encephalitis or meningitis. Adults older than 50 and people with compromised immune

systems are at increased risk of serious complications. Anyone who develops symptoms should seek medical care immediately.

For information about mosquitoes, West Nile virus, or to request any of the district services, go online and visit www.mosquitoes.org or call (510) 783-7744. County residents can also request mosquitofish for their fish ponds, horse troughs, or neglected swimming pools at the Alameda County Mosquito Abatement District office at 23187 Connecticut St., Hayward. For information concerning West Nile virus symptoms, prevention or testing contact the Alameda County Public Health Department at (510) 267-8001.

## PUBLIC NOTICES

## NOTICE OF PUBLIC HEARING CITY OF FREMONT ART REVIEW BOARD

NOTICE IS HEREBY GIVEN THAT THE ART REVIEW BOARD OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 3:30 P.M., ON WEDNESDAY, JUNE 20, 0018, AT THE CITY OF FREMONT DEVELOPMENT SERVICES CENTER, NILES CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

BoxART! ART SELECTION — To consider and select artwork for the boxART! Program; and to consider an exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15061(b)(3), General Rule, which states that, where it can be seen with certainty that the activity will not have a significant effect on the environment, that activity is not subject to CEQA. Project Planner — Joel Pullen, (510) 494-4436, jpullen@fremont.gov

#### \* NOTICE \*

If you challenge the decision of the Art Review Board 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 Secretary, Art Review Board at, or prior to, the public hearing.

JOEL PULLEN FREMONT ART REVIEW BOARD


NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, JUNE 14, 2018, AT THE COUNCIL CHAMBERS, CITY HALL, 3300 CAPITOL AVENUE, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

BICYCLE MASTER PLAN – 39550 Liberty Street – PLN2017-00299 - To consider adoption of an update to the City of Fremont's Bicycle Master Plan, and to consider an exemption from the requirements of the California Environmental Quality Act (CEQA) per State Public Resources Code Section 21080.20, which exempts the approval of bicycle transportation plans prepared pursuant to the requirements. prepared pursuant to the requirements of Section 891.2 of the State Streets and Highways Code. Project Planner - Wayland Li, (510) 4949-

4453, wli@fremont.gov

OLIVE CHILDREN - 34700 Fremont Boulevard - PLN2018-00177 - To consider a Conditional Use Permit Amendment to allow a new child care facility for up to 80 children within an existing building on the St. James Catholic Church property located at 34700 Fremont Boulevard in the North Fremont Community Rigan Area the North Fremont Community Plan Area, and to consider a categorical exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15301, Existing Facilities.
Project Planner – James Willis, (510) 494-4449, jwillis@fremont.gov

WARM SPRINGS AREA 4 - 45300 Fremont Boulevard - PLN2018-00217 -To consider an annual review of the Warm Springs Area 4 Development Agreement

for approximately 110 acres at the southeast corner of Fremont Boulevard and South Grimmer Boulevard in the Warm Springs/South Fremont Community Plan Area, and to consider a finding that no environmental review is required pursuant to the California Environmental Quality Act (CEQA) as the annual review does constitute a project as defined by CEQA Guidelines Section 15378.

Project Planner – Joel Pullen, (510) 494-

4436, jpullen@fremont.gov

NILES SURPLUS PROPERTIES - 351 G Street and 37697 Third Street -PLN2018-00224 - To consider a General Plan Amendment to change the land use designation of two separate portions of the Niles Community Park located at 351 G Street and 37697 Third Street from Open Space to Low Density Residential (2.3 to 8.7 dwelling units per acre) and a Rezoning of the same land from OS (Open Space) to R-1-8 (351 G Street) and R-1-6 (37697 Third Street) to prepare two Cityowned rental properties for sale as nonpark parcels, and to consider an exemption from the California Environmental Quality Act (CEQA) pursuant to CEQA Guidelines Section 15305, Minor Alterations in Land Use Limitations.

Project Planner – Joel Pullen, (510) 494-

4436, jpullen@fremont.gov

For further information on any of the above items, call (510) 494-4440 and request to speak with the project planner in charge of the particular project.

\* NOTICE \*

If you challenge the decision of the Planning Commission in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Planning Commission at, or prior to, the public hearing.

KRISTIE WHEELER, SECRETARY FREMONT PLANNING COMMISSION


## **BULK SALES**

NOTICE TO CREDITORS OF BULK SALE AND OF INTENTION TO TRANSFER ALCOHOLIC BEVERAGE LICENSE(S) (UCC Sec. 6105 et seq. and B & P 24073 et seq.)

Notice is hereby given that a bulk sale of assets and a transfer of alcoholic beverage license is about to be made. The name(s) and address of the Soller(b) incorpsoid arms. Seller(s)/Licensee(s) are: E Tricolor, Inc. 40919 Fremont Blvd. Ste. 19,

Premoin, CA 9400 Doing Business as: La Tricolor Meat Market All other business name(s) and address(es) used by the Seller(s)/licensee(s) within the past three years, as stated by the Seller(s)/licensee(s), is/

name(s) and address of the Buyer(s)/

The name(s) and address of the Buyer(s)/ applicant(s) is/are:
Abundiz Corporation, a California Corporation, 21368 Garden Avenue, Hayward, CA 94541
The assets being sold are generally described as: Furniture, Fixtures & Equipment, Goodwill, Liquor License, and all business assets and is/are located at: 40,919 Fremont Blvd., Units #19, #17, #15, Fremont, CA 94538
The type of license to be transferred is/are: 20-Off-Sale Beer and Wine, License No: 560323 now issued for the premises located at: same
The bulk sale and transfer of alcoholic beverage license(s) is/are intended to be consummated at the office of: Redwood Escrow Services, Inc., 19131 Redwood Road, Suite E & F, Castro Valley, CA 94546 and the anticipated date is June 14,

CA 94546 and the anticipated date is June 14,

2018.
The purchase price or consideration in connection with the sale of the business and transfer of the The purchase price or consideration in connection with the sale of the business and transfer of the license, is the sum of \$210,000.00, It has been agreed between the seller(s)/ licensee(s) and the intended buyer(s)/ transferee(s), as required by Sec. 24073 of the Business and Professions code, that the consideration for the transfer of the business and license is to be paid only after the transfer has been approved by the Department of Alcoholic Beverage Control.

Dated: 5/15/18

Dated: 3713716
La Tricolor, Inc.
By: Is/ Alfredo Delgadillo, CEO
(Signature of Seller(s)/Licensee(s))
Abundiz Corporation
By: Is/ Jorge Luis Abundiz Loza
By: Is/ Maria Luisa Abundiz
(Signature of Buyer(s)/Applicant(s))
5/29/18

CNS-3135685#

## **CIVIL**

SUMMONS

Case No. 18-01-0120
Dept No.: I
In the Ninth Judicial District Court
Of The State of Nevada, in and for the County
of Douglas
MOHAMMED ARBAAZ MANDOZAI

BUSHRA ASMI SHAREEF

Deficion:
NOTICE! YOU HAVE BEEN SUED. THE COURT
MAY DECIDE AGAINST YOU WITHOUT YOUR
BEING HEARD UNLESS YOU RESPOND
WITHIN 20 DAYS. READ THE INFORMATION
DEFICION.

BELOW.

TO THE DEFENDANT: A civil Complaint has been filed by the Plaintiff against you for the relief set forth in the Complaint.

TO DISSOLVE THE BONDS OF MATRIMONY AND TO SEEK A DECREE OF DIVORCE.

I. If you intend to defend this lawsuit, within 20 days after this Summons is served on you exclusive of the day of service, you must do the following:

following:
a. File with the Clerk of this Court, whose address shown below, a formal written response to e Complaint in accordance with the rules of

Serve a copy of your response upon the corney whose name and address is shown

below.

2. Unless you respond, your default will be entered upon application of the plaintiff and this Court may enter judgment against you for the relief demanded in the Complaint, which could result in the taking of money or property or other relief requested in the Complaint.

3. If you intend to seek the advice of an attorney in this matter, you should do so promptly so that your response may be filed on time.

Issued at direction of:

MOHAMMED ARRADY MANDOZAL

MOHAMMED ARBAAZ MANDOZAI

/s/ ---Clerk of the Court By: M. BIAGGINI Deputy Clerk Date: 4/23/18 Douglas County Court Clerk P.O. Box 218, Minden, NV 89423 5/29, 6/5, 6/12, 6/19/18

CNS-3136796#

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
TO ALL INTERESTED PERSONS:
Petitioner Alfonso Perez Ceja aka Alfonso
Perez filed a petition with this court for a decree
changing names as follows:
Alfonso Perez Ceja aka Alfonso Perez Ceja aka Alfonso
Perez Perez Ceja aka Alfonso Perez to Alfonso
Perez Ceja aka Alfonso Perez to Alfonso
Perez

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
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's Tri-City Voice
Date: May 11, 2018
Morris Jacobson
Judge of the Superior Court
5/22, 5/29, 6/5, 6/12/18

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 TO ALL INTERESTED PERSONS:

Petitioner Karen Arellano Barcarse filed a petition with this court for a decree changing names as follows:

Karen Arellano Barcarse to Karen Barcarse

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 court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing:
Date: 6/22/18, Time: 11:30 A.M., Dept.: 24
The address of the court is 1221 Oak Street, Oakland, CA
A conv of this Order to Show Cause shell be

Oakland, CA
A copy of this Order to Show Cause shall be
published at least once each week for four
successive weeks prior to the date set for hearing
on the petition in the following newspaper of
general circulation, printed in this county:
What's Happening City Voice
Date: May 8, 2018
Presiding, ludge of the Superior Court

Presiding Judge of the Superior Court 5/15, 5/22, 5/29, 6/5/18

## ORDER TO SHOW CAUSE

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:

Petition of: Linda Prajudha for Change of Name TO ALL INTERESTED PERSONS: Petitioner Linda Prajudha filed a petition with this court for a decree changing names as follows: Linda Kwok to Linda Prajudha a The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. Notice of Hearing:

Date: 6-22-18, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak Street, 3rd Fl., Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: What Happening Tri City Voice

Date: May 9, 2018
Morris D. Jacobson
Presiding Judge of the Superior Court 5/15, 5/22, 5/29, 6/5/18

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 Change

TO ALL INTERESTED PERSONS: Petitioner Duane Thomas Barlow filed a petition with this court for a decree changing names as

Duane Thomas Barlow to Duane Thomas Millar 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 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

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG19802638
Superior Court of California, County of Alameda
Petition of: Allison Mary Millar for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Allison Mary Millar field a petition with
this court for a decree changing names as follows:
Allison Mary Millar to Allison Mary Millar Barlow
The Court orders that all persons interested in
this matter appear before this court at the hearing
indicated below to show cause, if any, why the
petition for change of name should not be granted.
Any person objecting to the name changes
described above must file a written objection that
includes the reasons for the objection at least two
court days before the matter is scheduled to be
heard and must appear at the hearing to show
cause why the petition should not be granted. If
no written objection is timely filed, the court may
grant the petition without a hearing.
Notice of Hearing:
Date: 6/15/18, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak Street, 3rd
Floor, Oakland, CA
A copy of this Order to Show Cause shall be
published at least once each week for four
successive weeks prior to the date set for hearing
on the petition in the following newspaper of
general circulation, printed in this county: Tri-City
Voice
Date: Apr 27 2018

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** 

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 544811
Fictitious Business Name(s):
The Kids Workshop, 38303 Oliver Wy, Fremont,
CA 94536, County of Alameda
Registrant(s):
Robert Montoya, 38303 Oliver Wy, Fremont, CA
94536

Robert Montoya, 38303 Oliver Wy, 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/ Robert Montoya, 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). 5/29, 6/5, 6/12, 6/19/18

CNS-3136702#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 544758
Fictitious Business Name(s):
Hindu Education Foundation, 3110 Eggers
Drive, Fremont, CA 94536, County of Alameda
Registrant(s):

Hindu Education Foundation, 3110 Eggers Drive, Fremont, CA 94536, County of Alameda Registrant(s): Hindu Swayamsevak Sangh USA, Inc., 3110 Eggers Drive, Fremont, CA 94536; 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/S anjeev Sharma, Treasurer This statement was filed with the County Clerk of Alameda County on May 8, 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). 5/29, 6/5, 6/12, 6/19/18

## 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 Pogistration. 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

declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,000].)

Is/ 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

the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. 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

**FICTITIOUS BUSINESS** 

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 507 Madar 1 100-, of Alameda Registrant(s): Shelly Midori Miyasato, 507 Maar Place Fremont,

Lawrence Howard Edelson, 507 Maar Place,

Lawrence Howard Edeison, Du Madi Flace, Fremont, CA 94536
Business conducted by: Married Couple
The registrant began to transact business using the fictitious business name(s) listed above on F2410003

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/ 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). 5/22, 5/29, 6/5, 6/12/18

**FICTITIOUS BUSINESS** 

NAME STATEMENT File No. 544606 Fictitious Business Name(s): Highland Arts, 1780 Highland Blvd., Hayward, CA 94542, County of Alameda

Lisa G. Brunner, 1780 Highland Blvd., Hayward, CA 94542

CA 94542
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

declare that all information in this statement

3/26/2018.

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].)

// 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.

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-3134533#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 544803
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.

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].)

Is/ 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

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 544804
Fictitious Business Name(s):
Gaters, 2083 Newpark Mall Road, Newark, CA
94560, County of Alameda
Registrant(s):

CNS-3133237#

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 N/A

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/ 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

FICTITIOUS BUSINESS NAME STATEMENT File No. 544405 Fictitious Business Name(s) Mission Electronic Materials, 43025 Paseo Padre Pkwy, Fremont, CA 94539, County of

43025 Paseo Padre Pkwy

Chunbin Zhang, 4 Fremont, CA 94539 Fremont, CA 94539
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on NA
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Chunbin Zhang

/s/ Chunbin Zhang This statement was filed with the County Clerk of Is/ 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 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). 5/15, 5/22, 5/29, 6/5/18

14411 et seq., Business 5/15, 5/22, 5/29, 6/5/18

CNS-3132780#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 544684
Fictitious Business Name(s):
ACE Plumbing and Drain Cleaning, 3619
Wyndham Dr., Fremont, CA 94536, County of Alameda

Wyndham Dr., Fremont, CA 94536, County of Alameda Registrant(s): Hwawook Brian Choung, 3619 Wyndham Dr., Fremont, CA 94536 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Hwawook Brian Choung, Owner This statement was filed with the County Clerk of Alameda County on May 7, 2018 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/15, 5/22, 5/29, 6/5/18

File No. 544780
Fictitious Business Name(s):
Newark Dental Care, 6189 Jarvis Ave., Newark,
CA 94560, County of Alameda

Newark Dental Care, 6189 Jarvis Ave., Newark, 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 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

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):

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 476549

+/25/16 | declare that all information in this statement

4/25/18
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000]. (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.

new lictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/8, 5/15, 5/22, 5/29/18

CNS-3130076#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 544511-12
Fictitious Business Name(s):
1-Cheesy Bites 2-Cheese Bites, 1233 Stanhope
Ln, Hayward, CA 94545, County of Alameda
Registrant(s):
Ruben Benjamin, 1233 Stanhope Ln, Hayward,
CA 94545

Registrant(s):
Ruben Benjamin, 1233 Stanhope Ln, Hayward, CA 94545
Isabel Benjamin, 1233 Stanhope Ln, Hayward, CA 94545
Business conducted by: Married Couple
The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Ruben Benjamin, Isabel Benjamin
This statement was filed with the County Clerk of Alameda County on May 2, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/8, 5/15, 5/22, 5/29/18

CNS-3130075# FICTITIOUS BUSINESS NAME STATEMENT File No. 544535

Fictitious Business Name(s): Fremont STEM, 43505 Mission Blvd, Fremont, CA 94539, County of Alameda Registrant(s): EDUMAX, Inc., 40963 Olmstead Terr, Fremont, CA 94538; California Business conducted by: A Corporation The registrant began to transact business using the fictitious business name(s) listed above on 6/1/18.

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)

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

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 Registrant(s):
Jasmin Thompkins, 4193 Tanager Common 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

declare that all information in this statement

5/2/18
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

//s/ Jasmin Thompkins
This statement was filed with the County Clerk of Alameda County on May 2, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/8, 5/15, 5/22, 5/29/18

CNS-3130072#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 543876
Fictitious Business Name(s):
Derma Esthetic Care, 5409 Central Ave. #19,
Newark, CA 94560, County of Alameda
Registrant(s):

Registrant(s):
Sukhveer Kaur Saluja, 34768 Hemet Common,
Fremont, CA 94555
Business conducted by: an individual
The registrant began to transact business using

FICTITIOUS BUSINESS NAME STATEMENT

## PUBLIC NOTICES

the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000]. /s/ Sukhveer Kaur Saluja, Owner This statement was filed with the County Clerk of Alameda County on April 17, 2018 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement 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

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].) /s/ Sumanjit Singh Punia This statement was filed with the County Clerk of Alameda County on April 26, 2018 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be field before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/8, 5/15, 5/22, 5/29/18

CNS-3129020#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 544466
Fictitious Business Name(s):
Young Guns Trucking, 36802 Ruschin Dr.,
Newark, CA 94560, County of Alameda
Registrant(s):

Gagandeep Singh, 36802 Ruschin Dr., Newark, CA 94560

CA 94000 Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on

the registrant begant to transact business using the fictitious business name(s) listed above on 05/01/18
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 a 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.

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
Fremont, CA 94538, County of Alameda
Registrant(s): Registrant(s): Fnu Akash, 39422 Stratton Cmn, Fremont, CA

Harinder Kaur, 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 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/ 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

filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/8, 5/15, 5/22, 5/29/18

CNS-3129017#

## FICTITIOUS BUSINESS NAME STATEMENT

NAME STATEMENT
File No. 544385
Ficitious 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

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

the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,0001,) for the 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.

new fictitious business name statement most of 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). 14411 et seq., Business 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):
Varinderjit Dhaliwal, 36536 Bosworth Court,
Fremont, CA 94536
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [81,000].)
/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 PI.,
Fremont, CA 94536, County of Alameda
Registrant(s):

Mark Kelly Consulting, 1570 Gilbert PI., Fremont, CA 94536, County of Alameda Registrant(s):
Mark Kelly, 1570 Gilbert PI., Fremont, CA 94536 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Mark Kelly
This statement was filed with the County Clerk of Alameda County on April 25, 2018

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/8, 5/15, 5/22, 5/29/18

#### **GOVERNMENT**

CITY OF FREMONT
SUMMARY OF PROPOSED ORDINANCE
As Introduced May 15, 2018
AN ORDINANCE OF THE CITY OF FREMONT
APPROVING A PLANNED DISTRICT
AMENDMENT REZONING 33650 BEART
COURT FROM PLANNED DISTRICT
P-78-3 TO PRELIMINARY AND PRECISE
PLANNED DISTRICT P-2016-392, TO ALLOW
DEVELOPMENT OF FIVE DETACHED SINGLE
FAMILY RESIDENCES ON AN APPROXIMATELY
0.6-ACRE SITE
On May 15, 2018, the Fremont City Council
introduced the above ordinance. It would approve
a planned district amendment rezoning 33650
Beard Court from Planned District P-78-3 to
Preliminary and Precise Planned District P-2016392, to allow development of five detached single
family residences on an approximately 0.6-acre
site.
A certified copy of the full text of the ordinance is

site. A certified copy of the full text of the ordinance is posted in the office of the City Clerk, 3300 Capitol Avenue, Fremont, and is available for review upon request. The second reading for adoption is currently scheduled for June 5, 2018, at 7:00 pm, at City Hall, 3300 Capitol Avenue, Fremont. SUSAN GAUTHIER, CITY CLERK 5/29/18

5/29/18

CNS-3137154#

CITY OF FREMONT
SUMMARY OF PROPOSED ORDINANCE
As Introduced May 15, 2018
AN ORDINANCE OF THE CITY COUNCIL OF
THE CITY OF FREMONT, REPEALING AND
REPLACING FREMONT MUNICIPAL CODE
TITLE 6, ANIMALS
On May 15, 2018, the Fremont City Council
introduced the above ordinance repealing and
replacing Title 6 Animals, which regulates the
care and keeping of animals in the City of
Fremont. The new ordinance creates chapters to
reorganize subjects and clarifies definitions and
the appeal and hearing procedures for permits
and impoundments, simplifies animal limits,
and addresses current issues with care and and impoundments, simplifies animal limits, and addresses current issues with care and keeping of animals. In addition, the proposed changes replace dangerous dog with vicious dog to mirror state law and prohibits livestock and exotic animals in parcels zoned residential. The changes also prohibit owning more than six small animals and require an animal fancier's permit for owning more than six chickens, pigeons, doves and rabbits.

The amendments also include new requirements The amendments also include new requirements for stray animals. If an unaltered dog or cat is found stray and brought to the shelter for a second or subsequent impoundment, the animal will be spayed or neutered and microchipped before release to the owner. In addition, a new section mandates that any person finding a stray or lost animal to report such animal to the shelter. The provision that allows an animal to take back an animal from an adopter within thirty days after the adoption has been removed.

animal from an adopter within thirty days after the adoption has been removed. A new chapter has been created to consolidate and clarify behaviors related to animals that are unlawful in the City, which include abandonment, feeding of animals on posted public and private property, animals in vehicles, and animals disturbing the peace. If the animal owner repeatedly allows these behaviors to continue, the animal control officer may impound the violating animal and seek other remedies. In addition, the proposed amendments declare certain actions by animals and their owners to be public nuisances and allow a citizen to file suit to enforce against the public nuisance.

the public nuisance.

The proposed amendments give the Animal Services Manager and the Administrative Hearing Officer more discretion for the classification of a dog. The changes clarify the hearing procedures for disputing the impoundment of a vicious or potentially dangerous dog, classification of a dog as vicious or potentially dangerous and denial or revocation of a potentially dangerous dog permit. The new code prohibits keeping a potentially dangerous dog in a vehicle and requires the residential location where the dog will reside. In addition, the proposed changes require written permission from the property owner to be provided to the Animal Services Manager if the dog owner is not the property owner.

to the Animal Services Manager if the dog owner is not the property owner.

A certified copy of the full text of the ordinance is posted in the office of the City Clerk, 3300 Capitol Avenue, Fremont, and is available for review upon request. The second reading for adoption is currently scheduled for June 5, 2018, at 7:00 pm, at City Hall, 3300 Capitol Avenue, Fremont.

SUSAN GAUTHIER, CITY CLERK 5/29/18

CNS-3137148#

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 12, 2018,
Council Chambers, 3300 Capitol Ave., Bldg. A,
Fremont, CA, at which time all interested parties
may attend and be heard:

SECOND PUBLIC HEARING AND ADOPTION OF FY 2018/19 OPERATING BUDGET AND

APPROPRIATIONS LIMIT
Second Public Hearing (Published Notice) and Adoption of the FY 2018/19 Operating Budget and Appropriations Limit 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 5/29/18

5/29/18

CNS-3137147#

PUBLIC HEARING NOTICE

PUBLIC HEARING NOTICE
On June 12, 2018, at or after 7:30 p.m. in the Council Chambers, 37101 Newark Blvd., Newark, CA, the Planning Commission will hold a public hearing to consider:
A conditional use permit, U-18-11, to allow a modification to an existing monopole communication tower located at 37900 Timber Street (APN: 92A-2125-12-4).
The applicant, Crown Castle USAInc, is requesting to modify an existing CUP for a communication tower. The modifications will include co-locating an additional service provider by adding panel antennas and associated ground equipment. Any interested party or authorized agent may appear and be heart at the meeting. Additional details or comments may be sent to the Planning Department, 37101 Newark Boulevard, Newark, CA, 94560, and by calling (510) 578-4331. If you challenge a City action in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the Newark Planning Commission at, or prior to, the public hearing.

the public hearing.

Arturo Interiano

Deputy Community Development Director 5/29/18

PUBLIC HEARING NOTICE FOR CITY
OF NEWARK MASTER FEE SCHEDULE
AMENDMENTS
NOTICE IS HEREBY GIVEN that the City Council
of the City of Newark at its City Council meeting
of Thursday, June 14, 2018, at or near 7:30
p.m., in the Council Chambers, Sixth Floor, City
Administration Building, 37101 Newark Boulevard,
Newark, California, will review proposed new fees
or adjustments to existing fees for services or
functions performed by the City in a governmental
and/or proprietary capacity. Data establishing the
estimated cost required providing the service for
which the fee or service charge is levied and the
revenue sources anticipated to provide the service
will be available to the public at the Office of the
City Clerk beginning June 4, 2018, 37101 Newark
Boulevard, 5th Floor, Newark, California, during
regular business hours. Citizens have the right
to make oral or written presentations during the
public hearing.
SHELLA HARRINGTON, City Clerk
5/29, 6/5/18

CNS-3136883#

NOTICE INVITING BIDS Notice is hereby given that sealed bids will be received by the Union Sanitary District in their office located at 5072 Benson Road, Union City, CA 94587-2508, at any time prior to 2:00:00 p.m. on June 27, 2018 for furnishing all labor, materials, equipment, and services for the construction of improvements designated as: Cast Iron/Piping Lining Project — Phase VII ( Project No. 800-507)The project consists of rehabilitating several 8-inch to 27-inch vitrified clay pipe (VCP) sanitary sewers at various locations in the City of Union City, CA and City of Fremont, CA. Rehabilitation will include the installation of full-length and lateral cured in place pipe (CIPP) liners, sewage flow control, and immediate reinstatement of any connected laterals. All work associated with this contract shall include, but not be limited to, mobilization and demobilization, traffic control, inspection and testing, discharge treatment, permitting, fencing, and such other items or details that area required by the Contract Specifications and Plans and Standard Specifications to be performed, placed, constructed, or installed. The successful bidder will have one hundred (100) calendar days to complete the Project from the Notice to Proceed. The Engineer's Estimate for this Project is \$450,000. Bids will be publicly opened, examined and declared on said day and hour, and will be referred to the District Board of Directors for subsequent action. Non-mandatory prebid and mandatory site visit at contractor's convenience A prebid conference will be held at 10:00:00, local time, on June 7, 2018 at the Union Sanitary District office located at 5072 Benson Road, Union City, CA 94587 and a site visit will be conducted immediately following the prebid conference. Attendance at the prebid conference and this site visit. A site visit prior to bidding is mandatory for the contractor to be qualified to bid on the project. However, the site visit may be conducted by the contractor to be qualified to bid on the project. However,

which includes the appropriate State sales tax and UPS Ground shipping costs. Bidders can provide their UPS or Fed Ex account number for any overnight shipping but the charge will not be discounted. Partial sets of Bid Documents are not available from the District. Bidders may pay for plans and specs by sending a check made out to Union Sanitary District, 5072 Benson Road, Union City, California 94587, or by going to our website www.unionsanitary.c a gov for payment by VISA or MASTERCARD credit card. Project information may be viewed at www.unionsanitary.ca.gov. Electronic copies of the Contract Documents are available on Compact Discs for a non-refundable \$15 charge, which includes the appropriate States sales tax and UPS Ground shipping costs. Bidders can provide their UPS or Fed Ex account number for any overnight shipping but the charge will not be discounted. However, all bidders submitting a bid must purchase and receive a paper copy of the Project Manual of Cast Iron/Piping Lining Project – Phase VII, Project No. 800-507 from the District prior to the bid opening date. All submitted bids must be on bid forms included in the purchased paper copy of the Project Manual or subsequent addenda. A bid submitted to the District by a bidder who has not purchased and received a paper copy of the Project Manual or Subsequent addenda shall be considered non-responsive and shall be rejected by the District. Each bid must conform and be responsive to the invitation, the Plans and Specifications, and all documents comprising the Contract Documents. Each bid shall be presented under sealed cover and shall be accompanied by a certified check or bidder's bond, made payable to the District, in an amount not less than ten percent (10%) of the bid. The said check or bidder's bond shall be fourted to the project Manual or subsequent addenda shall be accompanied by a certified check or bidder's bond as green the contract in conformity with the form of agreement contained within the contract documents, and will furnish bonds an will execute the contract in conformity with the form of agreement contained within the contract documents, and will furnish bonds and insurance policies as specified within ten (10) days after notification of the award of the Contract to the successful bidder. Cost for work described in each addenda issued during the time of bidding shall be included in the Bid and the addenda shall become a part of the Contract documents. Bidders shall develop and submit bids at their own expense. The District will not reimburse any costs associated with the development and submittal of Bidders shall develop and submit bids at their own expense. The District will not reimburse any costs associated with the development and submittal of any and all Bids. The District reserves the sole right to reject any and all bids and to waive any informality in a bid. No bidder may withdraw its bid for a period of sixty (60) days after the date set for the opening thereof. At the successful Contractor's option, securities may be substituted for the required retention, in accordance with the provisions of Section 2300 of the State of California Public Contract Code. In accordance with the provisions of California Public Contract Code Section 3300, the District has determined that the Contractor shall possess, as a minimum, a valid Class A License. In accordance with the provisions of California Business and Professions Code Section 7028.15, a bid submitted to the District by a Contractor who is not licensed in accordance with Chapter 9 of the California Business and Professions Code shall be considered non-responsive and shall be rejected by the District. Questions concerning this project should be directed to: Union Sanitary District

Attn: Andrew Baile 5072 Benson Road Union City, CA 94587 Phone: 510-477-7633 By: Manny Fernandez Secretary of the Board Union Sanitary District Date: May 29, 2018 5/29, 6/5/18

CNS-3136822#

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:

NOTICE TO CONTRACTORS

#### 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 proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Solutions located at 821 Martin Avenue, Santa Clara, CA 95050 or through Planwell at www.e-arc.com/location/santa-clara. Phone (408) 295-5770. No partial sets will be issued, cost is non-refundable. Call to confirm availability of conjes before comping to nick up documents of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) City of Fre 494-4620.

LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 5/22, 5/29/18

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 HEREEY 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 May 22, 2018 – Tri-City Voice May 29, 2018—Tri-City Voice By order of the Board of Directors of Union Sanitary District.

CNS-3133362#

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. each District. 5/15, 5/22, 5/29, 6/5/18

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 Ine 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 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 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 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/fhm/bfe, or call the FEMA Map Information eXchange (FMIX) toll free at 1-877-FEMA MAP (1-877-336-2627).
5/22, 5/29/18

CNS-3132544#

## **PROBATE**

#### NOTICE OF PETITION TO **ADMINISTER ESTATE OF** SORIN CHERE II CASE NO. RP18904981

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Sorin Chereji A Petition for Probate has been filed by Juliana Chereji in the Superior Court of

California, County of Alameda.
The Petition for Probate requests that Juliana Chereji, Petitioner be appointed as personal representative to administer the

estate of the decedent.

The Petition requests authority administer the estate under the Independent Administration of Estates Act. This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person

files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on 06-25-18 at 9:31 A.M. in Dept. 201located at 2120 Martin Luther King Blvd., Berkeley, CA 94714.

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 your must file.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the

Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Petitioner/Attorney for Petitioner: Heather R. Stoneman, Esq., Jewel & Stoneman, LLP, 220 Montgomery Street, Suite 678, San Francisco, CA 94104, Telephone: 415-394-8800 394-6800 5/29, 6/5, 6/12/18

CNS-3135828#

## NOTICE OF PETITION TO ADMINISTER ESTATE OF: **ALLAN DAVID WAGNER** CASE NO. RP17871276 CONSOLIDATED WITH RP18904936

all heirs beneficiaries creditors contingent creditors, and persons who may otherwise be interested in the WILL or estate, or both of ALLAN DAVID WAGNER. A PETITION FOR PROBATE has been filed by DIANA MARIE QUINTANA in the Superior Court of California, County of

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.
THE PETITION requests authority to administer the estate under the Independent Administration of Estates Act with limited authority. (This authority

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 waited notice or consented to 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 94704

to the personal representative appointed by the court within the later of either (1) four months from the date of first representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

YOU MAY EXAMINE the file kept by the

court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Attorney for Petitioner

LINDA M. VARGA - SBN 149988 HENRY J. MORAVEC - SBN 149989 MORAVEC, VARGA & MOONEY 2233 HUNTINGTON DRIVE, STE 17

CNS-3135013#

## 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. Lombana Yolanda M. Dias Auctioneer John Cardoza, Bond #5860870, Ph.(209) 667-5797 Sale subject to cancellation in the event of settlement between owner and obligated party

settlement between owner and obligated party. ALL ITEMS SOLD AS IS, WHERE IS, FOR CASH ONLY. 5/22, 5/29/18

## CNS-3135083#

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:

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. obligated party. 5/22, 5/29/18

## Fremont resident earns degree from **University of Arkansas**

## SUBMITTED BY UNIVERSITY OF ARKANSAS

Abu Fahad Siddiqui of Fremont recently completed studies to earn a Graduate Certificate degree from the University of Arkansas at Little Rock. Siddiqui was among more than 700 students who received degrees during the past academic year.

## 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

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

## **Soiree Seniors** For People Over 60

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Nancy for information (510) 397-1191

## **FREMONT COIN CLUB**

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org 510-792-1511

## **Teen Bicycle Repair Shop** Basic Repairs - Brakes, Gears &

Tune Ups! Learn how to build a Bicycle. Volunteer as a workshop repair person. We appreciate Donations! Larry Orozco Teen Workshop 33623 Mission Blvd., Union City

510-675-5482

## **DEMOCRATIC FORUM MEETING Every Third Wednesday** 7:00 pm

TRI-CITY

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

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

## **ABWA-Pathfinder Chap. American Business**

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

## Women's Assoc.

www.abwa-pathfinder.org

Are you having trouble controling the way you eat? Food Addicts in Recovery Anonymous-FA WWW.foodaddicts.org FREE Meetings - Mon. 7-8:30pm Centerville Presbyterian Church 4360 Central Ave. Rm E204 Fremont Sat 8-9:30am Holy Trinity Lutheran Church 38801Blacow Rd. Fremont

510-719-8288

## 10 lines/\$10/ 10 Weeks \$50/Year

510-494-1999 tricityvoice@aol.com

#### Shout out to your community

Our readers can post information including:

#### **Activities Announcements** For sale **Garage sales Group meetings Lost and found**

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

#### The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100
- value • No automobile or
- real estate sales • No animal sales (non-
- adoptions accepted) • No P.O. boxes unless

profit humane organization

physical address is verified by TCV

#### **FREE AIRPLANE RIDES** FOR KIDS AGES 8-17 Young Eagles

Hayward Airport Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com

## **Free English Adult Classes**

Beginning to intermediate conversation, pronunciation, listening, reading Tues. 10am -11:30am South Bay Community Church 47385 Warm Springs Blvd. Fremont 510-912-1698 email: eslsbcc@gmail.com

## **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

#### A-1 Comm. **Housing Svcs 1st Time Home Buyers** Workshop

Learn the process of homeownership Down Payment Assistance Every 3rd Sat. 10am-1pm 22693 Hesperian Blvd. #150 Hayward, CA 94541 Register: www.a1chs.org Call: 510-674-9227

#### **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

#### **Shinn House Mission Peak Heritage Foundation**

#### 1269 Peralta Blvd. Fremont Docents & Volunteers needed for Various Activities throughout the year. Free professional Docent Training.

Please contact: Joan Serafino 510-795-0891

## **FREMONT PARKINSON'S SUPPORT GROUP**

Fremont Senior Center 40086 Paseo Padre Pkwy.,Fremont Meets 7pm Fourth Monday except in May, Aug & Dec Join us for speakers and discussions with members Call Bob Dickerson 510-552-1232 Barbara Degregorio 510-693-2884

#### **Fremont Garden Club** Join enthusiasts from

Tri-City area Meets Feb. - Oct. 3rd Wednesday of the month at various locations Social time: 6:15 pm Presentation: 7-8:30 pm Annual dues: \$30 indi, \$50 couples Call Lynn: 510-604-8206 www.fremontgardenclub.org

## **Free weekly ESL Classes** for Adults

Beginning to Intermediate Levels Conversation, Vocabulary, Listening, Reading South Bay Community Church 47385 Warm Springs Blvd Info: eslsbcc@gmail.com or 510-912-1698

#### **PANCAKE BREAKFAST FUNDRAISER** SAT, JUNE 9- 8:30-1pm

Hayward Veterans Bldg. 22727 Main Street Hosted by Sons of the American Legion Donation \$10 For info call Edward 510-384-7771

## **TRI-CITIES WOMEN'S CLUB**

Meets on the third Tuesday Elk's Club on Farwell Drive 9:15 - Cards & Games 11:45 – Lunch 1:00 – Program & Meeting Group meeting monthly/bimonthly; marathon bridge, walking group, lunch bunch, rummikub group, pinochle group, bocce ball & book club. For more info, call 510-656-0162

## **Thrift Store 3777 Decoto Road Fremont**

d.degregorio@comcast.net

St Vincent de Paul

DONATIONS: Tues. - Sun. 10AM- 4:30 PM Clean, lightly used clothing. House-hold & furniture. No electronics or e-waste. VOLUNTEERS: Individuals & groups! COMMUNITY SPACE Call for info 510-792-3711 Fremont@svdp-alameda.org

## **Afro-American Cultural & Historical Society, Inc.**

Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday Except Dec & Feb 5:30pm Newark Library 510-793-8181 www.aachstricity.org

## **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

## **RHSAA, NA Spring Dance** June 16 6pm

St. James Parish Hall, Fremont Blvd, Corner Ferry Ln, Fremont, CA DJ O'2GETHER, Elegantly Casual AttireDoor: \$40 per person, Dinner: 7-8:30 pm **Fundraising Project for** Underprivileged Students going to College. Call 510-589-6709 leave a message.

## **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

We welcome all new members

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

## **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

#### 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

## Water district seeks customer input on budget

## SUBMITTED BY LAURA HIDAS

Alameda County Water District (ACWD) customers are invited to attend the second of a series of financial workshops focusing future water rate structure concepts, on Tuesday, June 5 in Fremont. Topics covered during the

meeting will include meter charges, different types of rate structures, property tax collections and a review of the District's financial planning model with the ACWD Board of Directors

The workshop is part of a series of financial workshops that began on April 26 and will continue through 2018.

The purpose is for staff to provide alternatives and receive feedback from the board, and for the board and staff to receive input from the community. Video recordings of each workshop will also be posted to ACWD's website at www.acwd.org for later viewing.

ACWD Budget Workshop
Tuesday, June 5
4 p.m.
Alameda County Water District
Headquarters
43885 S. Grimmer Blvd., Fremont
Admission: Free
(510) 668-4200 www.acwd.org

## Hayward City Council

May 22, 2018

#### **Presentation:**

• Certificate of Recognition: Mt. Eden High School Student Participation – 2018 National Honor Band and National Honor Orchestra of America.

 Presentation of Needles in the HayStack: A Community Art Exhibit.

#### **Public Comments:**

• Wheelchair accessibility, earthquake safety, and affordable housing were discussed.

#### **Consent Calendar:**

• Ordinance adding to Hayward Municipal Code relating to electronic and paperless filing of the Fair Political Practices Commission Campaign

• FY 2019 Pavement
Rehabilitation and Preventative
Maintenance Project - Agreement
with Pavement Engineering, Inc.
for pavement evaluation

• Amendment No. 2 to Professional Services Agreement


Members of the Mt. Eden High School Orchestra. L-R: Kevin Cato (teacher), Jasmina Buljabasic, Edwin Ramos, Diego Alfaro, Hammaad Hassan, Mayor Halliday, Maxwell Finley, Axel Garcia

with CSG Consultants, Inc. (CSG) for private development plan check review and related services

## Consent Calendar passed 7-0. **Items Removed From**

- Consent Calendar:
 Agreement with Lisa Wise Consulting, Inc. for review and update of Two-Form Based
  - Codes. Motion passed 7-0
- Approval of Route 238 Tenant Transfer Assistance Program, approval of agreement with Overland, Pacific & Cutler for tenant assistance, and appropriation of program fund-

ing. Motion passed 6-1 (Nay: Mendall)

## **Public Hearing:**

• Adopt resolution associated with a proposed planned development rezone to allow 18 detached single-family residences with related site improvements by Dutra Enterprises.

Motion passed 6-1 (Nay: Lamnin)

- Gann Appropriations Limit for FY 2019. Motion passed 7-0
- Proposed FY 2019
  Operating Budgets for the City of Hayward, Hayward
  Redevelopment Successor

Agency, and Hayward Housing Authority; and FY 2019 Capital Improvement Program Budget. Motion passed 7-0

#### **Legislative Business:**

• East Bay Community
Energy - Resolution to Select
Brilliant 100 as the default
product for all residential
customers in Hayward. Motion
passed 7-0

## Council Reports:

• Councilmember Zermeno invited everyone to the Latino Business Roundtable on Friday, May 25 at 8:15 p.m. at St. Rose Hospital.

- Councilmember Salinas congratulated Chabot College students for a successful year.
- Mayor Halliday wished everyone a Happy Memorial Day. She will be at the Lone Tree Cemetery event.

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

## Newark City Council

May 24, 2018

## Presentations and Proclamations:

• Proclaim June 23-24, 2018 as Relay for Life Tri-City F.U.N. Weekend. Councilmember Mike Bucci and members of the Relay


Present awards for Students, Teacher and Classified Employee of the Year


Proclaim June as Celebrating Business Month.

for Life team accepted the proclamation. Last year, the local Relay for Life raised \$152,00; this year's goal is \$200,000. Event will be held at Newark Community Park.

• Proclaim June as Celebrating Business Month. Newark Chamber of Commerce President/CEO Valerie Boyle accepted the proclamation, noting that Newark has a strong culture that preserves its identity through the health of its business community.

• Present awards for Students, Teacher and Classified Employee of the Year. Presented by Newark Rotary President Lawrence Hansen and Assistant City Manager (Rotary Youth Services Chair) Terrence Grindall. Birch Grove School Emily Camara

Graham Elementary Iarrett Coleman Kennedy Elementary Trisha Plana Lincoln Elementary Marlen Ruiz Musick Elementary Karla Pena Schilling Elementary Jennifer Llanes Snow Elementary Kirsten Sehrt Newark Jr. High School Tad Kawabata Newark Memorial HS Zachary Shapiro Bridgepoint HS Diamond Gatson-Donaldson Crossroads HS Angelina Silva Classified Employee Ron Huerta - Birch Grove School


Memorial HS

• Authorize purchase of body camera replacement and cloud storage from VIEVU, LLC at \$40 per month per camera (\$34,242.00 annually). The total charge for the five-year contract is \$171,210.00 (including sales tax).

## Removed from Consent (Bucci):

• Authorize Encroachment Permit to Portuguese Fraternal Society of American Council No. 16 for Holy Ghost Festival July 21-22, 2018. Question of need for a parade "quiet zone" created years ago due to conflict with church services. Staff will investigate whether the conflict remains.

## Non-consent:

• File annual reports and order improvements for Landscaping

and Lighting Districts Nos. 1,2,4,6,7,10,11,13,15,16,17,18 and 19. Set June 28, 2018 for public hearing. Passed 4-0-1 (Collazo, recuse)

## City Council Matters:

- Recognize Memorial Day as a tribute to those who have served and lost their lives in defense of our country. Observe a moment of silence on Memorial Day at 3 p.m. to remember those who gave their lives to protect our freedom.
- Volunteer dinner May 23rd recognized approximately 14,000 hours of service to Newark.
- Tribute to the students and parents recognized earlier in the evening and especially Teacher of the Year Coach Hess.

## Oral Communications:

 Chris Moylan, director for Congressman Ro Khanna. Next Town Hall meeting will be on Saturday, June 2 at Mission San Jose High School (Fremont) 1:30 p.m. – 3:00 p.m. A Housing Roundtable was held (Mayor Nagy attended) to discuss what can and should be done about housing costs and availability. Large companies such as Apple are building campuses but without adequate housing. Education Roundtable scheduled for May 31st - only Newark Unified has so far committed to sending a superintendent, administrator, teacher and school board member. Fall internships available.

Mayor Alan Nagy Aye
Vice Mayor Michael Hannon
Aye
Luis Freitas Aye
Sucy Collazo Aye, 1 recusal

## Scholarship program to honor new high school graduates

## SUBMITTED BY A. RIC RICARD

Six students graduating from East Bay high schools will be honored June 3 when the Afro-American Cultural & Historical Society, Tri-City & Hayward (AACHS) holds its 42nd Annual Scholarship Awards Program in Union City.

Students being honored with \$1,000 scholarships are:

• Julie-Ann Aryee, Kennedy High School, Fremont

- Brianna Baugh, Hayward High School
- Isaac Davis, Hayward High School
- Yvette Enoru, American High School, Fremont
- Jordan Fobbs, James Logan High School, Union City Sara Sanford, Washington High School, Fremont

Since 1976, the AACHS has been honoring high school African American/black graduates with scholarships to further their education. With these current hon-

orees, the non-profit organization, based in Newark, will

have recognized 173 students with more than \$180,000. in scholarships.

Mike Bucci

"With the Lord's blessings, and the financial support of community members, we will continue to acknowledge distinguished graduates and aspiring scholars," said Jean Ficklin, retired educator and the organization's founder.

# New exhibit features unique paintings

SUBMITTED BY GAIL NOETH

An innovative art exhibit featuring old and new works by local artists opens Friday, June 1 at the Milpitas Public Library. Sponsored by Golden Hills Art Association (GHAA), the exhibit will be on display throughout the month.

Installing an exhibit with both old and new paintings from the same artists is simply not done, according to Nancy Tindle, a GHAA committee member. But that's exactly what the group is doing in their 17th Annual Art Exhibit at the library. "It's a unique approach to exhibiting pictures," Tindle said. The idea is to give exhibit attendees not only pretty pictures to look at, but also to help them understand how an artist progresses over time to improve his or her work and master the painting process. The exhibit will be installed in the main library lobby adjacent to the auditorium.

About half of the exhibit focuses on new work exclusively and highlights the artists' current skill and vision. A separate section of the display features "prologue" paintings selected by each participating artist as representative of what they consider their "personal best" work from the past. By comparing new and old pieces, the viewer can understand the effort and technique development necessary to master painting — or any art or craft. The show will include 52 pieces of art, featuring landscapes, flowers, still life, and portraits. GHAA painters work in all media including oils, acrylics, scratchboard, collage, watercolor, and colored pencil.

A gala reception, open to the public, is set for 2 p.m. to 4 p.m. Sunday, June 10 to honor the artists. Light refreshments will be available while attendees vote for their favorite paintings. Ribbons will be awarded to the top three vote-getters. Public officials and GHAA officers will welcome attendees and express appreciation to the artists for their paintings. A special recognition to GHAA for its long-term commitment to promoting Milpitas as an art enclave in Silicon Valley is planned.

Golden Hills Art Association is one of the leading art clubs in Santa Clara Valley and the longest-established art group in


GHAA members Nancy Tindle and Jerry Epps review paintings for the Golden Hills Art Association's June exhibit.

Milpitas. Club members include artists from Milpitas, Fremont, San Jose and Alviso. The group's regular meetings are held the first Thursday of each month at the Milpitas Police Station, 1275 N. Milpitas Blvd.

Golden Hills Art Association Exhibit June 1 – 30 Gala Reception Sunday, Jun 10 2 p.m. – 4 p.m.

Milpitas Public Library 160 N. Main St. Admission Free (408) 263-7929

## Fremont library automates check-in service

SUBMITTED BY ALICIA REYES

Thanks to new technology, returned books and other materials at the Fremont Main Library are now being sorted more efficiently and returned to library shelves more quickly. Library officials recently announced the deployment of a new Automated Materials Handling System (AMHS) that automates the check in and sorting of library materials. With this automation, library staff members have more time to interact with patrons and better serve their communities. "This is just one of the ways that the Alameda County Library is leveraging technology to enhance the customer experience for patrons," said Cindy Chadwick, County Librarian.

For patrons' convenience there are three book return chutes; two located outside of the library, and one inside. Upon returning items patrons have the option of receiving a receipt by email, text, or paper. With the expedited check-in of materials, patrons' library accounts are updated with greater speed and accuracy. As re-shelving of books happens more quickly, it's anticipated that circulation of library materials will increase. "This technology reduces repetitive tasks that can lead to injuries among staff and frees up staff time to focus on the evolving needs of our communities," said Brian Edwards, Principal Librarian of the Fremont Main Library.

Located at 2400 Stevenson Blvd., the Fremont Main Library has an annual circulation of more than 1.2 million items. To continue to keep pace with library circulation, the new AMHS is expandable to process a 10 percent annual growth. It is capable of processing 2,000 check-ins per hour and handling an annual circulation of 1.5 million materials.

## **Honor Roll**

Honor Society of Phi Kappa Phi

Jason Crawford of Castro Valley -Saint Mary's College of California Jasmine Ferrer of Fremont - San Jose State University Zhongqi Jia of Union City -University of California, Davis Sarah Liu of Fremont - University of California, Davis Brittany Lopes of Castro Valley -Saint Mary's College of California Mikhail Meller of Union City -University of California, Davis Alexis Ureno of Newark - University of California, Davis Stephanie Yim of Castro Valley -University of California, Davis

## Dean's List

Yingting Huang of Hayward qualified for the Spring 2018 Dean's List at Belmont University in Nashville, Tennessee.

## Graduates of Azusa Pacific University

The following students graduated from Azusa Pacific University on Saturday, May 5, 2018, and joined approximately 1,702 graduates at the Spring commencement ceremonies.

Alexandra Anduiza of Fremont Kevin Campbell of Fremont Calvin Dong of Castro Valley Synclaire Hamilton of Fremont Madison Reinman of Milpitas

## **Graduates of Campbellsville University, KY**

Master of Science in Information Technology Management Abdul Mohammed of Fremont Ajay Nagothu of Fremont

Anoop Depa of Fremont Bhaskar Yeluguri of Fremont Bilwa Malwade of Milpitas Charan Peddamallu of Fremont Ganesh Gummula of Fremont Ganeswar Yadav of Milpitas Hanumohan Annapureddy of Fremont, Haritha Tammisetti of Fremont Ilyas Mohammed of Fremont Manasa Kandi of Milpitas Manoj Aluri of Fremont Mujtaba Mohammed of Fremont Nanga Kumar of Fremont Nehru Mangalagiri of Union City Pavan Kaareddy of Union City

Amir Hussain of Fremont

Manoj Aluri of Fremont
Mujtaba Mohammed of Fremont
Nanga Kumar of Fremont
Nehru Mangalagiri of Union City
Pavan Kaareddy of Union City
Praveen Pannala of Milpitas
Rakesh Chada of Fremont
Ramini Divya of Fremont
Saikrishna Mallela of Milpitas
Saikumar Juluru of Milpitas
Santhosh Gunti of Fremont
Santhosh Karadi of Fremont
Satya Prabhu of Fremont
Veera Sodavarapu of Fremont
Vidyasagar Nandipalli of Milpitas
Vignesh Kongari of Fremont
Yalla Kumar of Fremont
Zeeshan Khan of Fremont

## Graduates of University of Kansas

Amanda Feriante, Fremont, Juris Doctor

## Dean's List

Hudson Valley Community College, Troy, NY

Cesar Gonzalez of Hayward Shantanu Patil of Fremont

# Tri-City Women's Club presents check to SAVE


Left to right: Tri-City Women's Club Programs Chair Loretta Wales, Fremont Mayor Lily Mei, SAVE's Director of Development Paula Manczuk, and Tri-City Women's Club President Kathy Coon.

## ARTICLE AND PHOTOS BY RHODA J. SHAPIRO

On Tuesday, May 15, 2018 at their monthly meeting, the Tri-City Women's Club presented a \$5,500 check to Safe Alternatives to Violent Environments (SAVE). Every year, club members host an annual Spring Fling event, which includes lunch and entertainment. Proceeds from that event go to a new charity, which is chosen by members.

"Our group voted for SAVE to be the recipient this year. There are women in our club who've had situations where they've had to rely upon that organization," said Kathy Coon, current Tri-City Women's Club President.

Since its inception in 1976, SAVE has impacted the lives of countless individuals and families, providing them with support and resources to end the cycle of domestic violence and create a stronger, healthier foundation for their lives. "We're so grateful to have such strong community support," said Paula Manczuk, SAVE's Director of Development, who received the check.

Fremont Mayor Lily Mei was a guest speaker at the meeting; her talk touched upon topics like

schools, new housing developments, public transportation, and her work as a public servant.

The Tri-City Women's Club has been a force in the community since 1963. In addition to being a social club where they gather for activities like bocce ball, bridge, and Rummikub, the club's main focus is in supporting charities. Along with picking one new charity to support each year, the club also spends the months of November and December raising money for the League of Volunteers (LOV) in Newark.

Doris Westbrook, 96, has been part of the club for a few decades now, and is the oldest of its 87 members. She is chairman of the book club and served as president from 1994-1995. "I used to plan mini-tours," said Westbrook, who is referred to as "the matriarch" by other members. "Special days where we went to places like Reno, Las Vegas, or San Francisco. And even now, I'm still very active. And I'm still running the book club."

The Tri-City Women's Club holds a meeting every third Tuesday of the month. Those interested in learning more or joining, please call (510) 656-0162.

## Flag retirement ceremony


Pictured along with the girls and Knights is Pastor Father Michael Hendrickson of St. Francis Cabrini who held the opening prayer

## SUBMITTED BY LOU HORYZA PHOTO COURTESY MARIA NUNEZ MICHEL STUDIOS

On April 28 the American Heritage Girls assisted by the Fourth Degree Knights of Columbus St. Joseph Assembly 2246 of Milpitas held a retirement ceremony to ceremoniously dispose of flags from around the area. Of the 75 flags retired, the City of Milpitas, through Recreation and Community Services Department staff Renee Lorentzen and Dale Flunoy, retired six Flags at the request of Lou Horyza, another Fourth

Degree Knight and Korean War Veteran who officiated at the ceremony.

The ceremony was held at St. Francis
Cabrini Catholic Church in San Jose with the singing of the National Anthem and then the Pledge of Allegiance. It took almost two hours to complete the ceremony. The Heritage Girls of America hold this Honorable Ceremony at least once a year but sometimes twice depending on how many flags are acquired.

Thank you to the Milpitas Parks and Recreation Dept. for their contribution to this very solemn event.

## San Leandro City Council

May 21, 2018

## **Recognitions:**

• Proclamation Declaring May 2018 as "Lupus Awareness Month."

#### **Public Comments:**

• A speaker gave an update on upcoming regulations re: cannabis dispensaries.

#### Presentations:

- Presentation from Earth Team's Restoration Project at Oyster Bay Regional Shoreline.
- Presentation from AC Transit on BRT and AC Go Project Implementation.
- Presentation from Townsend Public Affairs on statewide legislation including Regional Measure 3 and Senate Bill 827.

#### **Consent Calendar:**

- Highlights of the Facilities and Transportation Committee Meeting of April 4, 2018.
- Approve annual renewal in the amount of \$80,940.07 with Accela for Citizen Access and Platform Automation Systems for Permitting.
- 3rd Quarter Financial Report as of March 31, 2018.
- Increase business license fees by CPI of 3.2%.
- Increase 911 Tax by CPI of 3.2%.
- Increase EMS tax by CPI of 3.2%.

## Consent Calendar passed 7-0 Items Removed From Consent Calendar:

- Minutes for May 7, 2018 Meeting. Councilmember Hernandez asked for clarification. Motion Passed 7-0
- Request \$67,029 from of Metropolitan Transportation Commission to install pedestrian improvements.

Motion Passed 7-0


Proclamation Declaring May 2018 as "Lupus Awareness Month" . L-R: Kristen Beitzel, Mayor Cutter

- held by East Bay Clean Energy at the OSI Tech Campus on June 7 from 10:00 a.m.-12:30 p.m.
- Councilmember Lee attended Wi-Fi Now Conference in Redwood City.
- Mayor Cutter was in New York for Cities of Service.
- Mayor Cutter attended Alignment Bay Area to help underachieving children.
- Mayor Cutter has been attending ACTC meetings.
- Vice Mayor Cox attended Cal Trans Media Event re: SB1.
- Vice Mayor Cox accepted
- Councilmember Ballew attended the Boys and Girls Club Dinner.
- Councilmember Ballew will be absent for June 18 council meeting, may be able to call in for June 11 meeting.
- Vice Mayor Cox announced that the Cal Vet Program is offering money for veterans for affordable housing. Thee will be an information session in Oakland.
- Mayor Cutter read A White Southerner Confronts History by the former mayor of New Orleans.


Earth Team. L-R: Councilmember Lopez, Councilmember Hernandez, Jazmin Sosa, Tony Vuong, Councilmember Ballew, Akiyah Jones, Councilmember Lee, Aubury Frees, Councilmember Thomas, Vice Mayor Cox, Mayor Cutter

#### **Action Items:**

• Appropriate \$95,000 from the General Fund for Consulting Services Assistance associated with exploring a potential Public Safety Parcel Tax. Council concerned with timing for November Election. Motion to conduct polls for a potential Parcel Tax/Transport Tax measure for Special Election in June 2019. Passed 7-0

## City Council Reports:

- Councilmember Lopez attended San Leandro Downtown Improvement Association meeting on May 10. Signage, planters, and alternative storage were discussed.
- Councilmember Lopez attended National League of Cities

Infrastructure Week. Net neutrality was voted on.

- Councilmember Lopez attended Malayo National Policy Institute on Public Finance and Pension Fund Management and Bonds in Long Beach.
- Councilmember Ballew attended East Bay Discharge Authority meeting on May 12.
- Councilmember Hernandez attended Mosquito Abatement meeting on May 9. They discussed the use of drones.
- Councilmember Hernandez attended the Fire Advisory Commission on May 17. 90% of calls are medical. Response times are favorable.
- Councilmember Thomas announced a launch event to be

award on behalf of the city at the Building Futures for Women and Children event.

• Vice Mayor Cox attended an Ashivari Music event at the Bal Theatre on Saturday, May 19.

## City Council Calendar and Announcements:

- Councilmember Ballew attended San Leandro Bike to Work Day.
- Councilmember Ballew attended Artful Steps art show. Would like to display art at City Hall.
- Councilmember Ballew participated in annual US Postal Collection Food Drive.
- Councilmember Ballew attended a Meals-on-Wheels fundraising event.

#### Council Requests to Schedule Agenda Items:

• Councilmember Lopez asked the council to provide support for a Department of Human Services resolution. A request to place item on agenda passed 7-0.

Mayor Pauline Russo Cutter Aye
Vice Mayor Deborah Cox Aye
Lee Thomas Aye
Ed Hernandez Aye
Benny Lee Aye
Corina N. Lopez Aye
Pete Ballew Aye

# Fremont high schools among California's best

SUBMITTED BY BRIAN KILLGORE

In its annual rankings of high schools across the United States, U.S. News & World Report has listed four high schools from the Fremont Unified School District (FUSD) as among the best in California. According to U.S. News, Mission San Jose High School was the 8th-highest rated school in California, earning a 'Gold' medal. In addition, Irvington, American, and Washington High Schools were also recognized with 'Silver' medals.

"We take great pride that all five of our comprehensive high schools have been designated as California Gold Ribbon Schools in recent years," said FUSD Superintendent, Dr. Kim Wallace. "For a national publication to also recognize the great work being done across our District is also rewarding and a great testament to the efforts of our students and staff."

Visit https://www.usnews.com/education/best-high-schools/search?state-urlname=california for more information on California school rankings and here for national rankings. Visit the District's website at www.fremont.k12.ca.us, Facebook, or Twitter pages for more information.

# New director to oversee community development

## SUBMITTED BY TERESA MEYER

San Leandro officials recently announced that Tom Liao has been appointed as the city's newest Community
Development Director. Liao has more than 23 years of experience in planning, community development, and affordable housing finance and development in various sectors and has served as the city's Acting Community Development Director since March.

"Tom is an incredibly dedicated public servant," said San Leandro Interim City Manager Jeff Kay. "He approaches his work with compassion and focuses on the best interests of the community. These are exciting times in San Leandro, and Tom is the right person to ensure that we implement our plans and vision

in a way that provides maximum benefit to our residents."

In his previous role as
San Leandro as Deputy Community Development Director,
Liao was project manager for the
2035 General Plan Update and
the Bay Fair Transit Oriented
Development Strategy.

"I am honored to be appointed the City's Community Development Director and have enjoyed my time working here since 2004," said Liao. "The City has been moving forward in very exciting directions in terms of development, new businesses and affordable housing in my time here, and I am excited to help play an active role in these ongoing transformative changes in San Leandro."

In his new job, Liao will oversee economic development, housing services, planning services, and building and safety services.

# Tri-City youths earn Eagle Scout awards


Joseph Robinson


Nicholas Pierce

## SUBMITTED BY DONNA CUMMING

Moreau Catholic High School seniors Joseph Robinson of Union City and Nicholas Pierce of Fremont recently received their Eagle Scout Awards from the Boy Scouts of America. Eagle Scout is the highest rank in the Boy Scouts of America and requires years or hard work, camping, community service, leadership and dedication. Only four percent of all boys who become scouts earn the rank of Eagle Scout.

Robinson's Eagle project consisted of building cubbies for Union City American Little League's (UCALL) baseball field dugouts. Robinson played baseball in UCALL for seven years and wanted to give back to the organization that he enjoyed so much. The cubbies will help players keep their gear organized during games and practices, and includes shelves, hooks to hold bags and dividers to help

players keep their gloves, batting helmets and other items arranged.

Pierce's Eagle project was building two benches and four shadow boxes for Kitayama Elementary School in Union City. One bench was needed for a newly developed garden to allow the children to sit and read along with their teacher. Another was placed inside the school between classrooms. The shadow boxes were strategically placed near classrooms for teachers to securely post pertinent information for parents to view. It took several volunteers over the course of four weeks to complete the project.

Notable Eagle Scouts over the years have included President Gerald Ford, several astronauts, including Neil Armstrong, Supreme Court Justice Stephen Breyer, and movie director Steven Spielberg.

# MY CHOICE IS WTMF,

because not only does my doctor really listen to me, he understands the things that are important to me too.


For Newark neighbor Kathryn Elkins, choosing Washington Township Medical Foundation (WTMF) was how she met Dr. Prasad Katta, and the beginning of finding excellent, individualized care for her diabetes. Kathryn wanted a patient-oriented doctor who had great credentials, was close to her home with convenient office hours. At WTMF, Katie Vigano, a Certified Physician's Assistant, talked to Kathryn about seeing an endocrinologist and referred her to Dr. Katta. Kathryn said she felt an instant connection with Dr. Katta. "He was very thorough; he listened to everything I had to say, answered my questions in detail and never rushed me. He's encouraging, optimistic, up on all the new medications—and his treatments are working!" As for Dr. Katta, he says he gets "great pleasure treating patients like Kathryn who are motivated to get better," and wants his patients to think of him as their guide to reaching their health goals.


Part of Washington Hospital Because WTMF is an integral part of the Washington Hospital Healthcare System, we have immediate access to the sys-

tem's wide array of advanced

healthcare services, whenever you need them. This includes their highly awarded inpatient and outpatient facilities and specialty centers.

Washington MyChart is an online resource

which allows our patients to see their personal health information in a safe,


secure and private manner. Accessible from your mobile or desktop device, you can view your test results, prescriptions, allergies, immunizations, and other portions of your health record. You can also send a message to your doctor's office, schedule an appointment, or request a referral.

> Our WTMF specialist network has a staff of board certified physicians who work as a team, consulting regularly and collaborating to provide patients with thorough, in-depth care in specialties ranging from Cardiology and Neurosurgery to Endocrinology and Geriatrics.

